

MAJANDUSAASTA ARUANNE

aruandeaasta algus: 01.01.2015

aruandeaasta lõpp: 31.12.2015

sihtasutuse nimi: Sihtasutus Viljandi Haigla

registrikood: 90004585

tänavanimi: Pärna tee 3

küla: Jämejala küla

vald: Viljandi vald

maakond: Viljandi maakond

postisihnumber: 71024

telefon: +372 4352022

faks: +372 4352026

e-posti aadress: vmh@vmh.ee

veebilehe aadress: www.vmh.ee

Sisukord

Tegevusaruanne	3
Raamatupidamise aastaaruanne	8
Bilanss	8
Tulemiaruanne	9
Rahavoogude aruanne	10
Netovara muutuste aruanne	11
Raamatupidamise aastaaruande lisad	12
Lisa 1 Arvestuspõhimõtted	12
Lisa 2 Raha	14
Lisa 3 Nõuded ja ettemaksed	15
Lisa 4 Nõuded ostjate vastu	16
Lisa 5 Varud	16
Lisa 6 Materiaalne põhivara	17
Lisa 7 Immateriaalne põhivara	18
Lisa 8 Kapitalirent	19
Lisa 9 Maksude ettemaksed ja maksuvõlad	19
Lisa 10 Kasutusrent	20
Lisa 11 Laenukohustused	21
Lisa 12 Võlad ja ettemaksed	22
Lisa 13 Sihtotstarbelised tasud, annetused ja toetused	22
Lisa 14 Tulu ettevõtlusest	23
Lisa 15 Muud tulud	24
Lisa 16 Mitmesugused tegevuskulud	24
Lisa 17 Tööjõukulud	24
Lisa 18 Muud kulud	25
Lisa 19 Muud finantstulud ja -kulud	25
Lisa 20 Seotud osapooled	26
Lisa 21 Sündmused pärast bilansipäeva	26
Aruande allkirjad	27
Vandeauditori aruanne	28

TEGEVUSARUANNE

Sihtasutuse funktsioonid ja eesmärgid

Sihtasutus Viljandi Haigla asutati Vabariigi Valitsuse otsusega 20.12.2001. a kõrgetasemelise tervishoiuteenuse ja sellega kooskõlas olevate muude teenuste osutamiseks ning osalemiseks meditsiinilistes rakendusprogrammides. Asutamisotsusega anti loodavale sihtasutusele üle sotsiaalministeeriumi hallatavale tervishoiuasutusele Jämejala Psühhiaatriahaiglale ja Viljandi maavalitsuse hallatavale tervishoiuasutusele Viljandi Maakonnahaiglale kuuluv vara, õigused ja kohustused.

SA Viljandi Haigla on oma põhifunktsioonidelt üldhaigla, mille peamiseks teeninduspiirkonnaks eriarstiabi osutamisel on Viljandi maakond. Põhitegevusena osutab Viljandi haigla ööpäevaringset ambulatoorset ja statsionaarset eriarsti-, õendus- ja ämmaemandusabi. Haigla eripäraks on õigus osutada psühhiaatrilisi tervishoiuteenuseid piirkondlikule haiglale omases mahus, struktuuris ja kvaliteedis.

Viljandi haigla on praktikabaasiks Tartu ülikooli arstiteaduskonna ja tervishoiukõrgkoolide üliõpilastele, samuti arst-residentidele. Kõrvuti ravitegevusega on haiglatöösse integreeritud sotsiaal- ja erihooldusteenuste osutamine ning mitmekesine rehabilitatsioonialane tegevus.

Haigla eesmärk on tagada põhiteenuste osas patsientide ootusi arvestav kvaliteetne ning kättesaadav arsti- ja õendusabi nii, et SA Viljandi Haigla oleks teeninduspiirkonna elanikele esmaseks valikuks oma terviseprobleemide lahendamisel. Piirkondlike teenuste osas tahame olla parim valik oma partneritele. Mõlema teema puhul on oluline pikaajalise arengu tagamine.

SA Viljandi Haigla patsientide, klientide, koostööpartnerite ja põhiteenuste jaotus on toodud alljärgnevalt:

Haigekassa TAI Sotsiaalkindlustusamet KOV Sots.min Terviseamet

- Erakorralise abi teenused
- Ambulatoorsed teenused
- Psühhiaatrilised teenused
- Kirurgilised teenused
- Sisehaiguste ravi teenused
- Pediaatrilise ravi teenused
- Sünnitusabi teenused
- Günekoloogilise abi teenused
- Diagnostikateenused
- Rehabilitatsiooni teenused
- Taastusravi
- Töötervishoiu teenus
- Sõltuvushaigete ravi- ja rehabilitatsiooniteenused
- Õendus-hooldusravi

Eraisikud

Ettevõtted

Lastekodud

Hooldusasutused

Tervist Edendavate Haiglate võrgustiku liikmena pöörab Viljandi haigla suurt rõhku terviseedendusele ja haiguste ennetamisele, suunates suuremat tähelepanu patsientide ja nende lähedaste nõustamisele ning personali terviseharidusele. Viljandi Haigla on ka klatri Connected Health liige, et seeläbi edendada meditsiinivaldkonnas koostööd ja innovatsiooni Eesti IT-ettevõtetega.

Organisatsiooni tasandil pööratakse tähelepanu tervist toetava keskkonna kujundamisele, mis on tervishoiuprotsessi lahutamatuks osaks. Lisaks haigla tavapärasele tegevusele haiguste diagnoosimisel ja ravimisel keskendutakse koostööle maakonna perearstidega, eesmärgiga rahuldada üha lisanduvate krooniliste haigete ja eakate inimeste füüsilisi, vaimseid ja sotsiaalseid vajadusi.

Sihtasutus Viljandi Haigla keskmine töötajate arv 2015. aastal oli 786.

Investeeringud

2015 oli SA Viljandi Haigla jaoks mitmete strateegiliste investeeringute ettevalmistamise aasta:

1. Investeeringud

- Euroopa liidu meetmete investeeringute ettevalmistused.
- Majasisesed mitmed rekonstrueerimistööd, olulisemaks nendest operatsiooniploki renoveerimine.

2. Teenuste areng

- Sõltusvushaigete ravi- ja rehabilitatsiooniteenuste meetodika arendamine ja järelteenuse käivitamine Jõhvis.
- Kohtu poolt määratud psühhiaatrilise sundravi teenuse arendamine.
- Teenuste parandamine tulenevalt patsiendi tagasisidesüsteemist.
- Registratuuri töökorralduse muutus ja ühtse registratuuritelefoni loomine.
- Suures osas majasisese meditsiinilise dokumentatsiooni digitaalsesse keskkonda liikumine.

3. Kvaliteedi tagamine

- Kvaliteedijuhtimise süsteemi uuendamine ja patsiendi tagasisidesüsteemi käivitamine.
- EQUASS-sertifikaadi uuendamine ja laiendamine.

