

MAJANDUSAASTA ARUANNE

aruandeaasta algus: 01.01.2018

aruandeaasta lõpp: 31.12.2018

sihtasutuse nimi: Sihtasutus Keskkonnainvesteeringute Keskus

registrikood: 90005946

tänava/talu nimi, Narva mnt 7a

maja ja korteri number:

linn: Tallinn

maakond: Harju maakond

postisihthumber: 10117

telefon: +372 6274171

faks: +372 6274170

e-posti aadress: info@kik.ee

Sisukord

Tegevusaruanne	3
Raamatupidamise aastaaruanne	53
Bilanss	53
Tulemiaruanne	54
Rahavoogude aruanne	55
Netovara muutuste aruanne	56
Raamatupidamise aastaaruande lisad	57
Lisa 1 Arvestuspõhimõtted	57
Lisa 2 Raha	61
Lisa 3 Nõuded ja ettemaksed	62
Lisa 4 Maksude ettemaksed ja maksuvõlad	63
Lisa 5 Materiaalsed põhivarad	64
Lisa 6 Immateriaalsed põhivarad	65
Lisa 7 Kapitalirent	65
Lisa 8 Kasutusrent	66
Lisa 9 Laenukohustised	67
Lisa 10 Võlad ja ettemaksed	68
Lisa 11 Sihtotstarbelised tasud, annetused ja toetused	68
Lisa 12 Annetused ja toetused	69
Lisa 13 Muud tulud	70
Lisa 14 Jagatud annetused ja toetused	70
Lisa 15 Tööjõukulud	70
Lisa 16 Mitmesugused tegevuskulud	71
Lisa 17 Intressikulud	71
Lisa 18 Intressitulud	71
Lisa 19 Muud finantstulud ja -kulud	72
Lisa 20 Seotud osapooled	72
Lisa 21 Antud sihtfinantseerimise kulud keskkonnakaitseval	73
Lisa 22 Antud välisabi kulud projektidele	75
Lisa 23 Sihtfinantseerimisega seotud potentsiaalsed kohus	76
Lisa 24 Välisabi finantseerimisega seotud potentsiaalsed k	78
Aruande allkirjad	79
Vandeauditori aruanne	80


MAJANDUSAASTA ARUANNE 2018

Aruandeaasta algus: 1. jaanuar 2018

Aruandeaasta lõpp: 31. detsember 2018

Nimi: Sihtasutus Keskkonnainvesteeringute Keskus

Registrikood: 90005946

Tänavanimi: Narva mnt

Maja number: 7A

Linn: Tallinn

Maakond: Harju maakond

Postiindeks: 10117

Telefon: +372 6 274 171

E-post: info@kik.ee


KESKKONNAINVESTEERINGUTE KESKUS

SISUKORD

3	Juhataja pöördumine
5	Kes me oleme?
7	2018 kokkuvõtlikult
11	Toetused
32	Organisatsioon
41	Riskijuhtimine
45	Mida toob aasta 2019?


**JUHATAJA
PÖÖRDUMINE**

2018. aasta kujunes KIKile edukaks, kuid tõi ka muudatusi. Möödunud aastal oli KIKil kolm peamist eesmärki: vahendite õigeaegne ja tulemuslik kasutamine, kulutõhus ja arenev organisatsioon ning tasemel riskijuhtimine.

Eelmisel aastal maksime toetust välja ca 108 miljonit eurot, mis on 8 miljonit enam kui planeeritud. Kokku esitati meile möödunud aastal 2401 taotlust, rahastasime 1880 ning lõppes 1048 projekti.

Tegime jätkuvalt head koostööd ministeeriumitega, et muuta toetuste andmise tingimusi selgemaks ning jätkasime uuringute läbiviimisega, et anda tagasisidet ministeeriumitele toetuste mõju tulemuslikkuse kohta. Meie endi algatatud meediakajastused on leidnud hulgaliselt kõlapinda, mille kaudu oleme teinud end oluliselt nähtavamaks ja suurendanud üldist teadlikkust keskkonnanahoiust.

Toetuste andmisel läksime üle valdkonnapõhisele tööjaotusele ning keskkonnaprogrammis üheastmelisele projektimenetlusele. Muudatus võimaldab edaspidi teha tööd efektiivsemalt, soodustada infovahetust ja kogemuste jagamist ning tõsta töötajate spetsialiseerumisega nende valdkondlikku professionaalsust.

Üheks ülesandeks oli teha kindlaks võimalused üleminekuks ühtsele toetuste infosüsteemile. Analüüsi tulemustest selgus, et hetkel on tarvis panustada nii meie enda süsteemi KIKAS kui ka olla kaasas riigi poolt arendatava moodulpõhise taotluste menetluskeskkonna loomisel.

Veamäär eesmärgiks oleme läbi aastate ise seadnud ambitsioonika 1%, kuigi Euroopa Komisjoni poolt on lubatav ka 2%. Sel aastal tuli veamääraks 1,54%, mis tulenes peamiselt ühest suuremahulisest projektist. Keskmisena on veamäär olnud siiski aastate jooksul oluliselt alla 1%.

Regioonide moodustamise osas tegime olulisi ettevalmistusi 20 töökoha pealinnast väljaviimiseks 2019. aasta lõpuks.


Möödunud aasta lõpu seisuga töötas 11 KIKi töötajat väljaspool Tallinna ja Harjumaad.

Värske juhina on oluline vaadata tulevikku ja määratleda täpsemalt KIKi roll Eesti keskkonna hoidmisel. KIK on juba teinud palju, kuid oluline on jätkata organisatsiooni arendamist eesmärgiga olla kõigi oluliste osapoolte jaoks tegus ja asjatundlik partner. Tarvis on laia spektrit teenuseid, et saavutada vajalik mõju riigi ja elanike jaoks olulistes valdkondades. Usun, et 2019. aasta alguses loodud uus struktuur aitab täpsustada rolle, seada selgemaid ootusi, tõhustada tegevusi ja pöörata vajalikku tähelepanu teenuste arendamisele.

KIKi toomisega Keskkonnaministeeriumi haldusalasse saame veelgi enam panustada toetusmeetmete väljatöötamisse. Tahame pakkuda klientidele sobivaid, praktikas hästi toimivaid ning mugavaid lahendusi.

Andrus Treier
KIKi juhataja


KES ME OLEME?

Keskkonnainvesteeringute Keskus (KIK) on riigile kuuluv finantsasutus, mis rahastab keskkonnaprojekte Eesti keskkonnatasudest laekuvast rahast, CO2 kvoodimüügi tuludest ning Euroopa Liidu struktuurifondidest. Lisaks pakub KIK võimalust taotleda keskkonnaprojektidele sihtotstarbelist laenu.

MISSIOON

Suunata iga euro maksimaalselt efektiivselt Eesti inimeste, terve elukeskkonna ja riigi ressursisäästliku arengu heaks.

VISIOON

Eesti ökoloogiline jalajälg on vähenenud tänu KIKi ja partnerite tõhusale koostööle.

VÄÄRTUSED

Asjatundlikkus

Tunneme oma valdkonda. Kasutame tööks parimaid teadmisi, oskusi ja kogemusi. Arendame end, et saada paremaks ja asjatundlikumaks.

Avatus

Tunnustame ja väärtustame ideede ja lahendite mitmekesisust, hindame lihtsust ja läbipaistvust. Tutvustame meelsasti oma põhimõtteid. Oleme avatud uutele ideedele. Oleme tolerantsed.

Sihikindlus

Teame oma eesmärgi. Tegutseme pühendunult ja tõhusalt, et neid saavutada.

Ausus

Oleme ausad ja põhimõttekindlad ning oma organisatsioonile lojaalsed. Me ei aktsepteeri raha väärkasutust. Hindame koostööd partneritega, kes jagavad samu väärtusi.

Koostöö

Väärtustame ja loome koostööd, mis soodustab keskkonnateadlikku käitumist ning tagab keskkonnainvesteeringute maksimaalse positiivse mõju.

KIKi asutas 2000. aastal Rahandusministeerium ning alates 2019. aasta algusest kuulub KIK Keskkonnaministeeriumi haldusalasse.

KIK viib ellu Keskkonnaministeeriumi, Majandus- ja Kommunikatsiooniministeeriumi, Siseministeeriumi ja Rahandusministeeriumiga sõlmitud halduslepingutes kokku lepitud ülesandeid.

2018

KOKKUVÕTLIKULT

OLULISEMAD NUMBRID


OLULISEMAD SÜNDMUSED


Maikuu tutvustasime koostöös Keskkonnaministeeriumiga valminud uuringut, millega kaardistasime kasvuhoonegaaside heite vähendamise võimalused Eestis.

Mai lõpus suunasime pilgud taas alternatiivkütuste poole ning kutsusime koos Majandus- ja Kommunikatsiooniministeeriumiga kõik huvilised Turbasse MOMU-sse, et rääkida valdkonna edusammudest, tagasilöökidest ning tulevikusuundumustest.


Juuni alguses selgusid noorte ressursisäästu konkursi Negavatt 5. juubelihooaja parimad. Peapreemia viis koju kohvitopside kiiret pesemislahendust arendav Circup.

Märtsis astus mitu KIKlast üles Linnade ja Valdade Päevadel, kus rääkisime KIKi toetustest alates soojusmajandusest kuni keskkonnahariduseni.


Alates **5. juunist** saavad eraisikud esmakordselt taotleda struktuurivahenditest toetust ühisveevärgi ja –kanalisatsiooniga liitumiseks või nõuetekohase reovee kogumismahuti paigaldamiseks. Selle tarbeks allkirjastasid Keskkonnaministeerium, KIK ja Eesti Vee-ettevõtete Liit hea tahte ja koostöölepingu, et aidata ühiselt eraisikuid toetuse taotlemisel ja rakendamisel.


Januaris toimus koostöös Eesti Maaülikooli ja alternatiivkütuste valdkonna arengu toetajatega Tartus teabepäev, kus andsime ülevaate KIKi toetustest ning biogaasi ja -metaani tootjad jagasid teavet arengutest nende töömaal.

Fotod üleval: Aron Urb, Harry Tiits | Fotod all: Ove Maidla, Arno Mikkpr

Alates **augustist** on taas kõikidel mäe- ja töötleva tööstuse ettevõtetel võimalik saada toetust energia- ja ressursitõhususe suurendamiseks. Sellega seoses toimusid koostöös Keskkonnaministeeriumiga üle Eesti toetust tutvustavad infoseminarid.


Septembris korraldas Keskkonnaministeerium Kultuurikatlas suurejoonelise ringmajanduse konverentsi „Kulud tuludeks“. Tutvustasime üritusel KIKist toetuse taotlemise võimalusi nii laval ettekannet tehes kui ka nõustamisalas oma messiboksis.

Detsembris kinnitas KIKi nõukogu avaliku konkursi tulemusena KIKi uueks juhatuse liikmeks Andrus Treieri, kes asus ametisse 1. jaanuaril 2019.

Juulis avasime esmakordselt taotlusvooru Eesti ettevõtetele ja MTÜ-dele, kust nad said küsida toetust oma kliimaalaste tehnoloogiate ja teadmiste viimiseks arenguriikidesse. Detsembris otsustasime toetada nelja projekti kogusummas 582 tuhat eurot Bangladeshis, Myanmaris, Grenadas ja Gruusias.


Novembris suhtlesime ettevõtjatega tööstusmessil „Instrutec“, et tutvustada koos Keskkonnaministeeriumiga neile ettevõtete ressursitõhususe toetust.

Oktoobris käivitas KIK esmakordselt koolinoortele mõeldud videokonkursi mini Negavatt, kus lastel tuli leida üles mõni keskkonnaprobleem, see üles filmida ning välja pakkuda lahendus. Konkursile saabus 65 tööd.

Fotod: KIK


TOETUSED

2018. AASTAL RAHASTATUD PROJEKTID MAAKONNITI


2018. AASTA VÄLJAMAKSED MAAKONNITI


2018. AASTAL OTSUSE SAANUD PROJEKTIDE TOETUSSUMMAD EURODES TOETATAVATE TEGEVUSTE KAUPA


Valdkonnastumine

2018. aastal muutsime tööjaotuse valdkonnapõhiseks, et ühtlustada riigisiseste ja välisvahenditest toetuste andmist ning vähendada halduskoormust nii meie enda kui ka toetuse saajate jaoks.

KIKi toetatavad tegevused jagunevad **kolme valdkonda**:

- **Energeetika:** atmosfääriõhu kaitse, tänavavalgustus, ressursitõhusus, sooja-, jäätme- ja ringmajandus.
- **Loodus ja keskkonnateadlikkus:** kalandus, looduskaitse, maapõu, metsandus, keskkonnateadlikkus.
- **Veemajandus:** veemajandus, merekeskkond, siseveekogude tervendamine.


Energeetika valdkond

TAOTLUSED

2018. aastal esitati energeetika valdkonnas **362 taotlust**, millest rahastati **234 projekti** kogusummas **46 447 598** eurot.

VÄLISVAHENDID	Taotluste arv	Rahastatud projektide arv	Rahastatud eurodes
Energia- ja ressursiauditite läbiviimine	63	54	298 335
Investeeringud ressursitõhusasse tehnoloogiasse	39	26	21 437 162
Jäätmete korduskasutuse ja ringlussevõtu toetamine	28	13	6 428 733
Arenguriikides kliimapoliitika eesmärkide saavutamise	13	4	582 000
Tänavavalgustuse renoveerimine	44	Otsused 2019	-
Biometaani tootmise ja tarbimise toetamine	13	9	1 759 259
Soojusmajanduse arengukava koostamine	2	2	4 644
Lokaalsete kütelahenduste ehitamine	1	1	45 135
Kaugküttekatelde ja soojatorustike renoveerimine	48	46	10 493 332
RIIGISESED VAHENDID			
Ringmajanduse (sh jäätmekäitlus) programm	85	53	2 856 738
Atmosfääriõhu kaitse programm	26	26	2 542 260

TAOTLUSVOORUD

2018. aastal oli energeetika valdkonnas avatud kokku **13 taotlusvooru**.

- Keskkonnaprogrammi siseriiklike vahendite jagamiseks toimus kaks taotlusvooru, kus sai toetust taotleda ringmajanduse ja atmosfääriõhu kaitse programmist kindlatele tegevustele.
- Välisvahendite jagamiseks oli avatud 11 vooru: energia- ja ressursiauditite läbiviimine, investeeringud parimasse võimalikku ressursitõhusasse tehnoloogiasse (väike- ja suurprojektid), jäätmete korduskasutuseks ettevalmistus ja ringlussevõtt, tänavavalgustuse taristu renoveerimine, arenguriikides kliimapolitika eesmärkide saavutamine, biometaanitavivate gaasibusside kasutuselevõtmine, biometaanitanklad, soojusmajanduse arengukavad, lokaalsete kütelahenduste ehitamine ja kaugküttesüsteemide investeeringud (uued kaugküttepiirkonnad, soojustrasside ja kaugküttekatelde renoveerimine).


LÖPPENUD PROJEKTID

2018. aastal lõpetati energeetika valdkonnas **110 projekti**. Väljamakseid tehti **28 611 244 euro** eest.

VÄLISVAHENDID	Lõpetatud projektide arv	Väljamaksed eurodes
Energia- ja ressursiauditite läbiviimine	33	235 414
Investeeringud ressursitõhusasse tehnoloogiasse	4	3 946 975
Tänavavalgustuse renoveerimine	1	2 131 930
Raudteepeatuste ühendamine erinevate liikumisviisidega	5	1 085 075
Biometaanitootmise ja tarbimise toetamine	2	520 635
Soojusmajanduse arengukava koostamine	6	17 697
Lokaalsete kütelahenduste ehitamine	-	44 963
Kaugküttekatelde ja soojatorustike renoveerimine	27	12 432 115
Lasteaiahoonete energiatõhusaks rekonstrueerimine	4	2 788 021
RIIGISESED VAHENDID		
Ringmajanduse (sh jäätmekäitlus) programm	12	2 549 658
Atmosfääriõhu kaitse programm	16	2 858 761

HÄID NÄITEID

01

Valmis Kohila Gümnaasiumi rohelise kooli projekt ning Harku Vallavalitsus soetas avalike ürituste tarbeks korduvkasutatavad joogitopsid (7500 tk).

02

Imavere keskkonnajäätmete suurlaenu rajati suurjäätmete kogumiskoht ning Paides Tööstuse tänaval lammutati amortiseerunud tööstushooned.

