

MAJANDUSAASTA ARUANNE

aruandeaasta algus: 01.01.2019

aruandeaasta lõpp: 31.12.2019

sihtasutuse nimi: Sihtasutus Rahvusvaheline Kaitseuringute Keskus

registrikood: 90009217

tänavatalu nimi, Narva mnt 63/4

maja ja korteri number:

linn: Tallinn

maakond: Harju maakond

postisihnumber: 10152

e-posti aadress: dmitri.teperik@icds.ee

veebilehe aadress: www.icds.ee

Sisukord

Tegevusaruanne	3
Raamatupidamise aastaaruanne	7
Bilanss	7
Tulemiaruanne	8
Rahavoogude aruanne	9
Netovara muutuste aruanne	10
Raamatupidamise aastaaruande lisad	11
Lisa 1 Arvestuspõhimõtted	11
Lisa 2 Raha	13
Lisa 3 Nõuded ja ettemaksed	14
Lisa 4 Maksude ettemaksed ja maksuvõlad	14
Lisa 5 Materiaalsed põhivarad	15
Lisa 6 Võlad ja ettemaksed	16
Lisa 7 Sihtotstarbelised tasud, annetused ja toetused	16
Lisa 8 Annetused ja toetused	20
Lisa 9 Tulu ettevõtlusest	20
Lisa 10 Muud tulud	20
Lisa 11 Sihtotstarbeliselt finantseeritud projektide otsesed kulud	20
Lisa 12 Mitmesugused tegevuskulud	21
Lisa 13 Tööjõukulud	21
Lisa 14 Muud kulud	21
Lisa 15 Seotud osapooled	22
Lisa 16 Kasutusrent	22
Lisa 17 Tingimuslikud kohustised ja varad	22
Lisa 18 Sündmused pärast aruandekuupäeva	22
Aruande allkirjad	23
Vandeauditiitori aruanne	24

RAHVUSVAHELISE KAITSEURINGUTE KESKUSE TEGEVUSARUANNE 2019

1. Sissejuhatus

Sihtasutus Rahvusvaheline Kaitseuringute Keskus (edaspidi Keskus) asutati Vabariigi Valitsuse 31. märtsi 2006 korraldusega nr 221. Asutajaõigusi määrati teostama Kaitseministeerium ning asutamisositsuse allkirjastas kaitseminister 12. aprillil 2006. Sihtasutuse põhikiri sedastab, et Keskuse eesmärgiks on ideede genereerimine, ekspertiisi kogumine, tootmine ja levitamine ning arutelude algatamine Euro-Atlandi kogukonna, sh Eesti jaoks olulistest välis-, kaitse-, julgeoleku- ja välismajanduspoliitika alastes küsimustes. Sihtasutus toetab oma põhiülesannete täitmisega Eesti välis-, kaitse-, julgeoleku- ja välismajanduspoliitika kujundamist, toetudes Eesti julgeolekupoliitika alustele ja Riigikaitse arengukavale.

2. RKK põhitegevus ja uurimisvaldkonnad

RKK visioon on olla juhtiv välispoliitika, julgeoleku ja riigikaitsega seotud teemale spetsialiseeruv mõttekoda Eestis, mille eesmärgiks on olla Eesti, liitlaste ja partnerite julgeoleku- ja kaitsekogukondade jaoks eelistatuim piirkondlik teadmiste keskus.

RKK eesmärgid on:

- Ühtse infovälja kujundamine ametkondade, valitsusväliste organisatsioonide, ülikoolide ning meedia vahel, et hõlbustada Euro-Atlandi kogukonna, sh Eesti välis-, kaitse-, julgeoleku- ja välismajanduspoliitika kujundamist;
- Eesti ja teiste riikide välis-, kaitse-, julgeoleku- ja välismajanduspoliitika ning rahvusvaheliste organisatsioonide uurimine ja analüüsimine, samuti selleks rahaliste ja varaliste vahendite kogumine ja eraldamine;
- Uuringute ja analüüside läbiviimine, tulemuste avalikustamine ja tutvustamine;
- Rahvusvaheliste välis-, kaitse-, julgeoleku- ja välismajanduspoliitika alaste avalike loengute, seminaride, konverentside ja kursuste korraldamine;
- Eesti ja rahvusvahelise välis-, kaitse-, julgeoleku- ja välismajanduspoliitika alase debati algatamine ning selles osalemine;
- Välis-, kaitse-, julgeoleku- ja välismajanduspoliitikat käsitleva ajakirja väljaandmine.