4. Koostöö arendamine

- Connected Health klatriga liitumine.
- Koostööüritused Viljandi gümnaasiumiga, TÜ arstiteaduskonna üliõpilaste ja kogukonnaga.

2015. aasta oli oluline töötajatesse investeerimisel – lisaks 2014. aasta palgakokkuleppe-põhise meditsiinilise ja abipersonali töötasude kasvule vaatasime üle palga- ja tulemustasude süsteemi, täitsime vakantseid ning lõime uusi ametikohti.

Ravitöö näitajate kokkuvõte

Ravitööd iseloomustasid 2015. aastal erisuunalised trendid personali saadavuses. Samaaegselt õdede ja mõnede arstlike erialade ning funktsioonide ametikohtade hea täituvusega ilmus keerukus mõne eriala arstide ametikohtade täitmisel. Sellest tulenesid nii personalipoliitilised palgatõusu otsused kui ka ebaühtlus raviplaani mõne segmendi täitmisel. Haigla üldine maine usaldusväärse tööandjana on püsiv.

Arvulised töönäitajad olid üldjoontes stabiilsed, olulisem oli sundravi mahu kasv ja naisteabi mahu kahanemine tulenevalt valdkonna vanemarsti lapsehoolduspuhkusest ja lisatööjõu vähesest saadavusest. Ravimahtude rahaline plaan täideti, ravijuhtude arv jäi plaanist väiksemaks naisteabi osas. Erakorralise meditsiini osakonna töö oli küll tagatud, aga teatud perioodil oli erialaarstide saadavus kriitiline ja sellelaadsed riskid on olemas ka käesoleval aastal.

Ravitöö statistilised näitajad

2015. aasta lõpu seisuga oli SA Viljandi Haiglas 476 litsentseeritud voodikohta.

Statsionaarselt ja päevaravis raviti 7351 haiget. Ravi saanud patsientide arv vähenes võrreldes 2014. aastaga 231 isiku võrra, statsionaarselt ravitavate patsientide arvu langus on trend, mis eeldatavasti jätkub käesoleval aastal.

Voodipäevade arv oli kokku 138 536, mis on 8125 päeva rohkem kui 2014. aastal.

Keskmine ravikestus SA Viljandi Haiglas oli 2015. aastal 22,5:

- pediatría erialal 1,7 päeva;
- sisehaiguste erialal 7,1 päeva;
- sünnitus-günekoloogia erialal 3,4 päeva;
- üldkirurgia erialal 6,2 päeva.

Ülehaiglalise keskmise ravikestuse suur arvuline väärtus võrreldes teiste HVA haiglatega tuleneb teenuste struktuuri eripärast - pikaajalise kestusega teenuseid on oluliselt suuremas proportsioonis, ning nende osakaalu suurenemine jätkub.

Ambulatoorseid visiite tehti 2015. aastal kokku 78 274, mis on 2014. aastaga võrreldes 843 visiidi võrra vähem. Üldjoontes on suurusjärgud sarnased, mõnel aastal veidi rohkem või vähem visiite kui eelneval aastal.

Erakorralise meditsiini osakond teenindas 2015. aastal 15 965 patsienti. Võrreldes 2014. aastaga vähenes EMO patsientide arv 103 võrra.

Sundravi teenust osutati 2015. aastal 33 238 voodipäeva, mis on 3837 voodipäeva rohkem kui 2014. aastal.

Raviteenuste sisu osas oli 2015. aasta stabiilne, olulisi struktuurseid muutusi ei toimunud.

Tuleviku investeeringud

1. Raviprotsessi toetavate seadmete ost vastavalt investeeringute kavale.
2. Investeeringud olemasoleva ruumiprogrammi parandamisse vastavalt investeeringute kavale.
3. Teenuste arendamisega seotud investeeringud
 - Pilootprojekti ettevalmistamine tervisekeskuse ja haigla teenuste parandamiseks
 - Erihoolduse teenuse arendamine
 - Sõltuvusrehabilitatsiooniteenuste arendamine
 - Sundraviteenuse arendamine.

Tegevuskeskkonna üldine areng

Tegevuskeskkonda iseloomustavad ühelt poolt patsiendi ootuste kasv teenuste kvaliteedile, teisalt IT-võimaluste ja osakaalu kasv meditsiiniteenuste arengus. Kohalike teenuste arengut tuleb vaadata kahes aspektis:

- rahvastiku jätkuv vähenemine Viljandi maakonnas, kuigi vähenenud tempos;
- rahvastiku struktuuri muutused, mis tõstab teatud meditsiiniteenuste vajaduse mahtu.

Üle-eestiliste teenuste osas on vajalik jätkuv kvaliteedi kasv, erinevatel teenustel on mahu kasvuks erinevad potentsiaalid. Viljandi haigla eripäraks on töötamine teenuste erinevate tellijatega, mis ühelt poolt loob keerulisema halduskeskkonna, kuid teisalt tagab suurema finantsstabiilsuse.

SA Viljandi Haigla olulisemad näitajad

SA Viljandi Haigla tegevustulud 2015. aastal olid 18 136 300 eurot (2014. a vastav näitaja oli 16 078 867 eurot). Tulude kasv võrreldes eelneva aastaga 12,8%.

Tegevuskulud olid 2015. aastal 16 456 414 eurot (2014.a vastav näitaja oli 14 645 384 eurot).

Investeeringuid oli 2015. aastal summas 475 887 eurot (käibemaksuta, 2014. aastal 244 658 eurot).

Juhtimist teostab sihtasutuse 5-liikmeline nõukogu ja 2-liikmeline juhatus, järelevalvet teostab 3-liikmeline auditikomitee.

Sihtasutuse nõukogu, auditikomitee ja juhatuse liikmete tagatised ning hüvitised on kehtestatud sotsiaalministri käskkirjaga, juhatuse liikmetega on sõlmitud juhatuse liikme lepingud.

Nõukogule, auditikomiteele ja juhatuse liikmetele aruandeaastal arvestatud ja makstud tasud moodustasid kokku 115 682 eurot (2014. aastal 97 751 eurot).