03

Renoveeriti Vaiatu rahvamaja küttesüsteem.

04

Koostati müra vähendamise tegevuskava aastateks 2019-2024 maanteelõikudele, mida kasutab aastas üle kolme miljoni sõiduki.

05

Lõpetati edukalt Tartu Mill AS ja OÜ Kiilung tootmisüksuste ressursiauditid, mis on aluseks investeeringuprojektidele.

06

Tootmise ressursitõhusust parandasid uute seadmetega AS Tootsi Turvas, AS Klaasimeister, AS Kiviluks ja OÜ Killumeister.

07

Tänavavalgustust uuendati Saue ja Väike-Maarja vallas, kus renoveeriti kokku 382 valgustit.

08

Avati Alexela Jüri ja Sikupilli biometaanitanklad.

09

Septembris avati pidulikult Koksvere külas Baltimaade esimene põllumajanduslik biometaanijaam. Selle toodang läheb 100% Eesti transpordis tarbimiseks.

10

Valmis Adven Eesti AS Kunda uus hakkepuidul töötav katlamaja võimsusega 3 MW ja Harkus 1,1 km SW Energia OÜ soojatorustikke.

11

Oma energiatõhusust parandasid Vinni, Tiheda, Otepää ja Pärnu Kastani lasteaiad.


TULEMUSNÄITAJAD


Looduse ja keskkonnateadlikkuse valdkond

TAOTLUSED

2018. aastal esitati keskkonnateadlikkuse ja looduskaitse valdkonda kokku **852 taotlust**, millest rahastati **706 projekti** kogusummas **17 474 277 eurot**.

RIIGISESED VAHENDID	Taotluste arv	Rahastatud projektide arv	Rahastatud eurodes
Kalandus	57	53	1 679 172
Metsandus	62	35	4 776 590
Keskkonnateadlikkus	602	524	2 631 353
Maapõu	24	17	1 769 261
Looduskaitse	85	59	4 431 957
VÄLISVAHENDID			
Kaitsealuste liikide ja elupaikade säilitamine ning taastamine	22	18	2 185 944

TAOTLUSVOORUD

2018. aastal oli looduse ja keskkonnateadlikkuse valdkonnas avatud kokku **3 taotlusvooru**.

- Keskkonnaprogrammi siseriiklike vahendite jagamiseks toimus 2018. aastal kaks taotlusvooru, kus sai toetust taotleja kalanduse, metsanduse, looduskaitse, maapõue ja keskkonnateadlikkuse programmist kindlatele tegevustele. Maapõue programm oli avatud ainult esimeses voorus.
- Välisvahendite jagamiseks oli avatud kaitsealuste liikide ja elupaikade säilitamise ning taastamise taotlusvoor.


LÖPPENUD PROJEKTID

2018. aastal lõpetati looduse ja keskkonnateadlikkuse valdkonnas **676 projekti**. Väljamakseid tehti **49 328 319** euro ulatuses.

RIIGISESED VAHENDID	Lõpetatud projektide arv	Väljamaksed eurodes
Kalandus	30	927 645
Metsandus	19	4 962 385
Keskkonnateadlikkus	542	2 209 626
Maapõu	13	988 101
Looduskaitse	48	3 866 627
VÄLISVAHENDID		
Kaitsealuste liikide ja elupaikade säilitamine ning taastamine	23	8 352 786
Valmisoleku suurendamine keskkonnahädaolukordadele reageerimiseks	1	28 021 149

HÄID NÄITEID

01

Arendati harrastuskalapüügi taristut Raplas Vesiroosi turvisepargis ja rajati Kubija järve kalastusplatvorm.

02

Anti välja õppelehte „Sinu Mets“, ajakirjasid „Eesti jahimees“, „Eesti Loodus“, „Eesti Mets“ ja „Hirundo“. Ilmus keskkonnaõiguse uudiskiri.

03

Toetati erametsaomanike ja erametsanduse ühistegevusi ja koolitati võtmeisikuid.

04

Rahastati raadio- ja telesaateid, näiteks „Osoon“, „Ilmaparandaja“, „Ökoskoop“ ja „Käies looduse radu“.

05

Tallinna Loomaaias loodi püsinäitus tutvustamiseks loomaia liigirikast salumetsa ja Tartu Ülikoolis interaktiivne näitus inimtegevuse mõjust elurikkuse vähenemisele.

06

Korrastati kaevandamisega rikutud ja mahajäetud Linte ja Sõmerpalu aleviku karjääre.

07

Tamsalu 100 tamme parki rajati Eesti lubjatööstuse ajalugu ning paekivi kasutamise võimalusi tutvustav väljapanek.

08

Tehti karuputke võõrliikide tõrjet.

09

Teostati Natura 2000 linnualade linnustiku ja looduskaitsealiselt oluliste seeneliikide inventuur Alam-Pedja looduskaitsealal ning lendorava Eesti asurkonna geneetiline uuring.

10

Rekonstrueeriti Toomemäe ja Albu park. Parkide hooldustöid tehti Keila-Joa, Are ja Lustivere mõisa pargis.

11

Taastati Hundikuristiku kivisild Kadriorus.

12

Soetati reostustõrjevõimekusega patrull-laev ja seirelennuk.


TULEMUSNÄITAJAD

Eesti veekogudest eemaldati

640 ebaseaduslikku
nakkevõrku ja **371**

lubamatut silmutorbikut

Toimus **5191**

õppekäiku, kus osales

104 966

õpilast

Asustati

1,1

miljonit
klaasangerjat

Hooldati ja korrastati ca

53 ha

ulatuses mõisaparke

Kaevandamistegevuse
aerokontrolle tehti

150

karjääris

Kaitstavaid elupaiku

taastati ca **800** ha

ja poollooduslike

kooslusi hooldati

ca **865** ha

Poollooduslike koosluste

hooldamiseks soetati

150 lammast ning
veist **494**

Veemajanduse valdkond

TAOTLUSED

2018. aastal esitati veemajanduse valdkonnas **1187 taotlust**, millest **rahastati 940** projekti kogusummas **34 620 245 eurot**.

RIIGISESED VAHENDID	Taotluste arv	Rahastatud projektide arv	Rahastatud eurodes
Reoveekäitlus ja joogiveevarustus	81	40	16 584 278
Jääkreostus	9	3	74 247
Siseveekogude ja rannikuvee tervendamine	1	Otsused 2019	-
Mitteehituslikud tööd ja kaasrahastamised	41	34	2 336 325
Merekeskkond	20	18	1 414 247
VÄLISVAHENDID			
Veemajandustaristu arendamine	9	6	11 330 658
Eraisikute vee- ja kanalisatsiooniga liitumine	1018	837	2 349 554
Vooluveekogude tervendamine	6	2	530 936
Üleujutusohu riskide maandamine	2	Otsused 2019	-


TAOTLUSVOORUD

2018. aastal oli veemajanduse valdkonnas avatud kokku **6 taotlusvoorud**.

- Keskkonnaprogrammi siseriiklike vahendite jagamiseks toimus kaks taotlusvoorud, kus sai toetust taotleda veemajanduse ja merekeskkonna programmist kindlatele tegevustele.
- Välisvahendite jagamiseks oli avatud neli taotlusvoorud: veemajandustaristu arendamine, eraisikute liitumine ühisveevärgi- ja kanalisatsiooniga, vooluveekogude tervendamine kalade rändetingimuste tagamisega lõhejõgedele rajatud paisudel ning üleujutusohu riskide maandamine.

LÖPPENUD PROJEKTID

2018. aastal lõpetati veemajanduse valdkonnas **262 projekti**. Väljamakseid teostati **30 535 400 euro** ulatuses.

RIIGISESED VAHENDID	Lõpetatud projektide arv	Väljamaksed eurodes
Reoveekäitlus ja joogiveevarustus	29	11 224 195
Jääkreostus	3	101 506
Siseveekogude ja rannikuvee tervendamine	3	870 131
Mitteehituslikud tööd ja kaasrahastamised	18	1 377 895
Merekeskkond	9	892 184
VÄLISVAHENDID		
Veemajandustaristu arendamine	6	7 971 011
Eraisikute vee- ja kanalisatsiooniga liitumine	192	1 080 422
Saastunud alade ja veekogude korrastamine	-	6 424 612
Vooluveekogude tervendamine	2	593 444

HÄID NÄITEID

01

Puhtama joogivee ja nõuetekohase reoveekäitluse said Raaduvere, Saverna, Võisiku, Võsupere ja Palmse külade, Alatskivi aleviku ja Kallaste linna elanikud.

02

Tartu linnas Näituse tänaval likvideeriti kütteeõli- ja Elva vallas Mälgi külas jääkreostus.

03

Kalade rändetingimusi parandati Kivi-Vigala ja Loo paisudel. Lammutati Amme jõel Ehavere silla pais.

04

Valmisid veemajanduse paremaks korraldamiseks mitmed uuringud, näiteks jätkusuutliku vee-ettevõtluse strateegilise korraldamise uuring Eestis või pestitsiidijääkide sisalduse ja dünaamika uuring pinna- ja põhjavees.

05

Koolitati reoveepuhasti operaatoreid.

06

Lahepera järve ökoloogilise seisundi parandamiseks valmis insenertehniline tegevuskava ja keskkonnamõtjude hinnangu koostamise projekt.

07

Arendati välja meetod vetikamattide eemaldamiseks, hinnati nende eemaldamisega kaasnevat kulutusi ja koostati juhised edasisteks tegevusteks vetikate kasvamisest ja lagunemisest tulenevate probleemide ohjamiseks.

08

Loodi looduslikku päritolu lõhnaäiringu tuvastamise ning ennetussüsteem Tallinna lähel.

09

Uuendati ühisveevärgi- ja kanalisatsioonisüsteeme Haapsalu, Tapa, Valga ja Tõrva linnades.

10

Suntri ja Venevere paisul tagati kalade läbipääs.

11

Jääkreostusest puhastati Saaremaal Maadevahe ja Valgemaal Priimetsa endised asfaltbetooni tehaste territooriumid.

12

Algasid Sindi paisu lammutustööd.


TULEMUSNÄITAJAD


Laenud veemajandusse

KIK annab oma klientidele laenu projektide omafinantseeringu osa rahastamiseks lisaks KIKi välisabist antavale toetusele. Kõik KIKi väljastatud laenud on sihtotstarbelised ning suunatud keskkonnaseisundi hoidmisele, loodusvarade taastootmisele ja keskkonnakahjustuste heastamisele.

KIKi teeb laenuandjana atraktiivseks kommertspankadest pikem tagasimakseperiood ja paindlik tagasimaksepuhkuse kasutamise võimalus. Selle võimaluse oleme loonud, võttes arvesse keskkonnaprojektide pikemat elluviimisperioodi ja tasuvusaega.

2018. aastal tehti laenuotsuseid **1,6** miljoni euro ulatuses ning 2018. aastal maksti välja uusi laene **1,1 miljoni euro ulatuses**.

2018. aasta lõpuks ulatus laenude **kogumaht bilansilises väärtuses 73,2 miljoni euroni**, neist lühiajalised nõuded kokku **8,9 miljonit eurot** ja pikaajalised nõuded kokku **64,3 miljonit eurot**.

Laenude andmiseks kasutame omavahendeid ja Rahandusministeeriumilt laenatud vahendeid. 2018. aasta lõpuks oli **meie endi laenukohustus 67,4 mln eurot**.

Laenuportfelli moodustavad kokku 74 klienti, kellest 33 on kohalikud omavalitsused ja 41 on nende ettevõtted. Summaliselt jaotub laenuportfell järgmiselt:


KIKi laenuportfell jaotub tagasimaksmise aja järgi järgmiselt:

- aastatel 2019–2023: 37,5 miljonit eurot
- aastatel 2024–2028: 26,5 miljonit eurot
- aastatel 2029–2034: 9,2 miljonit eurot

2018. aastal hinnati laenusaajate finantsolukorda ja jätkusuutlikkust korraliste analüüsidega, mille alusel hinnati laenuõuete tähtajalise laekumise tõenäosust. Laenuportfelli riskireitingute järgi on meie laenuportfell järgmine:


Kõrge risk (E) ja maksejõuetuse (F) reitingu omistamiseks ei ole 2018. aastal olnud põhjust.

Krediidikomitee koondhinnangu alusel 2018. aasta lõpu seisuga kõik KIKi laenuõuded toimivad, kuna kõik kliendid tasuvad oma kohustused tähtajal ja laenud on piisavalt tagatud. Finantsaruannetest ega muul kombel pole ilmnenud kahtlusi laenusaajate kohustuste täitmise suutlikkuse kohta.

KIKi laenusaajate krediidireitingud näitavad kokkuvõttes, et puudub vajadus riskipõhiseks laenuõuete alla hindamiseks. 2018. aastal jätkus haldusreformi mõju meie laenuportfelli struktuuris eelkõige omavalitsuste vee-ettevõtete ühinemise kaudu.

Panus toetuste väljatöötamisse

Toetusvahendite rakendamise mõju keskkonnanäesmärkide saavutamisele sõltub suurel määral õigusaktides sätestatud toetuse andmise tingimustest. Seetõttu soovime olla oma projektide menetlemise kogemusega **ministeeriumitele sisuliseks koostööpartneriks** ning teha ettepanekuid meetme määruste sisu osas, et kiirendada projektide elluviimist.

Esitame oma **ettepanekud kõikide toetuse andmise tingimuste väljatöötamisel** ning teeme ettepanekuid voorude planeerimisel ja korraldamisel. Lisaks eelnevale **viime läbi valdkondlike uuringuid**, mille tulemuste põhjal saame teha ettepanekuid uute meetmete planeerimisel. Möödunud aasta maikuu tutvustasime koos Keskkonnaministeeriumiga uuringut "Kulutõhusaimate meetmete leidmiseks kliimapolitiika ja jagatud kohustuse määruse eesmärkide saavutamiseks Eestis". Samuti alustasime uuringuga "Poollooduslike koosluste jätkusuutliku majandamise tagamise analüüs", mis valmib 2019. aasta suvel.

Meie jaoks on alati oluline ka **tagasiside koostööle**, et oskaksime probleemkohtadele tähelepanu pöörata ja oma panust veelgi paremini fookustada. Seetõttu viisime möödunud aasta novembris Keskkonnaministeeriumis, Sise- ja Kommunikatsiooniministeeriumis, Rahandusministeeriumis ning Majandus- ja Kommunikatsiooniministeeriumis toetusmeetmete kontaktisikute seas läbi elektroonilise koostööküsitluse. **Kokkuvõtvalt hinnati viiepalliskaalal koostööd KIKiga hindele 4,28** ning kaastöö toetuse andmise tingimuste väljatöötamises sai hindeks 4,17.

Viiepalliskaalal hinnati
koostööd KIKiga hindele

4,28


ORGANISATSIION

Juhtimine

NÕUKOGU

KIKi kõrgeim juhtimisorgan on nõukogu, kes kavandab sihtasutuse tegevust, korraldab juhtimist ja teostab järelevalvet juhatuse tegevuse üle. Nõukogus on üheksa liiget, kellest neli nimetab Riigikogu oma otsusega keskkonnakomisjoni ettepanekul ja neli Rahandusministeerium, sh kolm liiget keskkonnaministri ettepanekul. Keskkonnaminister on sihtasutuse nõukogu liige oma ametikoha järgi. Alates 2019. aastast kuulub KIK Keskkonnaministeeriumi haldusalasse ning lisaks keskkonnakomisjoni ettepanekul nimetatud liikmetele määrab nüüd ülejäänud neli liiget keskkonnaminister, kellest üks määratakse omakorda rahandusministri ettepanekul.

2018. aastalõpu seisuga kuulusid KIKi nõukokku: Siim Kiisler (esimees), Andres Metsoja, Valeri Korb, Jaanus Raidal, Tarmo Leppoja, Rein Randver, Rainer Vakra, Aivar Oruste ja Meelis Mälberg.

KIKi nõukogu pidas 2018. aastal kümme koosolekut.

Olulisemad teemad, mida nõukogu koosolekutel käsitleti:

- 23. jaanuar: Keskkonnaprogrammi 2018. aasta I taotlusvooruu väljakuulutamise, 2017. aasta tegevuseesmärkide täitmise hindamine, KIKi struktuuri muutmine ja keskkonnaprogrammi finantseerimise korra muudatuste kinnitamine.
- 13. märts: Riigiprojektide rahastamise otsused.
- 26. aprill: KIKi 2017. aasta majandusaasta aruande kinnitamine.