SA Viljandi Haigla olulisemad suhtarvud

Peamised finantssuhtarvud majandusaasta ja sellele eelnenud aasta kohta, ning nende arvutamise meetodika on esitatud alljärgnevas tabelis:

Finantssuhtarv	Valem	2015	2014
Lühiajalise maksevõime ehk likviidsuse suhtarvud			
Lühiajalise võlgnevuse kattekordaja	Käibevara / lühiajalised kohustused	4,02	3,30
Vahetu maksevalmiduse kordaja	Raha / lühiajalised kohustused	3,10	2,52
Käibekapital	Käibevara – lühiajalised kohustused milj eurodes	4,38	2,94
Pikaajalise maksevõime ehk kapitali struktuuri suhtarvud			
Võlakordaja	Kohustused / koguvara	0,18	0,24
Omakapitali määr	Netovara / Varad	0,82	0,76
Tegevustulemuse (toimimise) ehk efektiivsuse suhtarvud			
ROA	$(\text{Puhaskasum} / \text{keskmine koguvara}) * 100\%$	13,29	12,37
ROE	$(\text{Puhaskasum} / \text{keskmine omakapital}) * 100\%$	16,80	16,84
Koguvarede käibekordaja ehk varade kasutamise efektiivsus	Müügitulu / Keskmised varad (kordades)	1,44	1,41
Tegevustulemuslikkus	Tegevustulud / Tegevuskulud	1,10	1,10

Raamatupidamise aastaaruanne

Bilanss

(eurodes)

	31.12.2015	31.12.2014	Lisa nr
Varad			
Käibevara			
Raha	4 498 467	3 227 265	2
Nõuded ja ettemaksud	1 063 773	719 479	3
Varud	264 670	269 339	5
Kokku käibevara	5 826 910	4 216 083	
Põhivara			
Materiaalne põhivara	7 333 273	7 650 664	6
Kokku põhivara	7 333 273	7 650 664	
Kokku varad	13 160 183	11 866 747	
Kohustused ja netovara			
Kohustused			
Lühiajalised kohustused			
Laenukohustused	540 570	542 657	11
Võlad ja ettemaksud	909 913	735 550	12
Kokku lühiajalised kohustused	1 450 483	1 278 207	
Pikaajalised kohustused			
Laenukohustused	983 038	1 524 315	11
Kokku pikaajalised kohustused	983 038	1 524 315	
Kokku kohustused	2 433 521	2 802 522	
Netovara			
Sihtkapital/Osakapital nimiväärtuses	3 367 232	3 367 232	
Eelmiste perioodide akumuleeritud tulem	5 696 993	4 289 498	
Aruandeaasta tulem	1 662 437	1 407 495	
Kokku netovara	10 726 662	9 064 225	
Kokku kohustused ja netovara	13 160 183	11 866 747	

Tulemiaruanne

(eurodes)

	2015	2014	Lisa nr
Tulud			
Annetused ja toetused	148 377	75 792	13
Tulu ettevõtlusest	17 985 085	16 003 046	14
Muud tulud	2 838	29	15
Kokku tulud	18 136 300	16 078 867	
Kulud			
Mitmesugused tegevuskulud	-3 600 719	-3 389 466	16
Tööjõukulud	-11 487 267	-9 958 408	17
Põhivara kulum ja väärtuse langus	-773 278	-749 920	6
Muud kulud	-595 150	-547 590	18
Kokku kulud	-16 456 414	-14 645 384	
Põhitegevuse tulem	1 679 886	1 433 483	
Muud finantstulud ja -kulud	-17 449	-25 988	19
Aruandeaasta tulem	1 662 437	1 407 495	

Rahavoogude aruanne

(eurodes)

	2015	2014	Lisa nr
Rahavood põhitegevusest			
Põhitegevuse tulem	1 679 886	1 433 483	
Korrigeerimised			
Põhivara kulum ja väärtuse langus	773 278	749 920	6
Kasum (kahjum) põhivara müügist	-2 250	0	15
Muud korrigeerimised	-27 226	-10 332	
Kokku korrigeerimised	743 802	739 588	
Põhitegevusega seotud nõuete ja ettemaksete muutus	-349 368	139 231	
Varude muutus	4 669	-23 867	5
Põhitegevusega seotud kohustuste ja ettemaksete muutus	128 811	111 042	12
Kokku rahavood põhitegevusest	2 207 800	2 399 477	
Rahavood investeerimistegevusest			
Tasutud materiaalse ja immateriaalse põhivara soetamisel	-519 128	-286 838	
Laekunud materiaalse ja immateriaalse põhivara müügist	22 250	0	
Laekumised sihtotstarbelistest tasudest, annetustest, toetustest	116 019	0	13
Laekunud intressid	6 548	318	19
Kokku rahavood investeerimistegevusest	-374 311	-286 520	
Rahavood finantseerimistegevusest			
Saadud laenude tagasimaksed	-437 527	-430 249	11
Kapitalirendi põhiosa tagasimaksed	-105 838	-108 369	8
Makstud intressid	-18 922	-31 381	19
Kokku rahavood finantseerimistegevusest	-562 287	-569 999	
Kokku rahavood	1 271 202	1 542 958	
Raha ja raha ekvivalendid perioodi alguses	3 227 265	1 684 307	2
Raha ja raha ekvivalentide muutus	1 271 202	1 542 958	
Raha ja raha ekvivalendid perioodi lõpus	4 498 467	3 227 265	2

Netovara muutuste aruanne

(eurodes)

			Kokku netovara
	Sihtkapital/Osakapital nimiväärtuses	Akumuleeritud tulem	
31.12.2013	3 367 232	4 289 498	7 656 730
Aruandeaasta tulem		1 407 495	1 407 495
31.12.2014	3 367 232	5 696 993	9 064 225
Aruandeaasta tulem		1 662 437	1 662 437
31.12.2015	3 367 232	7 359 430	10 726 662

Raamatupidamise aastaaruande lisad

Lisa 1 Arvestuspõhimõtted

Üldine informatsioon

SA Viljandi Haigla 2015. aasta raamatupidamise aastaaruanne on koostatud kooskõlas Eesti Vabariigi hea raamatupidamistavaga. Hea raamatupidamistava põhinõuded on kehtestatud Eesti Vabariigi raamatupidamise seaduses, mida täiendavad Raamatupidamise Toimikonna poolt välja antud juhendid ning Riigi raamatupidamise üldeeskiri. Sihtasutus korraldab oma raamatupidamist muu hulgas vastavalt raamatupidamise seaduse § 35 lõikele 2. SA Viljandi Haigla raamatupidamise aruanne on koostatud eurodes. Aruanne on koostatud lähtudes põhimõttest, et sihtasutus on jätkuvalt tegutsev.

Raha

Raha ja selle ekvivalentidena kajastatakse bilansis kassas olevat sularaha, arvelduskontode jääke ja üleöödeposiite eurodes. Rahavoogude aruanne on koostatud kaudsel meetodil.

Nõuded ja ettemaksud

Nõuetena ostjate vastu kajastatakse sihtasutuse tavapärase majandustegevuse käigus tekkinud lühiajalisi nõudeid. Nõudeid ostjate vastu kajastatakse korrigeeritud soetusmaksumuses. Ostjatelt laekumata arved on bilansis hinnatud lähtudes tõenäoliselt laekuvatest summadest. Ostjatelt laekumata arved, mille laekumine on ebatõenäoline, on kantud aruandeperioodi kuludesse. Kuludesse kantud ebatõenäoliselt laekuvate arvete laekumisel tehakse vastupidine kanne. Hindamisel käsitleti iga arve laekumise tõenäosust otsesel meetodil. Kõiki muid nõudeid kajastatakse korrigeeritud soetusmaksumuses. Lühiajaliste nõuete korrigeeritud soetusmaksumus on üldjuhul võrdne nende nominaalväärtusega. Nõuete õiglase väärtuse muutused kajastatakse järjepidevalt kas kasumi või kahjumina aruandeperioodi tulemiaruanDES.