- 12. juuni: Keskkonnaprogrammi 2018. aasta esimese voo rahastamisotsuste kinnitamine ja II taotlusvooruu väljakuulutamise. KIKi struktuuri muutmine.
- 13. juuli: Keskkonnaprogrammi projektide kiireloomuline rahastamine.
- 8. august: Loodusajakirjade hankimine.
- 18. september: Konkursi Negavatt tulemuste tutvustamine ja edasiste tegevuste kinnitamine. KIKi juhatuse liikme ametiaja pikendamine.
- 15. november: Konkursi Keskkonnasõbralik ettevõtte 2018 läbiviimise kinnitamine ning konkursi Negavatt VI korraldamise, relemendi ja eelarve heakskiitmine.
- 27. november: Finantseerimise korra muutmine ning KIKi juhatuse liikme valimine.
- 17. detsember: 2019. aasta tegevuseesmärkide ja eelarve kinnitamine. Finantseerimise korra ja selle lisade muutmine, juhatuse liikme valimine. Keskkonnaprogrammi 2018. aasta II voo otsuste kinnitamine.

Igal koosolekul arutati läbi keskkonnaprogrammile laekunud kiireloomulised taotlused ja otsustati nende rahastamine, samuti vaadati läbi keskkonnaprogrammi projektide muudatusettepanekud ja võeti vastu otsused.


AUDITIKOMITEE

KIKi auditikomitee koosneb kolmest liikmest. Auditikomitee ülesanne on nõukogu nõustamine raamatupidamise, audiitorkontrolli, riskijuhtimise, sisekontrolli ja -auditeerimise, järelevalve, eelarve koostamise ja majandusaasta aruande kinnitamise valdkonnas ning tegevuse seaduslikkuse osas. Auditikomitee juhib siseauditi funktsiooni tööd. **2018. aastalõpu seisuga kuuluvad KIKi auditikomiteesse** Tarmo Leppoja (esimees), Heli Jalakas ja Rein Randver.

JUHATUS

KIKi juhatus on üheliikmeline, kelle ülesandeks on sihtasutust juhtida ja esindada. Aastal 2018 oli juhatuse liige ehk juhataja Veiko Kaufmann, alates 2019. aastast on Andrus Treier.


Meeskond

Eesmärke ja häid töötulemusi saavutame järjepidevalt ühtse ja motiveeritud meeskonnana. 2018. aasta lõpu seisuga töötas KIKis 59 inimest ning töötajate keskmine vanus on 41 aastat.


Möödunud aastal lahkus 16 ning tööle asus 7 uut inimest. Eesti rahvastiku taastootmisele aitab praegu kaasa 9 kodus olevat ema.


Pakume oma meeskonnale võimalust ennast **täiendada erinevatel koolitustel**, et töösse panustamine oleks huvitav, väljakutseid pakkuv ja pidevas arengus. Töö tulemused võtame igal aastal kokku arenguvestlustel, samas seame uueks aastaks sihid ja eesmärgid.

Koos veedetud aeg liidab meid meeskonnana, seetõttu on **ühisüritused kollektiivi seas väga hinnatud** ja alati oodatud. Möödunud aastal pidasime maha sportlikud suvepäevad ning jõulupeol võtsime aasta kokku pidulikumas miljöös. Lisaks tähistasime töötajate sünnipäevi,

rahvakalendri tähtpäevi, EV100, istutasime KIKi sünnipäeval metsa ning kuulasime varahommikul linnulaulu. Samuti korraldasid töötajad meeleoluka jõululaada ning alati on populaarsed tervislikke eluviise propageerivad kampaaniad, näiteks liftivaba nädal.

Peame oluliseks töötajaid **õigeaegselt informeerida nõukogu ja juhtkonna otsustest** nii siseveebis Pesa kui ka üksuste koosolekutel. Vajadusel toimuvad üldkoosolekud, kus tähtsamaid teemasid arutame ja selgitame.

Töökeskkond


Peame oluliseks häid ja kaasaegseid töötingimusi. 2018. aastal viisime läbi **töökeskkonna riskianalüüsi ja ajakohastasime töötervishoiu ohutusjuhendit**, mille eesmärgiks on pöörata tähelepanu töökeskkonnaga seotud ohtudele, tööga seotud riskidele ning töötaja püsiva töövõime ja tervise säilitamisele. Meie kontoriruumid ja töökohad arvestavad vajalikke valguse-, ventilatsiooni- ja ergonoomikanõudeid. 2018. aastal lõime võimalused oma töötajatele veelgi paindlikumaks töökorralduseks ning võimaldame töötajatele **kaugtöö tegemist**, et paremini ühildada tööd ja eraelu.

Meie inimesed on **keskkonnateadlikud** ning loodusõbralik käitumine on igapäevane ja iseenesest mõistetav. On selleks siis teadlik prügi sorteerimine nii kodus kui kontoris või

jalgrattaga töö käimine. Aktiivses kasutuses on sporditoetus ning KIKi Tallinna kontori tervisetuba, kus saab ennast tööpäeva vältel kas massaažitoolis või võimlemisega turgutada. Lisaks on suures osas KIKi **asjaajamine paberivaba** - seda nii KIKi sees kui ka toetuse saajate jaoks. Toetuste taotlemine ja projektide menetlemine käib andmesüsteemis KIKAS ja SFOS, meie enda dokumendihaldus Postipoisi süsteemis, kasutame e-arveid ning tuletame ka oma e-kirjades meelde, seda võimalusel mitte printida.

Regioonide moodustamise ja põhjaliku töökorralduse muutmisega tegime möödunud aastal olulisi ettevalmistusi 20 töökoha pealinnast välja viimiseks 2019. aasta lõpuks. Möödunud aasta lõpu seisuga töötas 11 KIKi töötajat väljaspool Tallinna ja Harjumaad.

Infotehnoloogia

IT-s viisime möödunud aastal **majasised lahendused teenuspõhiseks**, võimaldades sellega tuua dünaamikat litsentsipoliitikasse ja kokku hoida IT-kulusid. Mitmed teenused viisime ka avalikku pilve.

2018 sügisel toimus andmesüsteemi KIKAS-e hoolduse ja arenduse hange, mille käigus valisime soodsaima teenusepakkumuse kaheks järgmiseks aastaks. Seoses ID-kaardi turvalisuse küsimuse ja uue ID-kaardi väljaandmisega **liskasime kiirelt uue ID-kaardi toe** nii asutusesisestesse töö- kui ka toetuse taotlejatele mõeldud keskkondadele.

KIKi taotluste menetlemise ja kontrollimise tõhustamiseks sai valmis KIKi **kaardirakenduse pilootprojekt**, mida 2019. aastal testima hakkame. **Töötajate küberturbe teadlikkuse suurendamiseks** tuli KIKi töötajatel taas täita Digitest ja e-kirjade turvalisuse tõstmiseks vahetasime välja **spämmitõrjeserveri**.

2018. aastal analüüsisime **keskkonnaprogrammi menetluse üleviimist struktuurivahendite menetluskeskkonda**. Analüüsi tulemustest selgus, et seda ei saa kohe teha, kuna struktuurivahendite keskkond SFOS ei kata neid funktsionaalsusi, mis on keskkonnaprogrammi menetluse jaoks mõõdapääsmatud. Nii KIKi kui ka riigi jaoks on optimaalseim lahendus võtta eesmärgiks keskkonnaprogrammi menetluse üleviimine hetkel Riigi Tugiteenuste Keskuse (RTK) poolt arendatavasse moodulpõhisesse taotluste menetluskeskkonda, mis valmib aastaks 2020. Senikaua jätkame oluliste funktsionaaluste arendamist keskkonnaprogrammi süsteemis KIKAS, kuid panustame ka aktiivselt koostöösse RTK-ga uue keskkonna loomisel.


Negavatt

18-30-aastastele noortele mõeldud keskkonnasäästlike ideede konkurs Negavatt tähistas 2018. aastal oma viiendat juubelihooaega. Korraldame konkursi, et suurendada noorte ressursialast teadlikkust ning innustada välja pakkuma lahendusi, mis aitavad säästa keskkonda. Konkursile laekus 55 ideed, mille esitajate seas oli nii gümnasiste, tudengeid kui ka juba töötavaid noori. Terve kevadhooaja toimus sisukas töö edasipääsenud meeskondadega, et Negavatile esitatud ideedest reaalsed projektid vormida. Maikuu selgusid parimatest parimad.

2
5000 €
3CULAR

1
10 000 €
CIRCUP

3
3000 €
**RESSURSIKASUTUSE
E-HINDAMINE**

**Korduvkasutatavate topside
mugav pesemislahendus**

**Puidu baasil 3D
printimislahendus**

Negavatt

**Eesti koolidele suunatud
veebirakendus, mis aitab
analüüsida ressursside kasu-
tamist ja keskkonnamõjusid**

Viis aastat Negavati konkursi korraldamist näitas, et noortel on piisavalt innovaatilisi ja sisukaid mõtteid, kuidas ümbritsevat keskkonda hoida. Soovisime ka väiksematele anda võimaluse oma mõtetega välja tulla.

Sügisel toimunud mini Negavati konkursile ootasime lastelt klippe, mis pakusid lahendusi erinevatele keskkonna-probleemidele. Kahes vanusekategorias (I–III ja IV–VI klass) saabus konkursile kokku 65 videot. Auhinnaks oli mõlema kategooria kolmele parimale reisiraha mõne Eesti muuseumi, looduskeskuse, ettevõtte, elamuspargi külastamiseks või matka korraldamiseks.

I-III klassi
vanusekategorias:
Ridala Põhikooli 1. klassi
masin, mis teeb kasutatud
paberi jälle puhtaks ja
kasutatavaks

V-VI klassi
vanusekategorias: **Väike-
Maarja Gümnaasiumi 5.
klass**, kes toob oma videos
hümoorikalt välja erinevaid
vee säästmise viise

Kommunikatsioon

Esitleme jätkuvalt aktiivselt KIKi toetusvõimalusi ja rahastatud projekte meedias ning tänu proaktiivsele kommunikatsioonile ja heale koostööle toetuse saajate ja partneritega saime 2018. aastal **meedias kajastusi 2335 korral, millest 32,6%** olid meie enda algatatud (proaktiivsed).

Sügise jooksul tutvustasime koostöös saatel „Terevisioon“ üheksat head Eesti keskkonnaprojekti, mida on KIKi kaudu rahastatud siseriiklikust keskkonnaprogrammist. Lisaks oli sügisel ETV-s võimalik vaadata Rahandusministeeriumi tellitud eurotoetusi tutvustavat saadet „Reis ümber Eesti“, mille valmimisse panustasime koos teiste rakendusüksuste ja -asutustega. Keskkonnavaldkonnast võis saatesarja jooksul näha 21 klippi.

Infopäevade osas astusime julge sammu ning tegime üritustelt **esmakordselt salvestused**, et need huvilised, kellel kohale tulla ei õnnestu, saaksid toimuvast osa. Augustikuus julgesime asja veelgi suuremalt ette võtta ning tänavavalgustuse uuendamise taotlusvoorust infopäevalt tegime juba **otseülekanne** KIKi Facebooki lehele. Kokku organiseerisime või olime kaasatud möödunud aastal 25 infopäeva korraldamisse.


Sotsiaalmeedias jätkasime **Facebookis, Instagramis ja Youtubes** meie taotlusvoorude ja valminud projektide tutvustamist. Jätkus KIKi sise- ja välisveebi arendamine ja info ajakohastamine, et toetada põhiprotsesse ja suhtlust asutuse oluliste sihtgruppidega.

Kliendid

KIKi jaoks on oluline taotlejatele ja toetuse saajatele parima teenuse pakkumine. Küsime nii kvantitatiivselt kui ka kvalitatiivselt tagasisidet, et tõhustada KIKi pakutavaid võimalusi. Seetõttu viime iga 2-3 aasta tagant läbi klientide rahulolu uuringu, mida taas teeme 2019. aastal. Küsitluse vahel jäätaval aastatel küsime tagasisidet projektipõhiselt.

Keskkonnaprogrammis saavad kliendid teha **ettepanekuid andmesüsteemis KIKAS** projekti lõpparuannet esitades.

Vaatame saabunud tagasiside üle ning kasutame tulemusi töö paremaks korraldamiseks. Samuti **uurime infopäevadel osalejatelt**, kas ürituselt saadud teave aitas neid taotlemise juures. Lisaks suhtleme oma klientidega **iga päev nii kirjalikult kui ka koosolekulaua taga**, kui näeme, et saame anda oma panuse projektide kvaliteetsemasse ja kiiremasse läbiviimisesse.

Ühiskondlik panus

KIK omab **vastutustundliku ettevõtte sertifikaati** ja hõbetaseme kvaliteedimärgist, mis antakse asutustele, kelle jaoks on oluline keskkondlik ja sotsiaalne mõju ehk jalajälg, mille ettevõtte oma eksisteerimisega jätab.

Samuti kuulume „**Annetame aega**“ võrgustikku, mille eesmärk on anda töötajatele aastas vähemalt üks tasustatud vaba päeva, et seda saaks kasutada heategevuseks. Kuna KIK on keskkonnaorganisatsioon ja meie hüüdlause on Homse hoidjad, siis soovime oma vabatahtliku panuse anda just keskkonna heaks. Juba traditsiooniliselt teeme seda KIKi sünnipäeval maikuu. 2018. aastal osalesime kogu meeskonnaga RMK EV100 metsaistutamise talgutel. Lisaks toimus detsembris esmakordselt töötajate algatatud jõululaat ja maha kantud kontoritehnika oksjon, millest saadud tulu annetasime vähiravifondile „Kingitud elu“.

Soovime oma panuse anda **noorte ja laste keskkonnamärgis** ning innustada neid maailma muutma. On ju tänased lapsed meie homsed otsustajad.

Seetõttu korraldasime juba viiendat aastat 18-30-aastastele noortele mõeldud nutikate roheideede konkursi Negavatt ning esimest aastat I-VI klassidele mõeldud videokonkursi mini Negavatt.

Oma panuse ühiskonna heaks anname ka Keskkonnaministeeriumi **keskkonnasõbraliku ettevõtte konkursil**, kus osaleme nii žüriitöös kui ka paneme üldvõitjale välja kuni 35 000 eurot, et toetada ettevõtte edasist keskkonnasõbralikkust. 2018. aastal viis auhinna koju Advanced Sports Installations Europe AS.


**VASTUTUSTUNDLIKU
ETTEVÕTLUSE INDEKS
HÕBETASE 2018**


RISKIJUHTIMINE

Riskijuhtimine, järelevalve ja pettuste ennetamine

Järelevalve toetuse kasutamise üle aitab tagada toetuse nõuetekohase ja eesmärgipärase kasutamise. Toetuste suunamisel on oluline hoida ära selle väärkasutus, sh pettused juba enne nende toimepanekut, kuna see on tõhusam kui tagajärgedega tegelemine.

Selleks rakendame **valimipõhist hangete eelkontrolli**, mis võimaldab toetuse saajatel teha hankedokumentides parandused enne, kui rikkumised realiseeruvad ja omandavad finantsmõju. Ka juba sõlmitud hankelepingute **hankemenetluse läbiviimist kontrollime** enne väljamakseid, et võimalik finantskahju oleks minimaalne.

KIKI järelevalve toetuse saaja üle on kaheastmeline:

1. Projektikoordinaatorid nõustavad toetuse saajaid, kontrollivad kõiki projektide väljamakseid ja hankeid ning projekte kohapeal.
2. Järelevalvespetsialistid kontrollivad riskipõhiselt, st eelkõige suurima riskiga projekte. Alates 2018. aastast hakkasid järelevalvespetsialistid senise väljamaksetaotluste kontrolli asemel tegema riskantsematele projektidele lepingutepõhist kulude kontrolli.

2018. aastal hindasime juhtimis- ja kontrollisüsteemi riske kui ka pettuste riske **uue kvaliteedi- ja riskijuhtimise juhendi alusel**. Pettuseriske hindasime meetmete ja valdkondade kaupa ning täiendasime kontroll-lehti. Samuti tegime auditi pettuse riskide juhtimisest toetuse vahendamisel ning rakendasime auditis tehtud soovitusel. Juhtimis- ja kontrollisüsteemi riskide maandusmeetmete elluviimine käib.