Varud

Varud võetakse algselt arvele nende soetusmaksumuses, mis koosneb ostukulutustest ja muudest kuludest, mis on vajalikud varude viimiseks olemasolevasse asukohta ja seisundisse.

Varude soetusmaksumuse arvestuspõhimõtted

Varude kuludeks kandmisel kasutatakse FIFO meetodit.

Materiaalne ja immateriaalne põhivara

Materiaalseks põhivaraks loetakse sihtasutuse enda majandustegevuses kasutatavaid varasid kasuliku tööeaga üle ühe aasta ja maksumusega alates 2000 eurost ilma käibemaksuta. Varad, mille kasulik tööiga on üle ühe aasta, kuid mille soetusmaksumus on alla 2000 euro, kajastatakse kuni kasutusele võtmiseni väheväärtusliku varana (varude koosseisus) ja vara kasutuselevõtmise hetkel kantakse kulusse. Materiaalne põhivara võetakse algselt arvele tema soetusmaksumuses, mis koosneb ostuhinnast ja otseselt soetamisega seotud kulutustest, mis on vajalikud vara viimiseks tema tööseisundisse ja -asukohta. Materiaalset põhivara kajastatakse bilansis tema soetusmaksumuses, millest on maha arvatud akumuleeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused.

Kapitalirendile võetud materiaalse põhivara arvestus toimub sarnaselt ostenud põhivaraga. Materiaalse põhivara objektile tehtud hilisemad väljaminekud kajastatakse põhivarana, kui on tõenäoline, et ettevõtte saab varaobjektiga seotud tulevast majanduslikku kasu ning varaobjekti soetusmaksumust saab usaldusväärselt mõõta. Muid hooldus- ja remondikuludid kajastatakse kuluna nende toimumise momendil. Amortisatsiooni arvestamisel kasutatakse lineaarset meetodit. Amortisatsioonimäär määratakse igale põhivara objektile eraldi, sõltuvalt selle kasulikust tööeast. Olulise lõppväärtusega varaobjektide puhul amortiseeritakse kasuliku eluea jooksul kulusse ainult soetusmaksumuse ja lõppväärtuse vahelist amortiseeritavat osa. Juhul, kui vara lõppväärtus ületab tema bilansiist jääkmaksumust, lõpetatakse vara amortiseerimine. Amortiseerunud põhivara on haiglas kasutusel seni, kuni suudetakse olemasolevate vahendite arvel soetada uus analoogne töövahend. Aastainventuuriga koos on juhatus üle vaadanud nullväärtusega vara ja kasutusse jäetud varad on haigla igapäevatööks vajalikud. Juhul, kui materiaalse põhivara objekt koosneb üksteisest eristatavatest komponentidest, millel on erinevad kasulikud eluead, võetakse need komponendid raamatupidamises arvele eraldi varaobjektina ning määratakse ka vastavalt kasulikule elueale eraldi amortisatsioonimäärad. Maa on piiramata kasutusega põhivara. Saadud maa võetakse raamatupidamises arvele soetusmaksumuses. Maa soetusmaksumuselt amortisatsiooni ei arvutata. Vastavalt Rahandusministeeriumi määrusele on alates 01.01.2011.a. alla 2000 euro väärtusega põhivarad kantud väikevaraks. Põhivara ümberhindlust ei ole tehtud. Kapitalirendile võetud materiaalse põhivara amortisatsiooni arvestus toimub sarnaselt ostenud põhivaraga. Varade allahindlust pole toimunud.

Immateriaalne põhivara

Immateriaalset vara (arenguväljaminekud, litsentsid, kaubamärgid, tarkvara) kajastatakse bilansis siis, kui vara kasutamisest saadakse tulevikus majanduslikku kasu ning vara soetusmaksumus on usaldusväärselt mõõdetav. Immateriaalne põhivara võetakse algselt arvele tema soetusmaksumuses, mis koosneb ostuhinnast ja otseselt soetamisega seotud kulutustest. Immateriaalset põhivara kajastatakse bilansis tema soetusmaksumuses, millest on maha arvatud akumulieeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused. Määratud kasuliku elueaga immateriaalsete põhivarade amortisatsiooni arvestamisel kasutatakse lineaarset meetodit ning eeldatav kasulik eluiga on 2-5 aastat.

Põhivara arvelevõtmise alampiir 2000 eurot

Kasulik eluiga põhivara gruppide lõikes (aastates)

Põhivara grupi nimi	Kasulik eluiga
Ehitised	17-50
Masinad ja seadmed	2-5
Muu materiaalne põhivara	5

Rendid

Asutus kui rentnik.

Kapitalirendina käsitletakse rendilepingut, mille puhul kõik olulised vara omandiga seonduvad riskid ja hüved kanduvad üle rentnikule. Kapitalirendi kajastatakse bilansis vara ja kohustusena renditud vara õiglase väärtuse summas vastavalt kapitalirendi lepingule. Rendimaksud jaotatakse finantskuluks (intressikulu) ja kohustuse jääkväärtuse vähendamiseks vastavalt lepingute lisana graafikutes toodud aastatele. Kapitalirendi tingimustel renditud varad amortiseeritakse sarnaselt omandatud põhivaraga, kusjuures amortisatsiooniperioodiks on vara eeldatav kasulik tööiga või rendisuhte kehtivuse periood, olenevalt sellest, kumb on lühem. Kasutusrendil olev vara ei ole SA Viljandi Haigla bilansis. Kasutusrendile võetud vara on antud kasutamiseks lepingutes märgitud tingimustel ja tähtajaga. Kasutusrendimaksud kajastatakse rendiperioodi jooksul lineaarselt tulemiaruanDES kuluna.

SA Viljandi Haigla kui rendileandja:

SA Viljandi Haigla hoonetest on osaliselt välja renditud ruume äriühingutele, mille tegevus on seotud patsientidele vaja olevate teenustega (prillipood, apteek, juuksur, lillepood, kauplus ja veel mõned ruumid Sotsiaalkindlustusametile ning Kaitseressursside ametile). Kasutrendilepingud on suures osas tähtajatud.

Rendile antud hooneosad ei ole kinnisvarainvesteeringuna kajastatud, kuna suurem osa hoonetest on kasutuses oma põhitegevuses.

Finantskohustused

Kõik finantskohustused (võlad hankijatelt, võetud laenud, viitvõlad ning muud lühi- ja pikaajalised võlakohustused) võetakse arvele nende soetusmaksumuses, mis sisaldab ka kõiki soetamisega otseselt kaasnevaid kulutusi. Edasine kajastamine toimub korrigeeritud soetusmaksumuse meetodil.