Toetuste rakendamisel rikutakse jätkuvalt kõige sagedamini reegleid hangete läbiviimisel ja seatud lepingutingimuste järgimisel. Aruandlusaastal tuvastasime enne projekti lõppu ja pidasime **enne väljamaksmist kinni mitteabi-kõlblikku toetust 157 595 euro eest**.

Pidasime enne
väljamaksmist kinni
mitteabikõlbliku toetust
summas
157 595
eurot.


Sise- ja välisauditid

2018. aastal olid riskipõhisest tööplaanist lähtuvalt **siseauditi peamisteks kontrollivaldkondadeks:**

- pettuseriskide maandamine toetuste vahendamisel,
- personalivaldkonna töökorralduse hindamine,
- tulenevalt korrupsioonivastase seaduse nõuetest KIKi juht- ja kontrollorganite liikmete ja töötajate ärihuvide kontroll.

Alates 2017. aastast täidab KIKi siseauditi üksus ka **projektaudititega seotud ülesandeid**, et anda hinnang KIKi juhtimise- ja kontrollisüsteemide toimimisele projektide rahastamisel. KIKi 2018 projektauditite valim koostati riskipõhiselt. Aasta lõpu seisuga oli lõpetatud **10 projektauditit** (7 toetuse saajat) ja **auditeeritud kulud ulatusid 4,3 miljoni euroni. Auditite käigus tuvastati mitteabikõlblikke kulusid ca 3 tuhat eurot.**

Lisaks KIKi siseauditi üksusele teeb struktuuritoetuse projektauditeid auditeeriv asutus, s.o Rahandusministeeriumi finantskontrolli osakond, kes valib auditeeritavad projektid välja statistiliste meetoditega. Aasta lõpu seisuga

oli lõpetatud **7 projektauditit, mille auditeeritud kulud ulatusid 21,3 miljoni euroni ja auditite käigus toodi välja mitteabikõlblikke kulusid 392 tuhat eurot.** Enamus finantsmõjust tulenes ühes projektis tehtud tähelepanekutest, mis puudutasid riigihangete seaduse nõuete järgimist kvalifitseerimistingimuste seadmisel.

Projektauditite tulemustele tuginedes saab väita, et projektides püstitatud eesmärgid on saavutatud ning projektide rahastamisele ja elluviimisele seatud nõudeid on toetuse saajad olulises osas järginud. Kokkuvõttes moodustas projektauditite käigus tuvastatud **abikõlbmatute kulude osakaal 1,54% auditeeritud kogukuludest.** Keskmisena on veamäär olnud siiski aastate jooksul oluliselt alla 1%.

Auditite ja konsultatiivsete tegevuste tulemustele tuginedes on siseaudiitoritel veendumus, et KIKi juhtimise- ja kontrollisüsteemid olulises osas toimivad, kuid on veel üksikuid valdkondi, mis vajavad parendamist ja juhtkonna tähelepanu.


Kokku **17** auditit, auditeeritud kulud **25,6** miljonit, mitteabikõlblikke kulusid ca **395** tuhat eurot ja veamäär **1,54%** auditeeritud kuludest.


Õigusvaidlused

2018. aasta olulisimatest õigusvaidlustest on mainimisväärsed MTÜ Kotkas, AS Ragn-Selli ja AS Koeru Kommunaal kohtuasi. Lisaks oli 2018 menetluses kolm kriminaalasja, kuid nende rahaline mõju KIKile on väheoluline.

MTÜ Kotkas asjas esitasime tagasinõude seoses lõppenud projektiga. MTÜ esitas kaebuse halduskohtusse ning kohus rahuldab kaebuse. Meie edasi ei kaevanud ja kohtuotsus jõustus. Rahaline mõju puudub, kuna kohtuotsuse alusel rikkumine puudub.

AS Ragn-Selli asjas oli meie tagasinõude suurus ca 1,1 miljonit eurot. 2018. aastal jättis halduskohus esimese kohtuastmena kaebuse rahuldamata ning AS Ragn-Selli esitas apellatsioonkaebuse. Ringkonnakohus otsustas 2019. aasta märtsis AS Ragn-Selli kaebuse rahuldamata jätta.

AS Koeru Kommunaal asjas esitasime projektile toetuse tagasinõude, kuna Rahandusministeeriumi audiitorite

hinnangul oli toetuse saaja rikkunud riigihangete seadust. Halduskohtumenetluses on kahes kohtuastmes antud õigus AS Koeru Kommunaalile. Hetkel on asi Riigikohtus, sest AS Koeru Kommunaal ei ole rahul kohtute sedastusega, et riigihangete seaduse rikkumine siiski toimus ehkki selle eest ei ole finantskorrektsioon tehtud õigesti. Kui Riigikohus seda järeldust ei muuda, siis tuleb KIKil teha uus tagasinõue teistsugusel alusel. Rahaline mõju on väheoluline.

Õigusvaidlused moodustavad projektide arvust ja mahtudest väga väikese osa. Meie hinnangul puudub õigusasjadel märkimisväärne mõju aruandes esitatud näitajatele, sest kui kohtuvaidlustest järeldub, et toetuse saajal on õigus toetust saada, siis rahastatakse asjaomaseid projekte toetuste eelarvetest ning õigusabikulud on ette nähtud KIKi tegevuskulude eelarves. Kui me kohtuvaidlused lahenevad meie kasuks, siis kasutame vaidlusalustes projektides vabanenud vahendeid teiste projektide rahastamiseks.


**MIDA TOOB
AASTA 2019?**

Uus haldusala

Oluline muudatus KIKile 2019. aastal on Rahandusministeeriumi haldusalast **üleminek Keskkonnaministeeriumi halduslasse ning keskkonnatasude seaduse muudatus**, mis hakkas kehtima alates 1. jaanuarist 2019. Üleminek Keskkonnaministeeriumi halduslasse loob head eeldused veelgi tihedamaks koostööks KIKi ja ministeeriumi vahel, et pakkuda keskkonnaga seotud poliitikaeesmärkide täitmiseks sobilikke ja praktiliselt rakendatavaid toetusmeetmeid. Kuigi muudest allikatest saadavate summadega kokku jääb KIKi tegevusmaht aastal

2019 ca 100 miljoni euro tasemele, siis keskkonnatasude seaduse muudatusega väheneb riigieelarvest KIKile laekuva raha maht ca 50% võrra. Edaspidi rahastatakse Keskkonnaministeeriumi haldusala projekte otse ministeeriumist läbi riigieelarve eraldise. Keskkonnaprogrammi elluviimiseks eraldab Keskkonnaministeerium KIKile igal aastal summa, mille suurus vastab vähemalt eelmisel aastal vee erikasutusõiguse tasudest riigieelarvesse laekunud rahalisele mahule, mis on ca 15 miljonit eurot.


Uus struktuur

Alates 11. veebruarist 2019 on KIKis uus struktuur, mille peamiseks põhjuseks on üksuste arvu vähendamine, tegevuse tõhustamine, rollide täpsustamine ning osakondadele selgemate ootuste seadmine.


2019. aasta eesmärgid

Aastal 2019 on kavas jätkata seniste tegevuste elluviimist, leides täiendavaid võimalusi tõhusaks ja asjalikuks toetuste pakkumiseks. Kavas on ühtlustada sisemisi protseduure ja teenuse taset tervikuna, et taotlusprotsess oleks senisest veelgi mugavam ja taotlejale arusaadavam. Strateegiliselt olulisemaks küsimuseks on KIKi rolli selgem

määramine keskkonnavaldkonnaga seotud praktiliste tegevuste koordineerijana Eestis ja selleks vajaliku kompetentsimudeli loomine. Kavas on läbi viia arutelud nii Keskkonnaministeeriumi kui ka teiste teemaga seotud riiklike osapoolte ja muude huvigruppidega, et kujundada terviklikke huve arvestav tõhus, tegus ja asjatundlik KIK.


5

Jätkame avanevatest voorudest, voorude tulemustest ja otsustest teavitamist ning samuti ellu viidud projektide tutvustamist meedias, et avalikkus ja sihtgrupid oleks KIKi tegevusest teadlikud. Soovime olla ise teemade pakkumisel aktiivsed, kuid sealjuures hoida ja säilitada ajakirjanduse silmis sisukat kvaliteeti. Hoolitseme, et **vähemalt 30% kajastustest oleks KIKi enda algatatud.**

6

Regionaalsuse teema on meie jaoks jätkuvalt oluline. 2018. aastal lähtusime värbamistel põhimõttest võimalusel valida töötajaid väljapoole Harjumaad. 2019. aasta eesmärgiks oleme seadnud, et **20 töökohta on aasta lõpuks Tallinnast välja viidud.**

7

2019. aastal **jätkame uue arengustrateegia väljatöötamisega ning viime läbi töötajate rahulolu mõõtmise** nii oma töö kui ka üldise töökeskkonna suhtes.

8

2019 aastal **alustame koostöös vastutavate ministeeriumide ja teiste osapooltega ettevalmistusi järgmise perioodi (2021-2027) toetusmeetmete disainimiseks**, kus KIKi rolliks on eelkõige aidata määratleda üldistest suundadest tulenevaid praktilisi lahendusi.


Aasta loom 2018 - ilves

Raamatupidamise aastaaruanne

Bilanss

(eurodes)

	31.12.2018	31.12.2017	Lisa nr
Varad			
Käibevarad			
Raha	57 434 916	61 834 007	2
Nõuded ja ettemaksud	16 009 200	33 573 237	3
Kokku käibevarad	73 444 116	95 407 244	
Põhivarad			
Nõuded ja ettemaksud	64 319 980	75 403 037	3
Materiaalsed põhivarad	66 588	130 575	5
Immateriaalsed põhivarad	113 071	148 465	6
Kokku põhivarad	64 499 639	75 682 077	
Kokku varad	137 943 755	171 089 321	
Kohustised ja netovara			
Kohustised			
Lühiajalised kohustised			
Laenukohustised	8 123 788	13 927 792	9
Võlad ja ettemaksud	4 931 876	8 203 958	10
Sihtotstarbelised tasud, annetused, toetused	0	2 183 877	11
Kokku lühiajalised kohustised	13 055 664	24 315 627	
Pikaajalised kohustised			
Laenukohustised	59 325 552	70 382 714	9
Kokku pikaajalised kohustised	59 325 552	70 382 714	
Kokku kohustised	72 381 216	94 698 341	
Netovara			
Sihtkapital/Osakapital nimiväärtuses	1 488 897	1 488 897	
Eelmiste perioodide akumuleeritud tulem	74 902 083	79 797 190	
Aruandeaasta tulem	-10 828 441	-4 895 107	
Kokku netovara	65 562 539	76 390 980	
Kokku kohustised ja netovara	137 943 755	171 089 321	

Tulemiaruanne

(eurodes)

	2018	2017	Lisa nr
Tulud			
Annetused ja toetused	81 209 036	53 587 563	12
Muud tulud	22 313 734	31 647 741	13
Kokku tulud	103 522 770	85 235 304	
Kulud			
Jagatud annetused ja toetused	-110 294 871	-86 318 601	14
Mitmesugused tegevuskulud	-1 293 682	-959 791	16
Tööjõukulud	-2 966 794	-3 100 124	15
Põhivarade kulum ja väärtuse langus	-142 109	-158 620	5,6
Kokku kulud	-114 697 456	-90 537 136	
Põhitegevuse tulem	-11 174 686	-5 301 832	
Intressitulud	702 410	857 077	18
Intressikulud	-359 261	-456 646	17
Muud finantstulud ja -kulud	3 096	6 294	19
Aruandeaasta tulem	-10 828 441	-4 895 107	

Rahavoogude aruanne

(eurodes)

	2018	2017	Lisa nr
Rahavood põhitegevusest			
Põhitegevuse tulem	-11 174 686	-5 301 832	
Korrigeerimised			
Põhivarade kulum ja väärtuse langus	142 109	158 620	5,6
Muud korrigeerimised	21 617	22 803	
Kokku korrigeerimised	163 726	181 423	
Põhitegevusega seotud nõuete ja ettemaksete muutus	11 765 383	52 637	
Põhitegevusega seotud kohustiste ja ettemaksete muutus	-5 429 945	3 328 603	
Kokku rahavood põhitegevusest	-4 675 522	-1 739 169	
Rahavood investeerimistegevusest			
Tasutud materiaalsete ja immateriaalsete põhivarade soetamisel	-73 514	-83 153	
Antud laenud	-1 128 000	-500 451	3
Antud laenude tagasimaksud	17 964 664	9 861 325	3
Laekunud intressid	750 553	954 123	
Kokku rahavood investeerimistegevusest	17 513 703	10 231 844	
Rahavood finantseerimistegevusest			
Saadud laenude tagasimaksud	-16 798 785	-8 671 955	9
Kapitalirendi põhiosa tagasimaksud	-53 212	-52 155	
Makstud intressid	-385 275	-495 837	
Kokku rahavood finantseerimistegevusest	-17 237 272	-9 219 947	
Kokku rahavood	-4 399 091	-727 272	
Raha ja raha ekvivalendid perioodi alguses	61 834 007	62 561 279	2
Raha ja raha ekvivalentide muutus	-4 399 091	-727 272	
Raha ja raha ekvivalendid perioodi lõpus	57 434 916	61 834 007	2

Netovara muutuste aruanne

(eurodes)

			Kokku netovara
	Sihtkapital/Osakapital nimiväärtuses	Akumuleeritud tulem	
31.12.2016	1 488 897	79 797 190	81 286 087
Aruandeaasta tulem	0	-4 895 107	-4 895 107
31.12.2017	1 488 897	74 902 083	76 390 980
Aruandeaasta tulem	0	-10 828 441	-10 828 441
31.12.2018	1 488 897	64 073 642	65 562 539

Raamatupidamise aastaaruande lisad

Lisa 1 Arvestuspõhimõtted

Üldine informatsioon

SA Keskkonnainvesteeringute Keskus (edaspidi Sihtasutus) 2018. aasta raamatupidamise aastaaruanne on koostatud kooskõlas Eesti finantsaruandluse standardiga. Eesti finantsaruandluse standard on rahvusvaheliselt tunnustatud arvestuse ja aruandluse põhimõtetele tuginev kogum, mille põhinõuded on kehtestatud raamatupidamise seadusega ning mida täpsustab raamatupidamise seaduse alusel kehtestatud valdkonna eest vastutava ministri määrus ning "Avaliku sektori finantsarvestuse ja -aruandluse juhend". Raamatupidamise aastaaruande koostamisel on lähtutud soetusmaksumuse meetodist, välja arvatud juhtudel, mida on kirjeldatud alljärgnevates arvestuspõhimõtetes.

Sihtasutus on lähtunud bilansi ja tulemiaruaruande koostamisel Raamatupidamise Toimkonna juhendist nr 14. Raamatupidamise aastaaruanne on koostatud eurodes.

Raha

Raha ja selle ekvivalentidena kajastatakse rahavoogude aruandes arvelduskontode jääke ja kuni 3-kuulise tähtajaga deposiite. Sihtasutuse rahavoogude aruanne on koostatud kaudsel meetodil, mille puhul on põhitegevuse rahavoogude leidmiseks korrigeeritud tegevustulemit, elimineerides mitterahaliste tehingute mõju põhitegevusega seotud käibevarade ning lühiajaliste kohustiste saldode muutused. Investeeringu- ja finantseerimistegevused on kajastatud otsemeetodil.

Välisvaluutas toimunud tehingud ning välisvaluutas fikseeritud finantsvarad ja -kohustised

Välisvaluutatehingute kajastamisel on aluseks võetud tehingu toimumise päeval ametlikult kehtinud Euroopa Keskpanga valuutakursid. Välisvaluutas fikseeritud monetaarsed varad ja kohustised on ümber hinnatud eurodesse aruandekuupäeval ametlikult kehtinud Euroopa Keskpanga kursside alusel. Kursimuutustest tekkinud kasumid ja kahjumid on kajastatud tulemiaruanandes saldeerituna.

Nõuded ja ettemaksud

Nõudeid kajastatakse bilansis korrigeeritud soetusmaksumuses (s.o nominaalväärtus miinus vajadusel tehtavad allahindlused).

Iga nõude laekumise tõenäosust on hinnatud võimaluse korral eraldi. Nõuete hindamisel võetakse arvesse nii aruandekuupäevaks teadaolevaid kui ka aruandekuupäeva järgseid kuni aruande koostamiseni selgunud asjaolusid, mis võivad mõjutada nõude laekumise tõenäosust. Kui nõude laekumine loetakse osaliselt või täielikult ebatõenäoliseks, kajastatakse allahindlust bilansireal Nõuded ja ettemaksud miinusmärgiga ning vastavat kulu tulemiaruaruande real Mitmesugused tegevuskulud. Nõuded, mille sissenõudmiseks ei ole võimalik või majanduslikult kasulik meetmeid rakendada, on hinnatud lootusetuks ning bilansist välja kantud.

Aruandeperioodil laekunud, eelnevalt kuludesse kantud nõuded kajastatakse tulemiaruanandes kulude vähendusena. Nõuet loetakse lootusetuks, kui juhtkonna hinnangul puuduvad võimalused nõude laekumiseks.

Antud laenud

Antud laene, mille tagasinõude lõpptähtaeg on pikem kui üks aasta, kajastatakse pikaajaliste laenuõuena. Tähtajaga vähem kui aasta antud laene ja pikaajaliste laenude järgmisel aruandeperioodil tagastatavat osa kajastatakse lühiajaliste laenuõuena. Laenuõuded on bilansis kajastatud nende algses soetusmaksumuses, mida on korrigeeritud põhiosa tagasimaksete ja väärtuse langusest või laekumise ebatõenäosusest tingitud võimaliku allahindluse võrra.

Laenuõuete laekumise tõenäosust hinnatakse krediitkomitees iga laenusaaaja kohta eraldi. Sihtasutus rakendab pikaajaliste laenuõuete täitmise jälgimiseks laenusaaajate krediitdireitingusüsteemi eesmärgiga hinnata laenuõuete tagasimaksmise riske ja nende maandamisvõimalusi. Reitingu määramisel võetakse arvesse laenusaaaja majanduslikku olukorda, maksevõimet, tagatise väärtust ja realiseeritavust ning teisi asjaolusid, mis võivad mõjutada laenusaaaja kohustuste täitmist. Reiting määdatakse kalendriaasta jooksul vähemalt üks kord. Erivaatluse alla võetakse laenud, mille puhul:

- tehingupoolel on makseraskusi,
- esineb lepingutingimuste rikkumisi,
- Sihtasutus on pidanud muutma laenu tingimusi lepingupartneritele soodsamaks (tagasimaksegraafiku muutmine, maksepuhkuse perioodi pikendamine, intressimäär vähendamine jms).

Krediitkomitees osaleb juhatuse liige, kes teeb vajadusel nõukogule ettepaneku laenuõuete allahindamiseks ja edasiseks tegevuseks.

Materiaalsed ja immateriaalsed põhivarad

Materiaalseteks põhivaradeks loetakse Sihtasutuse enda majandustegevuses kasutatavaid varasid kasuliku tööeaga üle ühe aasta ja maksumusega alates 5 000 eurost ilma käibemaksuta.

Materiaalne põhivara võetakse algselt arvele tema soetusmaksumuses, mis koosneb ostuhinnast ja otseselt soetamisega seotud kulutustest, mis on vajalikud vara viimiseks tema tööseisundisse ja –asukohta. Materiaalset põhivara kajastatakse bilansis tema soetusmaksumuses, millest on maha arvatud akumulieeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused. Hillisemate parendustega seotud kulutused lisatakse materiaalse põhivara soetusmaksumusele ainult juhul, kui need vastavad materiaalse põhivara mõistele ja vara bilansis kajastamise kriteeriumitele (sh tõenäoline osalemine tulevikus majandusliku kasu tekitamisel). Jooksva hoolduse ja remondiga kaasnevad kulutused kajastatakse perioodikuludes.

Amortisatsiooni arvestamisel kasutatakse lineaarset meetodit. Amortisatsioonimäär määratakse igale põhivara objektile eraldi, sõltuvalt selle kasulikust tööeast. Olulise lõppväärtusega varaobjektide puhul amortiseeritakse kasuliku eluea jooksul kulusse ainult soetusmaksumuse ja lõppväärtuse vahelist amortiseeritavat osa. Juhul, kui vara lõppväärtus ületab tema bilansilist jääkmaksumust, lõpetatakse vara amortiseerimine. Amortisatsioonimäärade vahemikud on materiaalsete põhivarade gruppidele järgmised:

arvutid ja arvutisüsteemid 30% aastas;
muud materiaalsed põhivarad 20% aastas.

Amortisatsiooni arvestamist alustatakse hetkest, mil vara on kasutatav vastavalt juhtkonna poolt plaanitud eesmärgil ning lõpetatakse kui lõppväärtus ületab bilansilist jääkmaksumust või vara lõpliku eemaldamiseni kasutusest. Igal aruandekuupäeval hinnatakse kasutatavate amortisatsioonimäärade, amortisatsioonimeetodi ning lõppväärtuse põhjendatust.

Juhul kui põhivara kaetav väärtus (s.o kõrgem kahest järgnevast näitajast: vara õiglane väärtus miinus müügikulutused või vara kasutusväärtus) on väiksem tema bilansilisest jääkmaksumusest, on materiaalsete põhivarade objektid alla hinnatud nende kaetavale väärtusele.

Immateriaalsed põhivarad

Immateriaalse põhivarana kajastatakse tarkvara arenduskulusid.

Immateriaalne põhivara võetakse arvele ainult juhul, kui on täidetud järgmised tingimused:

- varaobjekt on kontrollitav;
- on tõenäoline, et sihtasutus saab objekti kasutamisest tulevikus tulu pikema aja kui ühe aasta jooksul;
- objekti soetusmaksumus on usaldusväärset hinnatav.

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

Immateriaalsed põhivarad on kajastatud bilansis põhivara kogumitena.

Immateriaalseid põhivarasid amortiseeritakse lineaarsel meetodil

Amortisatsioonimäärad on järgmised:

arvutitarkvara 25-30%

Rendid

Rendilepingut loetakse kapitalirendiks juhul, kui kõik olulised vara omandiga seonduvad riskid ja hüved kanduvad üle rentnikule.

Muud rendilepingud kajastatakse kasutusrendina.

Kasutusrendi puhul rendimaksud kajastatakse perioodikuluna tulemiaruanandes.

Kapitalirent võetakse arvele vara ja kohustisena renditud vara õiglase väärtuse summas või rendimaksede miinimumsumma nüüdisväärtuses, juhul kui see on madalam. Rendimaksud jaotatakse intressikuluks ja kohustise jääkväärtuse vähendamiseks.

Finantskohustised

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

Finantskohustis liigitatakse lühiajaliseks, kui selle tasumise tähtaeg on kaheteist kuu jooksul alates aruandekuupäevast või kui Sihtasutusel pole tingimusteta õigust kohustise tasumist edasi lükata rohkem kui 12 kuud pärast aruandekuupäeva või kui laenuandjal oli õigus aruandekuupäeval finantskohustis tagasi kutsuda laenulepingus sätestatud tingimuste rikkumiste tõttu. Finantskohustise kajastamine lõpetatakse siis, kui see on tasutud, tühistatud või aegunud.

Lühiajaliste finantskohustiste korrigeeritud soetusmaksumus on üldjuhul võrdne nende nominaalväärtusega, mistõttu lühiajalisi finantskohustisi kajastatakse bilansis maksmisele kuuluvas summas. Pikaajaliste finantskohustiste korrigeeritud soetusmaksumuse arvestamiseks võetakse nad algselt arvele saadud tasu õiglases väärtuses (millest on maha arvatud tehingukulutused), arvestades järgnevatel perioodidel kohustistelt intressikulu kasutades sisemise intressimäära meetodit. Juhul, kui tehinguga seotud kulutused puuduvad või

on ebaolulised, on sisemine intressimäär lähedane tema lepingus fikseeritud intressimäärale ning sisemise intressimäära arvestust läbi ei viida.

Eraldised ja tingimuslikud kohustised

Eraldistena kajastatakse bilansis tõenäolisi kohustisi, mis on avaldunud enne aruandekuupäeva toimunud sündmuste tagajärjel ning mille realiseerumise aeg või summa ei ole kindlad.

Eraldiste kajastamisel bilansis on lähtutud juhtkonna hinnangust eraldise täitmiseks tõenäoliselt vajamineva summa ning eraldise realiseerumise aja kohta. Eraldis kajastatakse bilansis summas, mis on juhtkonna hinnangu kohaselt aruandekuupäeva seisuga vajalik eraldisega seotud kohustise rahuldamiseks või üleandmiseks kolmandale osapoolle.

Juhul kui eraldis realiseerub tõenäoliselt hiljem kui 12 kuu jooksul pärast aruandekuupäeva, kajastatakse seda diskonteeritud väärtuses (eraldisega seotud väljamaksete nüüdisväärtuse summas), välja arvatud juhul, kui diskonteerimise mõju on ebaoluline.

Annetused ja toetused

Sihtfinantseerimine

Toetustena käsitletakse Sihtasutuse poolt saadud vahendeid (saadud toetused), mille eest ei anta otseselt vastu kaupu ega teenuseid, ning Sihtasutuse poolt antud vahendeid (antud toetused), mille eest ei saada otseselt vastu kaupu ega teenuseid.

Toetused jaotatakse järgmisteks liikideks:

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

Sihtfinantseerimise liigid on:

- kodumaine sihtfinantseerimine- residentidelt, sh teistelt avaliku sektori üksustelt saadud ja neile antud sihtfinantseerimine, v.a nende kaudu vahendatud välismaine sihtfinantseerimine; kodumaise sihtfinantseerimise eriliik on välismaine sihtfinantseerimise kaasfinantseerimine- toetus, mida Eesti avaliku sektori üksus annab toetuse saajale lisaks Euroopa Liidu fondidest makstavale välismaisele sihtfinantseerimisele;
- välismaine sihtfinantseerimine- mitteresidentidelt, sealhulgas rahvusvahelistelt organisatsioonidelt saadud sihtfinantseerimine.

Sihtasutus vahendab riigieelarvelisi eraldisi (keskkonnatasudest laekuv raha) ja Euroopa Liidu fondide, välisabi programmide ning laenuvahendeid keskkonnaprojektide elluviimiseks.

Keskkonnatasude seaduse alusel kannab Rahandusministeerium keskkonnakasutusest riigieelarvesse laekunud raha seaduses sätestatud ulatuses ja sihtotstarbel Sihtasutusele. Raha edasise kasutamise otsused teeb Sihtasutuse nõukogu lähtuvalt põhikirjas püstitatud eesmärgist ja ülesandest.

Saadud sihtfinantseerimist kasutatakse loodusvarade taastootmiseks, keskkonnaseisundi hoidmiseks ja keskkonnakahjustuste heastamiseks vajalike projektide finantseerimiseks. Projektid koondatakse oma eesmärgi järgi alates 2018. aastast 9-ks programmiks, varasematel aastatel 10-ks programmiks. Programmi rahaliste vahendite arvestusliku suuruse ja tegeliku finantseerimise otsustab Sihtasutuse nõukogu.

Sihtasutus tegutseb rakendusüksusena välisabi vahendamisel Euroopa Ühtekuuluvusfondist (ÜF), Euroopa Regionaalfondist (ERF) ja Euroopa Sotsiaalfondist (ESF) toetuse saajatele.

Toetuste kajastamise üldpõhimõtted

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. Toetust kajastatakse bilansis esmakordselt raha ülekandmisel või laekumisel või sihtfinantseerimisega seotud nõuete, kohustiste, tulude ja kulude arvelevõtmise kuupäeval vastavuses eelpool tooduga.

Lepingute alusel võetud sihtfinantseerimise andmise kohustisi ja sihtfinantseerimise saamise nõudeid kajastatakse eelnevalt tingimuslike kohustiste ja nõuete bilansivälistel kontodel. Antud sihtotstarbeliste toetuste üle arvestuse pidamisel loetakse bilansivälise kohustise tekkimise hetkeks esitatud toetuse taotluse osas tehtud positiivset finantseerimisotsust.

Sihtfinantseerimise andjad ja vahendajad kajastavad antud ja vahendatud sihtfinantseerimist kuludes (vahendajad ka tuludes) samades perioodides kui toetuste saajad. Põhivara sihtfinantseerimise andmist ja vahendamist kajastatakse kuludes (vahendajad ka tuludes) sellel perioodil, millal toetuse saaja kajastab põhivara soetamise.

Riigieelarvest ettemaksena saadud sihtfinantseerimise summad kajastatakse bilansis kohustisena real " Sihtotstarbelised tasud, annetused, toetused". Nõue riigieelarve vastu võetakse üles sihtfinantseerimise vahendite osas juhul, kui kulutused on tehtud või toetuse saaja poolt esitatud maksetaotlus on aktsepteeritud, kuid sihtfinantseerimise summad on Sihtasutusele veel laekumata. Toetuse saajale ettemaksena ülekantud toetus kajastatakse ettemakstud tulevaste perioodide toetusena kuni on täidetud toetuse saamise tingimused. Lähtuvalt tegevuskulude sihtfinantseerimise põhimõtetest kajastatakse tulu sihtfinantseerimisest alles tekkepõhiste kulude tekkimisel, vähendades vastavas summas bilansikirjet "Sihtotstarbelised tasud, annetused, toetused".

Tegevustoetusi kajastatakse tuluna raha laekumisel.

Tegevuskulude sihtfinantseerimine

Tegevuskulude katteks saadud sihtfinantseerimine kajastatakse tuluna tegevuskulude tegemise perioodis. Kui sihtfinantseerimine on küll laekunud, kuid selle arvel ei ole veel kulutusi tehtud, kajastatakse saadud vahendid ettemaksena. Kui sihtfinantseerimise saamisega seotud kulutused on tehtud ja puudub sisuline toetuse laekumata jäämise risk, kuid toetus on veel laekumata, kajastatakse sihtfinantseerimine tuluna ja nõudena.

Sihtfinantseerimine põhivara soetamiseks

Sihtfinantseerimise abil soetatud põhivara võetakse bilansis arvele tema soetusmaksumuses. Varade soetamiseks saadud sihtfinantseerimise summa kajastatakse sihtfinantseerimiste tuluna põhivara soetamise perioodis. Soetatud vara amortiseeritakse kulusse soetatud vara kasuliku eluea jooksul.

Sihtfinantseerimise vahendamine

Sihtasutus sihtfinantseerimise vahendajana kajastab sihtfinantseerimist tekkepõhise printsibi järgi oma tuludes ja kuludes. Kui sihtfinantseerimiseks saadud rahalised vahendid kantakse vahendajale, kajastab vahendaja seda kuni tulu ja kulu kajastamise perioodi saabumiseni saadud ettemaksena. Kui vahendaja kannab toetuse saajale raha üle ettemaksena, kajastab ta seda toetuse saajale antud ettemaksena. Kui vahendaja aktsepteerib toetuse saaja aruande tehtud kulutuste osas, kajastab ta toetuse saaja kulutuste tegemisega samas perioodis tulu toetuse andjalt ja kulu toetuse saajale ning võtab arvele kas nõude toetuse andja vastu või vähendab toetuse andjalt saadud ettemakset ja võtab arvele kohustise toetuse saaja ees või vähendab toetuse saajale antud ettemakset. Kui vahendaja vastutab toetuse andja ees saaja-poolsete lepingutingimuste täitmise ja raha sihipärase kasutamise eest, võtab vahendaja lepingu rikkumise selgumisel arvele tagasinõude toetuse saaja vastu ja tagasimaksekohustise toetuse andja ees. Ühtlasi vähendatakse saadud toetuste tulu ning antud toetuste kulu.

Mitterahaline sihtfinantseerimine

Kui mitterahaline sihtfinantseerimine seisneb selles, et toetuse andja või vahendaja kannab raha otse toetuse saaja hankijale, võetakse sihtfinantseerimine arvele toetuse andja või vahendaja teatise alusel nii, nagu see toimuks siis, kui raha liiguks läbi toetuse saaja hankijale (välja arvatud pangakonto liikumise kajastamine, selle asemel sulgeb toetuse saaja maksepäeval võla hankijale ja nõude toetuse andjale või vahendajale või saadud ettemakse toetuse andjalt või vahendajalt). Avalikku sektorisse kuuluvad vahendajad on kohustatud sihtfinantseerimise ülekandmisel hankijale informeerima toetuse saajat maksetaotluse aktsepteerimisest, toetuse kuludes kajastamise perioodist ja ülekandest hiljemalt ülekande tegemisele järgneva kuu 5. kuupäevaks. Mitterahalist sihtfinantseerimist kajastatakse saadud kaupade ja teenuste õiglasel väärtuses. Kui sihtfinantseerimisena saadud kaupade ja teenuste õiglast väärtust ei ole võimalik usaldusväärselt hinnata, selle kohta raamatupidamiskandeid ei tehta.