Finantskohustus liigitatakse lühiajaliseks, kui selle tasumise tähtaeg on kaheteist kuu jooksul alates bilansikuupäevast.

Laenukohustusi, mille tagasimakse tähtaeg on 12 kuu jooksul bilansipäevast, kuid mis refinantseeritakse pikaajaliseks pärast bilansipäeva, enne aastaaruande kinnitamist, kajastatakse lühiajalistena.

Samuti kajastatakse lühiajalistena laenukohustusi, mida laenuandjal oli õigus bilansipäeval tagasi kutsuda laenulepingus sätestatud tingimuste rikkumise tõttu.

Annetused ja toetused

Varade ja tegevuskulude sihtfinantseerimine.

Sihtfinantseerimine kajastatakse tuluna tegevuskulude tegemise või põhivara soetamise perioodil, kui sihtfinantseerimise tingimustega ei kaasne sisuline tagasinõude või laekumata jäämise risk. Kui eksisteerib sisuline tagasinõude või laekumata jäämise risk, kajastatakse sihtfinantseerimine tuluna vastava riski kadumisel.

Sihtfinantseeritud kulud kajastuvad tulemiaruanDES kuludes. Sihtfinantseerimisega soetatud põhivara võetakse arvele soetusmaksumuses ja amortiseeritakse kulusse kasuliku eluea jooksul.

Tulud

Teenused on osutatud Eestis.

Tulu teenuste müügist kajastatakse teenuse osutamise järel ja tingimusel, et teenuse osutamisega seotud kulutusi on võimalik usaldusväärselt hinnata ning tulu teenuste osutamisest on võimalik mõõta.

Aastaaruandes ja raamatupidamises ei kajastu bilansipäeval lõpetamata raviteenuseid, kuna haigekassa lepingumahtu on sisse arvestatud ainult lõpetatud raviarved ja vastavalt sõlmitud lepingutele ei rahastata järgmisel aastal eelmise perioodi tööd.

Intressitulud on kajastatud bilansipäeva seisuga.

Kulud

Kulude liigitamine toimub vastavalt tulemiaruarande kirjetele.

Kulusid kajastatakse samas perioodis kui kajastatakse nendega seotud tulusid.

Kulud, mis tehakse põhitegevuse käigus, on kas perioodikulud või ettemakstud kulud.

Kulutused, mis on võrdsed aruandeperioodiga või pikemad, kuuluvad periodiseerimisele lähtudes olulisuse printsiibist.

Seotud osapooled

Aastaruandes avaldatakse informatsioon seotud isikutega tehtud tehingute kohta, kelleks on:

- 1) kõrgema juhtorgani ja tegevjuhtkonna liikmed (haigla mõistes nõukogu ja juhatus) ja nende pereliikmed, kelleks loetakse vähemalt abikaasa, elukaaslane ja laps;
- 2) sihtasutused, mittetulundusühingud ja äriühingud, kelle üle punktis 1 nimetatud isikutel üksi või koos pereliikmetega on valitsev või oluline mõju (hääleõigus alates 20%-st).

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

Vastavalt Riigi raamatupidamise üldeeskirja §49¹, mis hakkab kehtima alates 01.01.2015 koostatud majandusaasta aruannetele, avaldatakse informatsioon seotud isikutega tehtud tehingute kohta, mis ei vasta õigusaktidele või raamatupidamiskohustuslase sisedokumentide üldistele nõuetele või turutingimustele.

Sihtasutus rakendas eelmainitud printsiipi juba 2014.majandusaasta aruandes.

Lisa 2 Raha

(eurodes)

	31.12.2015	31.12.2014
Raha kassas	2 363	1 227
Raha pangakontol	4 496 104	3 226 038
Kokku raha	4 498 467	3 227 265

Lisa 3 Nõuded ja ettemaksed (eurodes)

	31.12.2015	12 kuu jooksul	Lisa nr
Nõuded ostjate vastu	1 031 182	1 031 182	4
Ostjatelt laekumata arved	1 031 603	1 031 603	
Ebatõenäoliselt laekuvad nõuded	-421	-421	
Muud nõuded	700	700	
Viitlaekumised	700	700	
Ettemaksed	16 961	16 961	
Tulevaste perioodide kulud	16 961	16 961	
Saamata sihtfinantseerimine	9 220	9 220	13
Saamata seadusest tulenevad toetused	4 323	4 323	
Töötajate puhkusetasu ettemaks	1 387	1 387	
Kokku nõuded ja ettemaksed	1 063 773	1 063 773	
	31.12.2014	12 kuu jooksul	Lisa nr
Nõuded ostjate vastu	637 948	637 948	4
Ostjatelt laekumata arved	638 467	638 467	
Ebatõenäoliselt laekuvad nõuded	-519	-519	
Muud nõuded	5 223	5 223	
Intressinõuded	5 075	5 075	
Viitlaekumised	148	148	
Ettemaksed	17 028	17 028	
Tulevaste perioodide kulud	17 028	17 028	
Saamata sihtfinantseerimine	54 783	54 783	13
saamata seadusest tulenevad toetused	4 021	4 021	
töötajate puhkuse ettemaks	476	476	
Kokku nõuded ja ettemaksed	719 479	719 479	

Lisa 4 Nõuded ostjate vastu

(eurodes)

	31.12.2015	31.12.2014
Ostjatelt laekumata arved	1 031 603	638 467
Ebatõenäoliselt laekuvad nõuded	-421	-519
Kokku nõuded ostjate vastu	1 031 182	637 948
Ebatõenäoliselt laekuvad nõuded		
Ebatõenäoliselt laekuvad nõuded perioodi alguses	-519	-1 543
Laekunud ebatõenäoliselt laekuvaks tunnistatud nõuded	128	541
Ebatõenäoliselt laekuvaks tunnistatud nõuded	-500	-677
Lootusetuks tunnistatud nõuded	470	1 160
Ebatõenäoliselt laekuvad nõuded perioodi lõpuks	-421	-519

Rohkem kui 30 päeva maksetähtaja ületanud nõudeid oli 31.12.2015 seisuga summas 1 531 eurot (2014.aasta vastav näitaja 2 049 eurot).

Lisa 5 Varud

(eurodes)

	31.12.2015	31.12.2014
Tooraine ja materjal	259 376	264 045
Strateegilised varud	5 294	5 294
Kokku varud	264 670	269 339
	2015	2014
Varude allahindlus ja mahakandmine	0	7 377

Lisa 6 Materiaalne põhivara

(eurodes)

								Kokku
	Maa	Ehitised				Masinad ja seadmed	Muu materiaalne põhivara	
			Transpordivahendid	Arvutid ja arvutisüsteemid	Muud masinad ja seadmed			
31.12.2013								
Soetusmaksumus	1 172	9 371 562	459 535	147 961	3 558 180	4 165 676	408 631	13 947 041
Akumuleeritud kulum	0	-2 294 365	-318 594	-147 778	-2 755 573	-3 221 945	-274 805	-5 791 115
Jääkmaksumus	1 172	7 077 197	140 941	183	802 607	943 731	133 826	8 155 926
Ostud ja parendused		36 228	55 530	12 860	134 283	202 673	5 757	244 658
Uute ehitiste ost, uusehitus, parendused		36 228						36 228
Muud ostud ja parendused			55 530	12 860	134 283	202 673	5 757	208 430
Amortisatsioonikulu		-363 772	-76 598	-1 320	-255 090	-333 008	-53 140	-749 920
31.12.2014								
Soetusmaksumus	1 172	9 407 790	515 065	160 820	3 652 525	4 328 410	414 388	14 151 760
Akumuleeritud kulum	0	-2 658 137	-395 192	-149 097	-2 970 725	-3 515 014	-327 945	-6 501 096
Jääkmaksumus	1 172	6 749 653	119 873	11 723	681 800	813 396	86 443	7 650 664
Ostud ja parendused		69 560		30 500	361 594	392 094	14 233	475 887
Amortisatsioonikulu		-387 290	-78 694	-6 639	-267 118	-352 451	-33 537	-773 278
Müügid					-20 000	-20 000		-20 000
31.12.2015								
Soetusmaksumus	1 172	9 470 895	515 065	162 270	3 953 573	4 630 908	428 621	14 531 596
Akumuleeritud kulum	0	-3 038 972	-473 886	-126 686	-3 197 297	-3 797 869	-361 482	-7 198 323
Jääkmaksumus	1 172	6 431 923	41 179	35 584	756 276	833 039	67 139	7 333 273

Müüdud materiaalne põhivara müügihinna

	2015	2014
Masinad ja seadmed	22 250	0
Arvutid ja arvutisüsteemid	2 250	0
Muud masinad ja seadmed	20 000	0
Kokku	22 250	0

Lisa 7 Immateriaalne põhivara

(eurodes)

		Kokku
	Arvutitarkvara	
31.12.2013		
Soetusmaksumus	14 314	14 314
Akumuleeritud kulum	-14 314	-14 314
Jääkmaksumus	0	0
31.12.2014		
Soetusmaksumus	14 314	14 314
Akumuleeritud kulum	-14 314	-14 314
Jääkmaksumus	0	0
31.12.2015		
Soetusmaksumus	8 281	8 281
Akumuleeritud kulum	-8 281	-8 281
Jääkmaksumus	0	0

Lisa 8 Kapitalirent (eurodes)

Aruandekohustuslane kui rentnik

	31.12.2015	Jaotus järelejäänud tähtaja järgi		Intressimäär	Alusvaluuta	Lõpptähtaeg	Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul				
		Magnetresonantstomograaf ESAOTE	166 113				
Röntgenaparaat POLYRAD-PREMIUM	42 891	36 660	6 231	1,78%+3 kuu eurior	EUR	15.02.2017	
Kapitalirendikohustused kokku	209 004	97 869	111 135				11

	31.12.2014	Jaotus järelejäänud tähtaja järgi		Intressimäär	Alusvaluuta	Lõpptähtaeg	Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul				
		UltraheliseadeAPLIO400	10 449				
Magnetresonantstomograaf ESAOTE	226 054	59 941	166 113	1,18%+6 kuu euribor	EUR	15.08.2018	
Röntgenaparaat POLYRAD-PREMIUM	78 339	35 448	42 891	1,78%+3 kuu eurior	EUR	15.02.2017	
Kapitalirendikohustused kokku	314 842	105 838	209 004				11

Renditud varade bilansiline jääkmaksumus		
	31.12.2015	31.12.2014
Masinad ja seadmed	302 676	428 794
Kokku	302 676	428 794

Lisa 9 Maksude ettemaksed ja maksuvõlad (eurodes)

	31.12.2015	31.12.2014
	Maksuvõlg	Maksuvõlg
Ettevõtte tulumaks	152	0
Käibemaks	2 063	1 658
Üksikisiku tulumaks	177 248	159 662
Erisoodustuse tulumaks		753
Sotsiaalmaks	330 507	287 012
Kohustuslik kogumispension	14 935	12 559
Töötuskindlustusmaksed	21 162	22 668
Muud maksude ettemaksed ja maksuvõlad	1 095	1 023
Kokku maksude ettemaksed ja maksuvõlad	547 162	485 335

Maksuvõlad on kajastatud lisas 12 - "võlad ja ettemaksud".

Lisa 10 Kasutusrent

(eurodes)

Aruandekohustuslane kui rendileandja

	2015	2014	Lisa nr
Kasutusrenditulu	34 259	32 259	14
Järgmiste perioodide kasutusrenditulu mittekatkestatavatest lepingutest			
	31.12.2015	31.12.2014	Lisa nr
12 kuu jooksul	32 586	33 500	
1-5 aasta jooksul	156	789	
Rendile või üürile antud varade bilansiline jääkmaksumus			
Muud varad	359 182	388 518	
Kokku	359 182	388 518	

Real "muud varad" on näidatud haigla hoonete rendipindade jääkmaksumus.

Jääkmaksumus on arvatud kogupinna ja rendile antud pindade suhtele.

Rendituludest 2/3 on kaetud tähtajatute rendilepingutega, ülejäänud 1/3 lepingutest on üheaastased ja tähtajalised.

Aruandekohustuslane kui rentnik

	2015	2014	Lisa nr
Kasutusrendikulu	54 220	44 371	16
Järgmiste perioodide kasutusrendikulu mittekatkestatavatest lepingutest			
	31.12.2015	31.12.2014	Lisa nr
12 kuu jooksul	20 513	10 680	
1-5 aasta jooksul	22 148	175	

Kasutusrendikulud sisaldavad sõiduauto, meditsiini-ja infotehnoloogia seadmete kui ka patsientide vastuvõtuks ruumide renti.

Lisa 11 Laenukohustused

(eurodes)

	31.12.2015	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg	Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta				
Pikaajalised laenud								
SEB panga laen	482 807	288 481	194 326		1,163%+6 kuu uribor	EUR	31.07.2017	
SEB panga laen	831 797	154 220	677 577		0,5%+6 kuu euribor	EUR	26.04.2021	
Pikaajalised laenud kokku	1 314 604	442 701	871 903					
Kapitalirendikohustused kokku	209 004	97 869	111 135					8
Laenukohustused kokku	1 523 608	540 570	983 038					
	31.12.2014	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg	Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta				
Pikaajalised laenud								
SEB panga laen	767 447	284 219	483 228		1,163%+6 kuu uribor	EUR	31.07.2017	
SEB panga laen	984 683	152 600	832 083		0,5%+6 kuu euribor	EUR	26.04.2021	
Pikaajalised laenud kokku	1 752 130	436 819	1 315 311					
Kapitalirendikohustused kokku	314 842	105 838	209 004					8
Laenukohustused kokku	2 066 972	542 657	1 524 315					

Laenusaja tagab oma Lepingust tulenevate kohustuste täitmise oma eelarves ettenähtud rahaliste vahenditega.