Alates 01.01.2019 kajastub välisabi sihtfinantseerimine rakendusametuse raamatupidamisaruandluses, kelle poliitikaaldkonda projekt kuulub ja kelle riigieelarve osas see on planeeritud. Seisuga 31.12.2018 annab sihtasutus bilansilised kohustised ja nõuded üle ministeeriumidele, koostades üleandmise kohta raamatupidamise õiendi. Samuti antakse üle 2018. a. lõpuks saamata jäänud tagasinõuded.

Tulud

Keskkonnakasutusest laekuva raha kasutamist ja sihtotstarvet reguleerib Keskkonnatasude seadus. Seaduse paragrahvi 56 alusel kuulub keskkonnakasutusest riigieelarvesse laekuv raha eraldamisele Sihtasutusele.

Keskkonnatasude seaduse alusel riigieelarvesse laekuvat raha käsitletakse kui Sihtasutuse tulu ning kajastatakse tulemiaruanDES tekkepõhiselt tasu arvestamise perioodile vastavas perioodis tuluna:

- tuludena loodusvaradelt- maardlate kaevandamisõiguse tasu, kasvava metsa raieõiguse tasu, tasu vee erikasutusest, jahipiirkonna kasutusõiguse tasu, kalapüügiõiguse tasu;
- muude tuludena keskkonnakasutusest- saastetasud ja keskkonnale tekitatud kahju hüvitus, intressitulud muude maksude võlgadelt;
- maksudena kaupadelt ja teenustelt- pakendiaktsiis.

Aruandekuupäevaks laekumata eelpool nimetatud tulud kajastatakse viitnõudena bilansikirjel Nõuded keskkonnatasude seaduse alusel.

Keskkonnatasude seaduse muudatuse alusel alates 01. jaanuarist 2019 korraldab keskkonnaprogrammi elluviimist Keskkonnaministeerium talle selleks otstarbeks riigieelarvest eraldatud vahenditest Sihtasutuse kaudu, mille asutaõiguste teostajaks ta on. Keskkonnaprogrammi elluviimiseks eraldab Keskkonnaministeerium Sihtasutusele aastas summa, mille suurus vastab vähemalt eelmisel aastal vee erikasutusõiguse tasudest riigieelarvesse laekunud rahalisele mahule.

Intressimüüdid kajastatakse tekkepõhiselt tulemiaruanandes real Intressimüüdid.

Seotud osapooled

Sihtasutuse seotud osapoolteks on loetud:

- Sihtasutuse tegev- ja kõrgem juhtkond ning nende pereliikmed, kelleks loetakse vähemalt abikaasa, elukaaslane ja laps;
- sihtasutused, mittetulundusühingud ja äriühingud, kelle üle eelmises punktis nimetatud isikutel üksi või koos pereliikmetega on valitsev või oluline mõju.

Raamatupidamise aastaaruandes avalikustatakse tegev- ja kõrgemale juhtkonnale arvestatud tasud ja olulised soodustused. Muude seotud osapooltega tehtud tehingute osas avalikustatakse raamatupidamise aastaaruande lisades informatsioon vaid nende tehingute kohta, mis ei vasta õigusaktidele või Sihtasutuse sisedokumentide üldistele nõuetele või turutingimustele.

Aruandekuupäevajärgsed sündmused

Pärast aruandekuupäeva, kuid enne aastaaruande kinnitamist toimunud sündmuste kajastamine aastaaruandes sõltub sellest, kas tegemist on korrigeeriva või mittekorrigeeriva sündmusega. Korrigeeriv aruandekuupäevajärgne sündmus on sündmus, mis kinnitab aruandekuupäeval eksisteerinud asjaolusid. Sellise sündmuse mõju on kajastatud lõppenud aasta bilansis ja tulemiaruanandes.

Mittekorrigeeriv aruandekuupäevajärgne sündmus on sündmus, mis ei anna tunnistust aruandekuupäeval eksisteerinud asjaoludest.

Sellise sündmuse mõju ei kajastata lõppenud aasta bilansis ja tulemiaruanandes. Kui mõju on oluline, avaldatakse see lisades.

Lisa 2 Raha

(eurodes)

	31.12.2018	31.12.2017
Arvelduskontod	57 434 916	61 834 007
Kokku raha	57 434 916	61 834 007

Sihtasutuse rahalisi vahendeid hoitakse Rahandusministeeriumi riigikassa koosseisu kuuluvatel e-riigikassa kontodel.

Vastavalt Kassalise teenindamise eeskirjale alates 01. jaanuarist 2015 tasub Rahandusministeerium teenindavate isikute e-kontol hoitavalt rahalt intressi, mille suurus on võrdne riigi likviidsete finantsvarade tulususega, kuid ei ole väiksem kui 0%. Intressi arvestatakse e-kontol hoitava raha kuu keskmiselt jäägilt, mis on suurem kui 10 000 eurot, lähtudes 360-päevasest aastast. Intress kantakse vastavale e-kontole hiljemalt iga kalendripoolaastale järgneva kuu viiendal tööpäeval. 2018 ja 2017 aasta eest intressi ei arvestatud ja ülekannet ei tehtud, kuna riigi likviidsete finantsvarade tulusus oli miinusemärgiga.

Lisa 3 Nõuded ja ettemaksed

(eurodes)

	31.12.2018	Jaotus järelejäänud tähtaja järgi		
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta
Muud nõuded	73 418 945	9 098 965	28 609 137	35 710 843
Laenunõuded	73 194 438	8 874 458	28 609 137	35 710 843
Intressinõuded	224 195	224 195	0	0
Viitlaekumised	312	312	0	0
Ettemakstud toetused	6 647 635	6 647 635	0	0
Saamata sihtfinantseerimine	241 060	241 060	0	0
Sihtfinantseerimise tagasinõuded	361 149	361 149	0	0
Ettemakstud tulevaste perioodide kulud	11 931	11 931	0	0
Ebatõenäoliselt laekuvad tagasinõuded	-351 540	-351 540	0	0
Kokku nõuded ja ettemaksed	80 329 180	16 009 200	28 609 137	35 710 843
	31.12.2017	Jaotus järelejäänud tähtaja järgi		
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta
Muud nõuded	90 300 345	14 897 308	30 993 693	44 409 344
Laenunõuded	90 031 103	14 628 066	30 993 693	44 409 344
Intressinõuded	269 242	269 242	0	0
Ettemakstud toetused	4 371 012	4 371 012	0	0
Saamata sihtfinantseerimine	3 447 759	3 447 759	0	0
Sihtfinantseerimise tagasinõuded	277 071	277 071	0	0
Nõuded Keskkonnatasude seaduse alusel	10 607 962	10 607 962	0	0
Saamata seadusandlusest tulenevad toetused	89	89	0	0
Ettemakstud tulevaste perioodide kulud	27 094	27 094	0	0
Ebatõenäoliselt laekuvad tagasinõuded	-83 556	-83 556	0	0
Muud nõuded	28 498	28 498	0	0
Kokku nõuded ja ettemaksed	108 976 274	33 573 237	30 993 693	44 409 344

Laenunõuded on fikseeritud eurodes. Laenude lõppkuupäevad on 2019-2037. Antud laenude intressimäärad on seotud 6 kuu Euriboriga, millele lisandub 0,2- 2,0%. 2018. aasta keskmine intressimäär oli 1,15 %, 2017: 1,55%.

Ettevõtetele antud laenud on tagatud hüpoteekidega ja kommertsandiga vähemalt tagatisvara bilansilises väärtuses suhtes 100/70.

Kohalikele omavalitsustele antud laenude tagatiseks on nende eelarve.

KIKi juhtkonna hinnangul on Sihtasutuse laenuportfell jätkusuutlik.

Ettemakstud toetuste all kajastatakse üle kantud toetusi, millede tekkepõhine toetuse kuluna kajatamise periood ei ole veel saabunud.

Ettemaksed projektidele:

ettemaksed keskkonnaprogrammi projektidele 31.12.2018: 5 646 444 eurot,

31.12.2017: 3 442 568 eurot;

ÜF projektidele kaasfinantseerimise katteks 31.12.2018: 35 549 eurot, 31.12.2017:

80 978 eurot;

ERDF projektidele kaasfinantseerimise katteks 31.12.2018: 69 611 eurot, 31.12.2017:

105 612 eurot;

muude mitteresidentide projektidele kaasfinantseerimise katteks 31.12.2018: 896 031 eurot, 31.12.2017: 741 854 eurot.

Ebatõenäoliselt laekuvaks hinnatud nõuetest seisuga 31.12.2018 on 351 540 eurot keskkonnaprogrammi projektidele. Seisuga 31.12.2017 oli 35 986 eurot vahendatud välisabi toetuste tagasinõuetest ja 47 570 eurot oli antud toetuste tagasinõuetest keskkonnaprogrammi projektidele.

Kulu ebatõenäoliselt laekuvatest tagasinõuetest keskkonnaprogrammi projektidele on kajastatud lisas 16.

Lisa 4 Maksude ettemaksed ja maksuvõlad

(eurodes)

	31.12.2018		31.12.2017	
	Ettemaks	Maksuvõlg	Ettemaks	Maksuvõlg
Ettevõtte tulumaks	0	3 376	0	5 677
Sotsiaalmaks	0	5 570	0	9 366
Aktsiisimaks	0	75	0	23 409
Kokku maksude ettemaksed ja maksuvõlad	0	9 021	0	38 452

Seisuga 31.12.2018 on deklareerimata sotsiaalmaksu kohustis 49 842 eurot ja deklareerimata arvestatud töötuskindlustusmaksu kohustis 1 208 eurot. 31.12.2017 olid vastavad kohustised 61 018 eurot ja 1 403 eurot. Deklareerimata maksukohustised on kajastatud lisa 10 real Võlad töövõtjatele hulgas.

Maksuvõlad on kajastatud koondsummana lisas 10.

Lisa 5 Materiaalsed põhivarad

(eurodes)

				Kokku
	Arvutid ja arvutisüsteemid	Masinad ja seadmed	Muud materiaalsed põhivarad	
31.12.2016				
Soetusmaksumus	151 907	151 907	24 931	176 838
Akumuleeritud kulum	-85 259	-85 259	-23 883	-109 142
Jääkmaksumus	66 648	66 648	1 048	67 696
Ostud ja parendused	119 545	119 545	0	119 545
Amortisatsioonikulu	-55 618	-55 618	-1 048	-56 666
31.12.2017				
Soetusmaksumus	200 475	200 475	24 931	225 406
Akumuleeritud kulum	-69 900	-69 900	-24 931	-94 831
Jääkmaksumus	130 575	130 575	0	130 575
Ostud ja parendused	4 526	4 526	0	4 526
Amortisatsioonikulu	-50 740	-50 740	1 349	-49 391
Muud muutused	-17 773	-17 773	-1 349	-19 122
31.12.2018				
Soetusmaksumus	177 249	177 249	24 857	202 106
Akumuleeritud kulum	-110 661	-110 661	-24 857	-135 518
Jääkmaksumus	66 588	66 588	0	66 588

Lisa 6 Immateriaalsed põhivarad

(eurodes)

	Kokku	
	Arvutitarkvara	
31.12.2016		
Soetusmaksumus	687 348	687 348
Akumuleeritud kulum	-496 011	-496 011
Jääkmaksumus	191 337	191 337
Ostud ja parendused	59 082	59 082
Amortisatsioonikulu	-101 954	-101 954
31.12.2017		
Soetusmaksumus	746 430	746 430
Akumuleeritud kulum	-597 965	-597 965
Jääkmaksumus	148 465	148 465
Ostud ja parendused	51 896	51 896
Amortisatsioonikulu	-87 290	-87 290
31.12.2018		
Soetusmaksumus	798 326	798 326
Akumuleeritud kulum	-685 255	-685 255
Jääkmaksumus	113 071	113 071

Lisa 7 Kapitalirent

(eurodes)

Aruandekohustuslane kui rentnik

	31.12.2018	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta			
Kapitalirendi kohustised	67 644	50 074	17 570	0	5,73	euro	30.09.2021
Kapitalirendikohustised kokku	67 644	50 074	17 570	0			
	31.12.2017	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta			
Kapitalirendi kohustised	130 025	54 715	75 310	0	6,15	euro	30.09.2021
Kapitalirendikohustised kokku	130 025	54 715	75 310	0			

Renditud varade bilansiline jääkmaksumus		
	31.12.2018	31.12.2017
Masinad ja seadmed	66 588	130 012
Kokku	66 588	130 012

Lisa 8 Kasutusrent

(eurodes)

Aruandekohustuslane kui rentnik

	2018	2017
Kasutusrendikulu	270 294	291 642
Järgmiste perioodide kasutusrendikulu mittekatkestavatest lepingutest		
	31.12.2018	31.12.2017
12 kuu jooksul	223 188	266 192
1-5 aasta jooksul	807 303	839 155
Üle 5 aasta	767 604	777 022

Sihtasutus on võtnud kasutusrendile bürooruumid, sõiduautod, tarkvaralitsentsid.

Sõiduauto rendilepingut käsitletakse mittekatkestava lepinguna.

Maakondlike esindustega on sõlmitud 11-s maakonnas ruumide kasutamiseks lepingud, millega Sihtasutus on võtnud endale kohustise maksta pindade üürikulud ja/ või hüvitada ruumide kommunaalkulud.

Rendile võetud vara ei ole edasi antud allrendile.

Lisa 9 Laenukohustised

(eurodes)

	31.12.2018	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg	Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta				
Pikaajalised laenud								
Laen Rahandusministeeriumilt edasilaenamiseks toetusesaajatele	67 381 696	8 073 714	25 798 369	33 509 613	6 kuu Euribor+0,75% aastas	euro	01.09.2035	
Pikaajalised laenud kokku	67 381 696	8 073 714	25 798 369	33 509 613				
Kapitalirendikohustised kokku	67 644	50 074	17 570	0				7
Laenukohustised kokku	67 449 340	8 123 788	25 815 939	33 509 613				
	31.12.2017	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg	Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta				
Pikaajalised laenud								
Laen Rahandusministeeriumilt edasilaenamiseks toetusesaajatele	84 180 481	13 873 077	28 142 087	42 165 317	6 kuu Euribor+0,75% aastas	euro	01.09.2035	
Pikaajalised laenud kokku	84 180 481	13 873 077	28 142 087	42 165 317				
Kapitalirendikohustised kokku	130 025	54 715	75 310	0				7
Laenukohustised kokku	84 310 506	13 927 792	28 217 397	42 165 317				

Laenu kasutamise sihtotstarve on Euroopa Liidu Ühtekuuluvusfondist rahastatavate veeprojektide omafinantseeringu rahastamine. Tehinguga ei ole Sihtasutusel seotud kulutusi, va intress, mistõttu on laenu sisemine intressimäär sarnane lepingus fikseeritud nominaalsele intressimäärale ning sisemise intressimäära arvestust ei ole läbi viidud. Sihtasutus vastutab kogu oma varaga laenulepingust tulenevate rahaliste kohustiste täitmise eest.

Lisa 10 Võlad ja ettemaksed (eurodes)

	31.12.2018	12 kuu jooksul	Lisa nr
Võlad tarnijatele	33 298	33 298	
Võlad töövõtjatele	248 121	248 121	
Maksuvõlad	9 021	9 021	4
Muud võlad	110 064	110 064	
Intressivõlad	110 064	110 064	
Sihtfinantseerimisega seotud kohustised	4 531 372	4 531 372	
Kokku võlad ja ettemaksed	4 931 876	4 931 876	
	31.12.2017	12 kuu jooksul	Lisa nr
Võlad tarnijatele	43 133	43 133	
Võlad töövõtjatele	292 874	292 874	
Maksuvõlad	38 452	38 452	4
Muud võlad	136 078	136 078	
Intressivõlad	136 078	136 078	
Sihtfinantseerimisega seotud kohustised	7 555 762	7 555 762	
Sihtfinantseerimise tagasimaksekohustised	109 362	109 362	
Edasiandmisele kuuluvad laekumised	28 297	28 297	
Kokku võlad ja ettemaksed	8 203 958	8 203 958	

Sihtfinantseerimisega seotud kohustistena kajastatakse:

sihtfinantseerimisega seotud kohustised keskkonnaprogrammi projektidele 31.12.2018: 3 353 165 eurot,

31.12.2017: 3 953 956 eurot;

sihtfinantseerimisega seotud kohustised ÜF projektide kaasfinantseerimiseks 31.12.18: 881 035 eurot,

31.12.2017: 141 752 eurot;

sihtfinantseerimisega seotud kohustised muude EL projektide kaasfinantseerimiseks 31.12.2018: 297 172 eurot,

31.12.2017: 185 262 eurot.