Lisa 12 Võlad ja ettemaksed (eurodes)

	31.12.2015	12 kuu jooksul	Lisa nr
Võlad tarnijatele	257 499	257 499	
Võlad töövõtjatele	105 207	105 207	
Maksuvõlad	547 162	547 162	9
Saadud ettemaksed	45	45	
Tulevaste perioodide tulud	45	45	
Kokku võlad ja ettemaksed	909 913	909 913	
	31.12.2014	12 kuu jooksul	Lisa nr
Võlad tarnijatele	155 093	155 093	
Võlad töövõtjatele	94 588	94 588	
Maksuvõlad	485 335	485 335	9
Saadud ettemaksed	534	534	
Muud saadud ettemaksed	534	534	
Kokku võlad ja ettemaksed	735 550	735 550	

Lisa 13 Sihtotstarbelised tasud, annetused ja toetused (eurodes)

Varad bruto soetusmaksumuses

	31.12.2013	Saadud	Tagastatud	Tulu	31.12.2014	Lisa nr
Sihtfinantseerimine põhivara soetamiseks						
Õendus-hoolduskeskuse projekti sihtfinantseerimine	0	0	0	-52 512	-52 512	
Kokku sihtfinantseerimine põhivara soetamiseks	0	0	0	-52 512	-52 512	
Sihtfinantseerimine tegevuskuludeks						
Vaimse tervise keskus Norra psühh.projekt	0	5 473	0	-7 744	-2 271	
AS Selver annetus sün.osak.	0	4 472	0	-4 472	0	
Paehoone tuletõkkeuksed	0	10 000	0	-10 000	0	
Töötukassa palgatoetus praktikandile	0	221	0	-221	0	
Isikukaitsevahendite soetamiseks	0	843	0	-843	0	
Kokku sihtfinantseerimine tegevuskuludeks	0	21 009	0	-23 280	-2 271	
Kokku sihtotstarbelised tasud, annetused ja toetused	0	21 009	0	-75 792	-54 783	3

	31.12.2014	Saadud	Tagastatud	Tulu	31.12.2015	Lisa nr
Sihtfinantseerimine põhivara soetamiseks						
Õendus-hoolduskeskuse projekti sihtfinantseerimine ÕHK maja ehituse tagasimakse	-52 512	164 991	0	-112 479	0	
Tartu Ülikooli Lastefond		3 540	0	-3 540	0	
Kokku sihtfinantseerimine põhivara soetamiseks	-52 512	168 531	0	-116 019	0	
Sihtfinantseerimine tegevuskuludeks						
Vaimse tervise keskus Norra psühh.projekt	-2 271	19 477	0	-26 426	-9 220	
AS Selver annetuskampaania	0	4 478	0	-4 478	0	
Viiratsi Pagar toetuskampaania		500	0	-500	0	
Tartu Ülikooli Lastefond		954	0	-954	0	
Kokku sihtfinantseerimine tegevuskuludeks	-2 271	25 409	0	-32 358	-9 220	
Kokku sihtotstarbelised tasud, annetused ja toetused	-54 783	193 940	0	-148 377	-9 220	3

Vastavalt Tallinna Ringkonnakohtu otsusele 21.11.2014 tagastas Sotsiaalministeerium alusetult Viljandi Haigla SA-lt sotsiaalministri 09.05.2013 käskkirja nr. 55 alusel sisse nõutud sihtfinantseerimise summa 52 512,41 eurot. Seoses positiivse kohtulahendiga suurendati ka õendus-hoolduskeskuse projekti eelarvet 2015 aastal, mille tulemusel suurenesid abikõibulikud ehituskulud 112 479 euro võrra.

Lisa 14 Tulu ettevõtlusest

(eurodes)

	2015	2014	Lisa nr
Eesti Haigekassa	11 308 821	10 857 868	
EV Sotsiaalministeerium -vältimatuabi kindlustamata isikutele	181 832	118 857	
EV Justiitsministeerium-sundraviteenus	3 083 969	2 178 131	
Sotsiaalkindlustuseamet erivajadusega patsientide teenus	456 736	320 576	
Sotsiaalkindlustusamet-rehabilitsatsiooniteenus ja toetus	345 718	298 057	
Perearstide ja raviasutuste teenused	516 829	420 851	
Asutuste ja omavalitsuste teenused	296 967	254 090	
Tulud mitte-tervishoiuteenustest	164 922	166 182	
Patsientide omaosalus	949 130	818 714	
Kasutusrendi tulu (ruumide üür ja kom.kulu)	34 259	32 259	
Tervise Arengu Instituudi lepingulised teenused	645 902	537 461	10
Kokku tulu ettevõtlusest	17 985 085	16 003 046	

Sihtasutuse tuludest 99% on maksuvaba käibena tervishoiuteenus ja käibemaksuga maksutatav käive moodustab vaid 1% (personali toilitamine, prosektoori teenus ja kaitsejalanõude müük).

Lisa 15 Muud tulud

(eurodes)

	2015	2014
Kasum materiaalse põhivara müügist	2 250	0
Trahvid, viivised ja hüvitised	302	0
Muud	286	29
Kokku muud tulud	2 838	29

"Muud tulud" real on kajastatud nii 2015.aastal kui ka 2014.aastal kasutatud vara müügist saadud tulu.

Lisa 16 Mitmesugused tegevuskulud

(eurodes)

	2015	2014	Lisa nr
Üür ja rent	54 220	44 371	10
Energia	487 260	511 779	
Elektrienergia	179 466	179 925	
Soojusenergia	294 470	311 971	
Kütus	13 324	19 883	
Mitmesugused bürookulud	43 764	39 480	
Uurimis- ja arengukulud	68 359	40 185	
Lähetuskulud	9 120	7 932	
Koolituskulud	56 300	50 572	
Hoonete ja ruumide ning teised majandamise kulud	590 913	477 065	
Patsientide raviks vaja olevad tarvikute, toidu ja teenuste soetamise kulud	2 249 480	2 176 249	
Patsientide vooditarvikud ja eririietus personalile ning nende hooldus kulud	25 848	24 952	
Haigla tööks akrediteerimiskulud	15 455	16 881	
Kokku mitmesugused tegevuskulud	3 600 719	3 389 466	

Lisa 17 Tööjõukulud

(eurodes)

	2015	2014
Palgakulu	8 638 516	7 486 530
Sotsiaalmaksud	2 829 023	2 452 848
Töötajate erisoodustused	11 870	11 304
Erisoodustuse maksud	7 858	7 726
Kokku tööjõukulud	11 487 267	9 958 408
Töötajate keskmine arv taandatuna täistööajale	786	760

Lisa 18 Muud kulud

(eurodes)

	2015	2014
Trahvid, viivised ja hüvitised	673	506
Riigilõivud	145	759
Maamaks	30	30
Loodusressursside kasutamise tasu - vesi	4 331	4 051
Käibemaks	589 535	534 731
Kulu ebatõenäoliselt laekuvatest nõuetest	382	136
Varude mahakandmine	0	7 377
Muud	54	0
Kokku muud kulud	595 150	547 590

Lisa 19 Muud finantstulud ja -kulud

(eurodes)

	2015	2014
Intressitulu hoiustelt	1 295	318
Intressikulu laenuidelt ja kapitalirendilt	-18 922	-31 381
Intressitulud muudelt nõuetelt	178	5 075
Kokku muud finantstulud ja -kulud	-17 449	-25 988

Intressituluna muudelt nõuetelt kajastub vastavalt Tallinna Ringkonnakohtu otsusele 21.11.2014 Sotsiaalministeeriumi tagasinõudelt arvestatud intress 178 eurot 2015.aastal ja 5075 eurot 31.12.2014 seisuga.

Lisa 20 Seotud osapooled

(eurodes)

Saldod seotud osapooltega rühmade lõikes

	31.12.2015		31.12.2014	
	Nõuded	Kohustused	Nõuded	Kohustused
Tegev- ja kõrgem juhtkond ning olulise osalusega eraisikust omanikud ning nende valitseva või olulise mõju all olevad ettevõtjad	0	79	0	49

2015	Ostud	Müügid
Tegev- ja kõrgem juhtkond ning olulise osalusega eraisikust omanikud ning nende valitseva või olulise mõju all olevad ettevõtjad	3 361	630
2014	Ostud	Müügid
Tegev- ja kõrgem juhtkond ning olulise osalusega eraisikust omanikud ning nende valitseva või olulise mõju all olevad ettevõtjad	1 531	133

Tegev- ja kõrgemale juhtkonnale arvestatud tasud ja muud olulised soodustused	2015	2014
Arvestatud tasu	115 682	97 751

Lisa 21 Sündmused pärast bilansipäeva

Raamatupidamise aastaaruandes kajastuvad olulised vara ja kohustuste hindamist mõjutavad asjaolud, mis ilmnesid bilansi kuupäeva 31.12.2015 ja aruande koostamiskuupäeva vahemikul. Bilansipäevajärgseid sündmusi, mis oluliselt mõjutaksid järgmise majandusaasta tulemust aastaaruande koostamise kuupäeva seisuga ilmnenud ei ole.

Aruande digitaalallkirjad

Aruande lõpetamise kuupäev on: 16.03.2016

Sihtasutus Viljandi Haigla (registrikood: 90004585) 01.01.2015 - 31.12.2015 majandusaasta aruande andmete õigsust on elektrooniliselt kinnitanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
ENNO KASE	Juhatuseliige	16.03.2016
PRIIT TAMPERE	Juhatuseliige	16.03.2016

SÕLTUMATU VANDEAUDIITORI ARUANNE

Sihtasutus Viljandi Haigla nõukogule.

Oleme auditeerinud Sihtasutus Viljandi Haigla raamatupidamise aastaaruannet, mis sisaldab bilanssi seisuga 31.12.2015, kasumiaruannet, omakapitali muutuste aruannet ja rahavoogude aruannet eeltoodud kuupäeval lõppenud majandusaasta kohta, aastaaruande koostamisel kasutatud oluliste arvestuspõhimõtete kokkuvõtet ning muid selgitavaid lisasid. Auditeeritud raamatupidamise aastaaruanne, mis on toodud lehekülgedel 8 kuni 26, on kaasatud käesolevale aruandele.

Juhtkonna kohustus raamatupidamisaruannete osas

Juhtkond vastutab raamatupidamise aastaaruande koostamise ja õiglase esitamise eest kooskõlas Eesti hea raamatupidamistavaga ning sellise sisekontrolli eest, mida juhtkond peab vajalikuks, et võimaldada pettusest või veast tuleneva olulise väärkajastamiseta raamatupidamise aastaaruande koostamist.

Vandeauditori kohustus

Meie kohustuseks on avaldada oma auditi põhjal arvamust selle raamatupidamise aastaaruande kohta. Viisime oma auditi läbi kooskõlas rahvusvaheliste auditeerimisstandarditega (Eesti). Nende standardite kohaselt on nõutav, et oleme kooskõlas eetikanõuetega ning planeerime ja viime auditi läbi omandamiseks põhjendatud kindluse selle kohta, kas raamatupidamise aastaaruanne on olulise väärkajastamiseta.

Audit hõlmab raamatupidamise aastaaruandes esitatud arvnaõtjate ja avalikustatud informatsiooni kohta auditi tõendusmaterjali hankimiseks vajalike protseduuride läbiviimist. Valitud protseduurid sõltuvad vandeauditori otsustustest, sealhulgas hinnangust riskidele, et raamatupidamise aastaaruanne võib sisaldada pettustest või vigadest tulenevaid olulisi väärkajastamisi. Nende riskihinnangute tegemisel võtab vandeauditor arvesse sisekontrolli, mis on relevantne majandusüksuse raamatupidamise aastaaruande koostamisel ja õiglasel kajastamisel, kavandamaks antud tingimustes asjakohaseid auditiprotseduure, kuid mitte arvamuse avaldamise eesmärgil majandusüksuse sisekontrolli tulemuslikkuse kohta. Audit hõlmab samuti juhtkonna poolt kasutatud arvestuspoliitika asjakohasuse ja tehtud arvestushinnangute põhjendatuse ning ka raamatupidamise aastaaruande üldise esitusviisi hindamist.

Usume, et auditi tõendusmaterjal, mille oleme hankinud, on piisav ja asjakohane aluse andmiseks meie auditarvamusele.

Arvamus

Meie arvates kajastab kaasatud raamatupidamise aastaaruanne kõigis olulistel osades õiglaselt Sihtasutus Viljandi Haigla finantsseisundit seisuga 31.12.2015 ning sellel kuupäeval lõppenud majandusaasta finantstulemust ja rahavoogusid kooskõlas Eesti hea raamatupidamistavaga.

/digitaalselt allkirjastatud/

Tiina Lindmäe

Vandeauditori number: 372

Auditoorettevõtja nimi: Assertum Audit OÜ

Auditoorettevõtja tegevusloa number: 62

Auditoorettevõtja asukoha aadress: A.H.Tammsaare tee 47 Tallinn

18.03.2016

Audiitorite digitaalallkirjad

Sihtasutus Viljandi Haigla (registrikood: 90004585) 01.01.2015 - 31.12.2015 majandusaasta aruandele lisatud audiitori aruande on digitaalselt allkirjastanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
TIINA LINDMÄE	Vandeaudiitor	18.03.2016

Tegevusalad

Tegevusala	EMTAK kood	Põhitegevusala
Haiglaraviteenused	86101	Jah

Sidevahendid

Liik	Sisu
Telefon	+372 4352022
Faks	+372 4352026
E-posti aadress	vmh@vmh.ee
Veebilehe aadress	www.vmh.ee