Bilansivälised kohustised sihtfinantseerimisest keskkonnaprogrammi projektidele on kajastatud lisas 23 ja välisabi projektide kaasfinantseerimiseks lisas 24.

Lisa 11 Sihtotstarbelised tasud, annetused ja toetused (eurodes)

Varad bruto soetusmaksumuses

	31.12.2016	Saadud	Tulu	31.12.2017
Sihtfinantseerimine tegevuskuludeks				
Kokku sihtfinantseerimine tegevuskuludeks	369 739	55 401 701	-53 587 563	2 183 877
Kokku sihtotstarbelised tasud, annetused ja toetused	369 739	55 401 701	-53 587 563	2 183 877

	31.12.2017	Saadud	Tulu	31.12.2018
Sihtfinantseerimine tegevuskuludeks				
Kokku sihtfinantseerimine tegevuskuludeks	2 183 877	79 025 159	-81 209 036	0
Kokku sihtotstarbelised tasud, annetused ja toetused	2 183 877	79 025 159	-81 209 036	0

Tulu sisaldab välisabi vahendeid summas 77 750 730 eurot (2017: 53 523 472 eurot).

Sihtfinantseerimise ettemaksed seisuga 31.12.2018 on 0. Võrdlusandmed seisuga 31.12.2017 2 183 877 eurot jaotuvad allikate lõikes:

Sihtfinantseerimiseks saadud vahendid ÜF 722 735

Sihtfinantseerimiseks saadud vahendid ERF 73 825

Sihtfinantseerimiseks saadud vahendid

lasteaiad/ Energiatõhususe ja taastuenergia kasutuse edendamiseks

1 387 317

Täpsem informatsioon tulu kohta sihtfinantseerimisest on esitatud lisa 12.

Lisa 12 Annetused ja toetused

(eurodes)

	2018	2017
Välisabi vahendamine põhivara soetuseks ÜF periood 2007-2013	93 799	-25 438
Välisabi vahendamine põhivara soetuseks ÜF periood 2014-2020	53 552 923	44 499 249
Välisabi vahendamine põhivara soetuseks ERF periood 2014-2020	4 877 348	124 880
Välisabi vahendamine tegevuskuludeks ERF periood 2007-2013	11 136	-11 136
Välisabi vahendamine tegevuskuludeks ÜF periood 2014-2020	12 286 009	2 729 493
Välisabi vahendamine tegevuskuludeks ERF periood 2014-2020	536 775	243 491
Välisabi tegevuskuludeks/ tehniline abi	1 236 320	1 112 029
Välisabi kaasfinantseerimine tegevuskuludeks/ tehniline abi	218 174	196 241
Välisabi kaasfinantseerimise vahendamine põhivara soetuseks ÜF periood 2014-2020	4 186 601	4 609 812
Välisabi kaasfinantseerimise vahendamine tegevuskuludeks ÜF periood 2014-2020	751 645	46 259
Kodumaine sihtfinantseerimine tegevuskuludeks	18 500	10 000
Kodumaise sihtfinantseerimise vahendamine põhivara soetuseks	3 439 806	52 683
Kokku annetused ja toetused	81 209 036	53 587 563

Lisa 13 Muud tulud

(eurodes)

	2018	2017
Üleriigilise ja kohaliku tähtsusega maardlate kaevandamisõiguse tasu	2 555 718	3 026 211
Tasu vee erikasutusest	3 576 187	5 496 257
Jahipiirkonna kasutusõiguse tasu	122 100	128 550
Kalapüügiõiguse tasu	1 256 162	1 286 872
Edasiantud saastetasu ja keskkonnale tekitatud kahju hüvitis	14 714 946	21 687 644
Maksud kaupadelt ja teenustelt- pakendiaktsiis	82 179	6 241
Muud	6 442	15 966
Kokku muud tulud	22 313 734	31 647 741

Muude tuludena on kajastatud tekkepõhised keskkonnatasud kuni aruandeaasta 30. novembrini.

Keskkonnatasude seaduse muudatusega korraldati ümber keskkonnatasudest laekuva raha liikumine. Kuni aruandeaasta lõpuni laekus keskkonnatasu seaduse paragrahvi 56 alusel Sihtasutusele. Keskkonnatasude seaduse muudatuse alusel eraldab Keskkonnaministeerium alates 01. 01. 2019 Sihtasutusele aastas summa, mille suurus vastab vähemalt eelmisel aastal vee erikasutusõiguse tasudest riigieelarvesse laekunud rahalisele mahule.

Lisa 14 Jagatud annetused ja toetused

(eurodes)

	2018	2017	Lisa nr
Sihtfinantseeritud keskkonnakaitsevaldkonnad	-31 826 833	-32 622 474	21
Vahendatud ja antud välisabi	-78 468 038	-53 696 127	22
Kokku jagatud annetused ja toetused	-110 294 871	-86 318 601	

Aruandeperioodil on kajastatud kulude vähendusena tagasinõudeid vahendatavast sihtfinantseerimisest 3 946 683 eurot (2017: 60 087 eurot) ning antud sihtfinantseerimisest keskkonnakaitse valdkondadele 255 014 eurot (2017: 111 437 eurot).

Aruandeperioodil kajastatud kulude tagasinõuetest on 2 753 204 eurot nõue Päästeameti vastu ja 1 295 237 eurot Riigimetsa Majandamise Keskuse vastu.

Lisa 15 Tööjõukulud

(eurodes)

	2018	2017
Palgakulu	-2 149 888	-2 222 238
Sotsiaalmaksud	-724 601	-749 072
Muud	-92 305	-128 814
Kokku tööjõukulud	-2 966 794	-3 100 124
Töötajate keskmine arv taandatuna täistööajale	63	72

Palgakuluna on kajastatud töötajatele arvestatud töötasud summas 1 766 536 eurot (2017: 1 850 516 eurot), juhatuse liikme tasud summas 69 061 eurot (2017: 68 062 eurot), nõukogu ja auditikomitee liikmete tasud summas 28 234 eurot (2017: 26 490 eurot), töötajatele ja juhatuse liikmele arvestatud hüvitised ja toetused summas 286 057 eurot (2017: 277 171 eurot). Muude tööjõukuludena on kajastatud töötajatele tehtud erisoodustused ja erisoodustustelt arvestatud tööandja maksud. Töötajate keskmine arv lepingu liikide lõikes oli: töölepingu alusel 62 töötajat (2017: 71 töötajat), tegev- ja kõrgem juhtkond VÕSi alusel 1 liige (2017: 1 liige). Täpsem informatsioon tegev- ja kõrgemale juhtkonnale arvestatud tasude kohta on esitatud lisas 20.

Lisa 16 Mitmesugused tegevuskulud (eurodes)

	2018	2017
Mitmesugused bürookulud	-109 741	-102 571
Lähetuskulud	-11 643	-7 185
Koolituskulud	-55 807	-63 746
Ruumide majandamiskulud	-259 009	-272 513
Sõidukite majandamiskulud	-28 854	-41 396
Info- ja kommunikatsioonitehnoloogia kulud	-128 901	-106 089
Info ja PR teenused	-68 328	-60 882
Kuluinventar	-6 973	-8 443
Koolituskulud jm kulud kolmandatele isikutele	-7 158	-2 771
Muud tegevuskulud/ maksukulud	-140 975	-144 297
Kulu ebatöenäoliselt laekuvatest tagasinõuetest	-307 370	-44 170
KIKi omaprojektide tegevuskulud	-136 939	-91 314
Muud	-31 984	-14 414
Kokku mitmesugused tegevuskulud	-1 293 682	-959 791

Lisa 17 Intressikulud (eurodes)

	2018	2017
Intressikulu laenudelt	-356 214	-453 418
Intressikulu kapitalirendilt	-3 047	-3 228
Kokku intressikulud	-359 261	-456 646

Lisa 18 Intressitulud (eurodes)

	2018	2017
Intressitulud laenudelt	702 031	856 643
Muud intressitulud	379	434
Kokku intressitulud	702 410	857 077

Lisa 19 Muud finantstulud ja -kulud

(eurodes)

	2018	2017
Muud finantstulud ja -kulud	3 096	6 294
Kokku muud finantstulud ja -kulud	3 096	6 294

Muu finantstuluna on kajastatud lepingu tingimuste rikkumisega kaasnevad leppetrahvid ja laenulepingutasu.

Lisa 20 Seotud osapooled

(eurodes)

Tegev- ja kõrgemale juhtkonnale arvestatud tasud ja muud olulised soodustused	2018	2017
Arvestatud tasu	97 296	94 552
Muud toetused, erisoodustused	5 117	5 490

Sihtasutuse asutajaks on Eesti Vabariik, asutaja õiguste teostajaks on Rahandusministeerium.

Tulenevalt 24.11.2014 jõustunud üldeeskirja muutustest (§49) avalikustatakse seotud osapooltega tehtud tehingute osas raamatupidamise aastaaruandes informatsioon vaid nende tehingute kohta, mis ei vasta õigusaktidele või Sihtasutuse sisedokumentide üldistele nõuetele või turutingimustele.

Aruandeperioodil on juhatuse liikmele arvestatud tasusid ja antud muid soodustusi kokku summas 74 179 eurot (2017. a. 73 553 eurot).

Lisaks on juhatuse liikmele antud kasutada ametiauto, mille kasutamise eest isiklikul otstarbel maksab Sihtasutus erisoodustuse maksud.

Aruandeperioodil on nõukogu liikmetele arvestatud tasusid 28 234 eurot, (2017. a. 26 490 eurot). Vaata ka lisa 15.

Muid soodustusi nõukogu liikmetele antud ei ole.

Juhatusel on ette nähtud lahkumishüvitis kolme kuu tasu ulatuses nende tagasikutsumisel nõukogu algatusel enne volituste tähtaja möödumist.

Alates detsembrist 2016 on Sihtasutuse juhatus üheliikmeline.

Lisa 21: Antud sihtfinantseerimise kulud keskkonnakaitsevaldkondadele

		eurodes	
Kirje nimetus		2 018	2017
1.	Sihtfinantseeritud keskkonnakaitsevaldkonnad 2018		
1.1.	Veemajandus	757 111	0
1.2.	Ringmajandus	211 115	0
1.3.	Looduskaitse	334 055	0
1.4.	Metsandus	395 690	0
1.5.	Maapõu	181 061	0
1.6.	Atmosfääriõhu kaitse	248 189	0
1.7.	Keskkonnateadlikkus	629 397	0
1.8.	Kalandus	158 015	0
1.9.	Merekeskkond	16 500	0
Kokku keskkonnakaitsevaldkonnad 2018		2 931 133	0
2.	Sihtfinantseeritud keskkonnakaitsevaldkonnad 2017		
2.1.	Veemajandus	10 409 489	720 382
2.2.	Ringmajandus	1 185 295	426 699
2.3.	Looduskaitse	1 837 396	153 229
2.4.	Metsandus	2 028 587	227 305
2.5.	Maapõu	302 987	250 366
2.6.	Atmosfääriõhu kaitse	790 854	0
2.7.	Keskkonnateadlikkus	1 672 933	755 620
2.8.	Kalandus	390 022	209 511
2.9.	Merekeskkond	336 462	38 251
Kokku keskkonnakaitsevaldkonnad 2017		18 954 026	2 781 362
3.	Sihtfinantseeritud keskkonnakaitsevaldkonnad 2016		
3.1.	Veemajandus	2 153 273	6 382 136
3.2.	Ringmajandus	641 228	1 576 715
3.3.	Looduskaitse	511 843	1 605 774
3.4.	Metsandus	829 960	2 563 111
3.5.	Maapõu	239 941	1 792 767
3.6.	Atmosfääriõhu kaitse	764 020	900 640
3.7.	Keskkonnateadlikkus	126 340	1 897 907
3.8.	Kalandus	304 022	424 792
3.9.	Merekeskkond	292 548	152 671
Kokku keskkonnakaitsevaldkonnad 2016		5 863 174	17 296 512
4.	Sihtfinantseeritud keskkonnakaitsevaldkonnad 2015		
4.1.	Veemajandus	49 305	2 961 446
4.2.	Ringmajandus	62 527	1 550 102
4.3.	Looduskaitse	49 443	1 568 396
4.4.	Metsandus	58 583	885 017
4.5.	Maapõu	0	417 204
4.6.	Atmosfääriõhu kaitse	1 620	1 328 189
4.7.	Keskkonnateadlikkus	23 949	303 259
4.8.	Kalandus	71 180	237 356
4.9.	Merekeskkond	95 968	406 992
Kokku keskkonnakaitsevaldkonnad 2015		412 573	9 657 960
5.	Sihtfinantseeritud keskkonnakaitsevaldkonnad 2014		
5.1.	Veemajandus	34 880	187 546
5.2.	Ringmajandus	-158 014	174 988
5.3.	Looduskaitse	0	138 075
5.4.	Metsandus	24 047	-17
5.5.	Atmosfääriõhu kaitse	308 483	2 306 925
5.6.	Keskkonnateadlikkus	0	5 556
Kokku keskkonnakaitsevaldkonnad 2014		209 396	2 813 072
6.	Sihtfinantseeritud keskkonnakaitsevaldkonnad 2013		
6.1.	Veemajandus	0	22 364
6.2.	Looduskaitse	18 325	0
6.3.	Metsandus	0	154 212
6.4.	Keskkonnateadlikkus	0	-2 804
6.5.	Kalandus	95 400	0

6.6.	Ringmajandus	-40 750	0
	Kokku keskkonnakaitsevaldkonnad 2013	72 975	173 772
7.	Sihtfinantseeritud keskkonnakaitsevaldkonnad 2012		
7.1.	Veemajandus	0	-60 140
7.2.	Ringmajandus	0	-38 200
7.3.	Looduskaitse*	-56 250	0
7.4.	Merekeskkond	0	-17
	Kokku keskkonnakaitsevaldkonnad 2012	-56 250	-98 357
8.	Sihtfinantseeritud keskkonnakaitsevaldkonnad 2011		
8.1.	Veemajandus	0	-54 496
8.2.	Metsandus	0	-35
	Kokku keskkonnakaitsevaldkonnad 2011	0	-54 530
	Kokku keskkonnakaitsevaldkonnad 2011- 2018	28 387 027	32 569 791
9.	Kodumaine sihtfinantseerimine KOV laeteaiahoonetes		
9.1.	energiatõhususe edendamise toetuseks	3 439 324	52 683
	Kodumaine sihtfinantseerimine alla 1000 euro tagasinõude		
9.2.	katteks	481	0
	Kokku kodumaine sihtfinantseerimine	3 439 806	52 683
	Kokku keskkonnakaitsevaldkonnad	31 826 833	32 622 474

* Tagasi nõutud sihtfinantseerimine

Lisa 22: Antud välisabi kulud projektidele

Kirje nimetus		Fond/Rahastusotsus	2018	2 017
1.	Välisabi vahendamine põhivara soetuseks			
1.1.	Projektid*	ÜF periood 2007-2013	93 799	-25 438
1.2.	Projektid*	ÜF periood 2014-2020	53 552 923	44 499 249
1.3.	Projektid*	ERF periood 2014-2020	4 877 348	124 880
	Kokku välisabi vahendamine põhivara soetuseks		58 524 071	44 598 692
2.	Välisabi kaasfinantseerimine põhivara soetuseks			
2.1.	Projektid*	LIFE, INTERREG	21 448	36 973
2.2.	Projektid*	ÜF periood 2014-2020	407 632	303 179
	Kokku välisabi kaasfinantseerimine põhivara soetuseks		429 080	340 152
3.	Välisabi kaasfinantseerimise vahendamine põhivara soetuseks			
3.1.	Projektid*	ÜF periood 2014-2020	4 186 601	4 609 812
	Kokku välisabi kaasfinantseerimise vahendamine põhivara soetuseks		4 186 601	4 609 812
4.	Välisabi vahendamine tegevuskuludeks			
4.1.	Projektid*	ERF periood 2007-2013	11 136	-11 136
4.2.	Projektid*	ÜF periood 2014-2020	12 286 009	2 729 493
4.3.	Projektid*	ERF periood 2014-2020	536 775	243 491
	Kokku välisabi vahendamine tegevuskuludeks		12 833 920	2 961 847
5.	Välisabi kaasfinantseerimine tegevuskuludeks			
5.1.	Projektid*	LIFE, INTERREG	730 169	866 779
5.2.	Projektid*	ÜF periood 2014-2020	963 083	192 043
5.3.	Projektid*	ERF periood 2014-2020	49 469	80 543
	Kokku välisabi kaasfinantseerimine tegevuskuludeks		1 742 721	1 139 364
6.	Välisabi kaasfinantseerimise vahendamine tegevuskuludeks			
6.1.	Projektid*	ÜF periood 2014-2020	751 645	46 259
	Kokku välisabi kaasfinantseerimise vahendamine tegevuskuludeks		751 645	46 259
	Kokku antud välisabi kulud projektidele		78 468 038	53 696 127

* Kajastatud koondina

Lisa 23: Sihtfinantseerimisega seotud potentsiaalsed kohustised

Alljärgnev tabel annab ülevaate SA Keskkonnainvesteeringute Keskus nõukogu poolt vastu võetud otsustest keskkonnakaitse valdkondade sihtfinantseerimisega seotud potentsiaalsetest kohustistest seisuga 31. detsember 2018.a.

eurodes

Kirje nimetus	Nõukogu poolt vastu võetud otsused keskkonnavaldkondadele 2018	Nõukogu poolt vastu võetud otsused keskkonnavaldkondadele 2017	Potentsiaalne kohustus seisuga 31.12.2018	Potentsiaalne kohustus seisuga 31.12.2017	Sh lepinguline kohustus seisuga 31.12.2018	Sh lepinguline kohustus seisuga 31.12.2017
1. Keskkonnakaitsevaldkonnad 2018						
1.1 Veemajandus	18 351 356	0	17 528 103	0	1 399 800	0
1.2 Looduskaitse	3 832 436	0	2 450 875	0	778 627	0
1.3 Metsandus	4 774 702	0	2 591 801	0	1 461 885	0
1.4 Ringmajandus	2 796 738	0	2 478 793	0	407 888	0
1.5 Maapõu	1 769 260	0	1 467 463	0	316 971	0
1.6 Merekeskkond	1 287 952	0	1 166 944	0	203 709	0
1.7 Atmosfääriõhu kaitse	2 542 260	0	2 260 231	0	1 346 073	0
1.8 Keskkonnateadlikkus	2 598 602	0	1 751 345	0	944 999	0
1.9 Kalandus	1 622 879	0	1 441 913	0	269 978	0
Kokku keskkonnakaitsevaldkonnad 2018	39 576 184	0	33 137 467	0	7 129 931	0
2. Keskkonnakaitsevaldkonnad 2017						
2.1 Veemajandus	15 694 156	16 665 845	4 370 859	15 925 714	5 225 870	1 807 751
2.2 Jäätmeäitlus	1 773 493	1 963 929	438 835	1 659 779	483 032	374 949
2.3 Looduskaitse	3 116 074	3 141 175	267 483	2 018 121	397 889	803 604
2.4 Metsandus	2 974 995	3 012 852	129 413	2 741 461	284 733	2 546 185
2.5 Ringmajandus/ Keskkonnakorraldus	515 950	516 119	62 269	252 699	55 904	16 302
2.6 Maapõu	644 287	644 917	40 770	371 811	40 770	108 571
2.7 Merekeskkond	473 280	473 280	55 799	289 061	55 799	314 281
2.8 Atmosfääriõhu kaitse	1 585 723	1 620 969	637 162	1 620 969	656 118	843 373
2.9 Keskkonnateadlikkus	2 597 298	2 685 324	139 538	1 611 986	357 768	1 016 152
2.10 Kalandus	723 546	769 372	102 557	556 265	102 557	209 942
Kokku keskkonnakaitsevaldkonnad 2017	30 098 800	31 493 781	6 244 685	27 047 867	7 660 440	8 041 110
3. Keskkonnakaitsevaldkonnad 2016						
3.1 Veemajandus	8 818 972	9 169 228	0	2 383 529	0	2 810 013
3.2 Jäätmeäitlus	1 148 044	1 181 803	38 198	110 547	38 198	80 112
3.3 Looduskaitse	2 824 302	3 236 798	160 000	662 087	160 000	742 867
3.4 Metsandus	3 920 880	3 962 755	7 803	185 931	7 803	336 873
3.5 Ringmajandus/ Keskkonnakorraldus	1 604 120	1 627 742	0	626 261	0	751 847
3.6 Maapõu	2 882 158	2 934 490	0	259 978	0	393 811
3.7 Merekeskkond	501 058	506 173	0	297 663	0	322 663
3.8 Atmosfääriõhu kaitse	1 903 709	1 931 059	111 900	791 350	111 900	830 119
3.9 Keskkonnateadlikkus	2 625 243	2 658 014	0	124 196	800	174 595
3.10 Kalandus	793 956	800 724	0	210 789	0	258 089
Kokku keskkonnakaitsevaldkonnad 2016	27 022 443	28 008 786	317 902	5 652 331	318 702	6 700 988
4. Keskkonnakaitsevaldkonnad 2015						
4.1 Veemajandus	10 731 798	10 735 249	308 697	361 452	290 695	297 910
4.2 Jäätmeäitlus	2 392 457	2 448 525	0	68 753	0	162 934
4.3 Looduskaitse	4 685 294	4 754 366	0	22 520	0	197 122
4.4 Metsandus	5 035 506	5 036 355	12 456	71 889	101 644	128 523
4.5 Ringmajandus/ Keskkonnakorraldus	1 738 838	1 744 923	0	15 657	0	116 821
4.6 Maapõu	776 892	776 892	0	0	0	22 456
4.7 Merekeskkond	973 534	1 000 545	0	122 979	0	146 318
4.8 Atmosfääriõhu kaitse	3 191 434	3 199 897	0	0	0	0
4.9 Keskkonnateadlikkus	3 001 631	3 005 769	8 805	28 251	8 805	44 593
4.10 Kalandus	1 101 201	1 101 277	0	37 000	0	37 000
Kokku keskkonnakaitsevaldkonnad 2015	33 628 584	33 803 799	329 958	728 501	401 144	1 153 678
5. Keskkonnakaitsevaldkonnad 2014						
5.1 Veemajandus	9 198 878	9 198 878	0	34 880	0	34 880
5.2 Jäätmeäitlus	1 153 113	1 153 113	0	0	0	0
5.3 Looduskaitse	3 693 357	3 694 600	0	1 243	0	1 243
5.4 Metsandus	3 577 623	3 579 266	0	25 690	0	25 707
5.5 Ringmajandus/ Keskkonnakorraldus	1 744 198	1 902 212	0	0	0	0
5.6 Maapõu	1 172 015	1 172 015	0	0	0	0
5.7 Merekeskkond	687 984	687 984	0	0	0	0

5.8	Atmosfääriõhu kaitse	6 894 619	6 894 619	152 710	461 194	533 037	1 162 159
5.9	Keskkonnateadlikkus	3 251 813	3 256 163	0	4 351	0	0
5.10	Kalandus	1 601 444	1 601 444	0	0	0	0
Kokku keskkonnakaitsevaldkonnad 2014		32 975 045	33 140 295	152 710	527 357	533 037	1 223 989
6. Keskkonnakaitsevaldkonnad 2013							
6.1	Veemajandus	9 268 431	9 268 431	58 750	58 750	58 750	81 114
6.2	Jäätmekäitlus	1 460 288	1 460 288	0	0	0	0
6.3	Looduskaitse	3 697 797	3 705 988	0	15 841	0	15 841
6.4	Metsandus	2 657 398	2 657 398	0	0	0	0
6.5	Ringmajandus/ Keskkonnakorraldus	1 061 251	1 102 001	0	0	0	0
6.6	Maapõu	797 206	797 206	0	0	0	0
6.7	Merekeskkond	307 298	307 298	0	0	0	0
6.8	Atmosfääriõhu kaitse	3 496 785	3 496 785	0	0	0	0
6.9	Keskkonnateadlikkus	3 303 741	3 306 545	0	0	0	0
6.10	Kalandus	1 697 256	1 697 256	0	44 520	0	44 520
Kokku keskkonnakaitsevaldkonnad 2013		27 747 452	27 799 197	58 750	119 111	58 750	141 475
Kodumaine sihtfinantseerimine KOV							
laeteaiahoonetes energiatõhususe							
7. 7.1	edendamise toetuseks	0	14 706 216	0	13 535 239	0	13 535 239
Kokku keskkonnakaitsevaldkonnad 2013-2018		191 048 508	168 952 074	40 241 472	47 610 406	16 102 003	30 796 480

Ristviide: lisa 10

Lisa 24: Välisabi finantseerimisega seotud potentsiaalsed kohustised

Jrk	Nimetus	Toetuse periood	Summa rahastusotsus/ nõukogu otsus 31.12.2018	Summa rahastusotsus/ nõukogu otsus 31.12.2017	Tehtud väljamakseid seisuga 31.12.2018	Tehtud väljamakseid seisuga 31.12.2017	Kohustus bilansis 31.12.18**	Kohustus bilansis 31.12.17	Lõpetatud projektid/ kasutamata toetus 31.12.2018	Lõpetatud projektid/ kasutamata toetus 31.12.2017	Projektide kohustiste üleandmine rakendusametust ele seisuga 31.12.2018	Potentsiaalne kohustus 31.12.2018	Potentsiaalne kohustus 31.12.2017
	Välisabi vahendamine projektide finantseerimiseks												
1.	Ühtekuuluvusfondist rahastatavad projektid *	Periood 2007-2013	306 669 060	248 188 234	128 909 251	60 807 154	7 636 141	3 095 666	1 650 739	957 469	168 472 929	0	183 234 147
1.1.	ERDFist rahastatavad projektid	Periood 2014-2020	0	0	0	0	0	-93 799	0	0	0	0	0
1.2.	ERDFist rahastatavad projektid	Periood 2014-2020	273 957 678	241 637 013	124 500 688	60 580 979	6 238 617	3 023 676	1 631 240	957 469	141 587 133	0	177 074 890
1.3.	Välisabi kaasfinantseerimine projektide finantseerimiseks	Periood 2014-2020	32 711 382	6 551 220	4 408 563	226 175	1 397 524	165 789	19 498	0	26 885 796	0	6 159 256
2.	Projektid LIFE, INTERREG jt		16 562 870	15 505 250	7 519 217	6 201 159	1 178 207	327 014	0	0	0	7 865 447	8 927 076
2.1.	Projektid ÜF ja ERDF	Periood 2014-2020	8 669 005	7 730 062	5 688 438	4 894 553	297 172	185 262	0	0	0	2 683 395	2 650 246
2.2.	Välisabi riikliku kaasfinantseerimise vahendamine		7 893 866	7 775 188	1 830 779	1 306 606	881 035	141 752	0	0	0	5 182 052	6 276 830
3.	Projektid ÜF	Periood 2014-2020	13 296 398	12 846 235	9 922 938	5 168 406	247 505	63 790	0	0	3 125 955	0	7 614 038
3.1.	Kokku välisabi finantseerimisega seotud potentsiaalsed kohustised		336 528 328	276 539 718	146 351 406	72 176 719	9 061 852	3 486 471	1 650 739	957 469	171 598 884	7 865 447	199 775 261

* Miinusega on toetuse tagasinõue, mis on bilansipäevaks laekumata
Ristviide: Vaata ka lisa 10

** Kohustus bilansis 31.12.18 on antud üle rakendusametustele

Aruande digitaalallkirjad

Aruande lõpetamise kuupäev on: 16.04.2019

Sihtasutus Keskkonnainvesteeringute Keskus (registrikood: 90005946) 01.01.2018 - 31.12.2018 majandusaasta aruande andmete õigsust on elektrooniliselt kinnitanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
ANDRUS TREIER	Juhatuse liige	16.04.2019

SÕLTUMATU VANDEAUDIITORI ARUANNE

Sihtasutus Keskonnainvesteeringute Keskus nõukogule

Arvamus

Oleme auditeerinud Sihtasutus Keskonnainvesteeringute Keskus (Sihtasutus) raamatupidamise aastaaruannet, mis sisaldab bilanssi seisuga 31. detsember 2018 ning tulemiaruanne, rahavoogude aruannet ja netovara muutuste aruannet eeltoodud kuupäeval lõppenud aasta kohta ja raamatupidamise aastaaruande lisasid, sealhulgas märkimisväärsete arvestuspõhimõtete kokkuvõtet.

Meie arvates kajastab kaasnev raamatupidamise aastaaruanne kõigis olulistest osades õiglaselt Sihtasutuse finantsseisundit seisuga 31. detsember 2018 ning sellel kuupäeval lõppenud aasta finantstulemust ja rahavoogusid kooskõlas Eesti finantsaruandluse standardiga.

Arvamuse alus

Viisime auditi läbi kooskõlas rahvusvaheliste auditeerimise standarditega (Eesti). Meie kohustusi vastavalt nendele standarditele kirjeldatakse täiendavalt meie aruande osas „Vandeauditori kohustused seoses raamatupidamise aastaaruande auditiga“. Me oleme Sihtasutusest sõltumatud kooskõlas kutseliste arvestusekspertide eetikakoodeksiga (Eesti) (eetikakoodeks (EE)), ja oleme täitnud oma muud eetikaalaseid kohustused vastavalt eetikakoodeksi (EE) nõuetele. Me usume, et auditi tõendusmaterjal, mille oleme hankinud, on piisav ja asjakohane aluse andmiseks meie arvamusel.

Muu informatsioon

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

Meie arvamus raamatupidamise aastaaruande kohta ei hõlma muud informatsiooni ja me ei tee selle kohta mingis vormis kindlustandvat järeldust.

Seoses meie raamatupidamise aastaaruande auditiga on meie kohustus lugeda muud informatsiooni ja kaaluda seda tehes, kas muu informatsioon oluliselt lahknab raamatupidamise aastaaruandest või meie poolt auditi käigus saadud teadmistest või tundub muul viisil olevat oluliselt väärkajastatud.

Kui me teeme teatud töö põhjal järelduse, et muu informatsioon on oluliselt väärkajastatud, oleme kohustatud sellest faktist aru andma. Meil ei ole sellega seoses millegi kohta aru anda.

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

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

Raamatupidamise aastaaruande koostamisel on juhtkond kohustatud hindama Sihtasutuse suutlikkust jätkata jätkuvalt tegutsevana, esitama infot, kui see on asjakohane, tegevuse jätkuvusega seotud asjaolude kohta ja kasutama tegevuse jätkuvuse arvestuse alusprintsipi, välja arvatud juhul, kui juhtkond kavatseb kas Sihtasutuse likvideerida või tegevuse lõpetada või tal puudub sellele realistlik alternatiiv.

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

Vandeauditori kohustused seoses raamatupidamise aastaaruande auditiga

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

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

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

Me vahetame nendega, kelle ülesandeks on valitsemine, infot muu hulgas auditi planeeritud ulatuse ja ajastuse ning märkimisväärsete auditi tähelepanekute kohta, sealhulgas mis tahes sisekontrolli märkimisväärsete puuduste kohta, mille oleme tuvastanud auditi käigus.

/digitaalselt allkirjastatud/

Betty Blös

Vandeauditor, litsents number 664

BDO Eesti AS

Auditoorteevõtja tegevusloa number 1

A. H. Tammsaare tee 47, Tallinn, Harju maakond, 11316

16. aprill 2019

Audiitorite digitaalallkirjad

Sihtasutus Keskkonnainvesteeringute Keskus (registrikood: 90005946) 01.01.2018 - 31.12.2018 majandusaasta aruandele lisatud audiitori aruande on digitaalselt allkirjastanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
BETTY BLÖS	Vandeaudiitor	16.04.2019

Tegevusalad

Tegevusala	EMTAK kood	Põhitegevusala
Muude mujal liigitamata finantsteenuste osutamine, v.a kindlustus ja pensionifondid	64991	Jah

Sidevahendid

Liik	Sisu
Telefon	+372 6274171
Faks	+372 6274170
E-posti aadress	info@kik.ee