Oma visiooni ja eesmärkide täitmise nimel RKK:

- viib läbi uuringuid;
- korraldab iga-aastaselt olulist välispoliitika üritust – Lennart Meri konverentsi (LMC);
- korraldab Balti Kaitsekonverentsi (ABCD);
- korraldab Kõrgemaid Riigikaitsekursuseid;
- annab välja igakuist välispoliitika ajakirja Diplomaatia;
- korraldab Eesti Välispoliitika Instituudi tegevust;
- viib läbi erinevaid seminare.

RKK elluviidavad uuringud on seotud kolme laiema programmiga:

1. kaitsepoliitika ja strateegia, mille eesmärk on edendada strateegilist mõtlemist Euroopa Liidu, Atlandiüleste, regionaalsete ja riigikaitse võtmeküsimustes (nn „kõva julgeolek“);
2. julgeolek ja kerksus, mis on suunanud ohtudele rahvusliku ja rahvusvahelise julgeoleku suhtes (nn „pehme julgeoleku“ küsimused) ning riikliku kerksuse ülesehitamisele;

3. rahvusvahelised suhted ja välispoliitika, mille eesmärk on edendada strateegilist mõtlemist Eestit, NATOt ja EL-i mõjutavates lühi-, kesk- ja pikaajalistes välis- ning geopoliitilistes küsimustes.

2019. aasta jooksul valmisid raportid, analüüsid ja ülevaated järgmistel teemadel:

Sherr, James and Kaarel Kullamaa. The Russian Orthodox Church: Faith, Power and Conquest. Tallinn: ICDS Estonian Foreign Policy Institute, December 2019. <https://icds.ee/the-russian-orthodox-church-faith-power-and-conquest>

Järvenpää, Pauli, Claudia Major and Sven Sakkov. European Strategic Autonomy: Operationalising a Buzzword. Tallinn: International Centre for Defence and Security, October 2019. <https://icds.ee/european-strategic-autonomy-operationalising-a-buzzword>

Belyi, Andrei. Stepping on the Gas: Future-Proofing Estonia's Energy Market and Security. Tallinn: International Centre for Defence and Security, May 2019. <https://icds.ee/stepping-on-the-gas-future-proofing-estonias-energy-market-and-security>

Lange, Heinrich, Bill Combes, Tomas Jermalavičius and Tony Lawrence. To the Seas Again: Maritime Defence and Deterrence in the Baltic Region. Tallinn: International Centre for Defence and Security & Baltic Defence College, April 2019. <https://icds.ee/to-the-seas-again-maritime-defence-and-deterrence-in-the-baltic-region>

Raik, Kristi and András Rácz (eds.). Post-Crimea Shift in EU-Russia Relations: From Fostering Interdependence to Managing Vulnerabilities. Tallinn: ICDS Estonian Foreign Policy Institute, 2019. <https://icds.ee/post-crimea-shift-in-eu-russia-relations-from-fostering-interdependence-to-managing-vulnerabilities>

Tuohy, Emmet. "Going Past Monopoly: Developing a Balanced Baltic Sea Regional Gas Market." ICDS Policy Paper, March 2019. <https://icds.ee/going-past-monopoly-developing-a-balanced-baltic-sea-regional-gas-market>

Porubcin, Emilia Anna. "Seeing is No Longer Believing: Deepfakes, Cheapfakes and the Limits of Deception." ICDS Analysis, December 2019. <https://icds.ee/seeing-is-no-longer-believing-deepfakes-cheapfakes-and-the-limits-of-deception>

Jüris, Frank. "The Talsinki Tunnel: Channelling Chinese Interests into the Baltic Sea." ICDS/EFPI Analysis, December 2019. <https://icds.ee/the-talsinki-tunnel-channelling-chinese-interests-into-the-baltic-sea>

Juurvee, Ivo and Lavly Perling. "Russia's Espionage in Estonia: A Quantitative Analysis of Convictions." ICDS Analysis, November 2019. <https://icds.ee/russias-espionage-in-estonia-a-quantitative-analysis-of-convictions>

Plattner, Antonin. "The Digital Counter-Revolution: Why the Kremlin Pursues a Sovereign Internet?." ICDS Analysis, November 2019. <https://icds.ee/the-digital-counter-revolution-why-the-kremlin-pursues-a-sovereign-internet>

Tiido, Anna. "Russians in Europe: Nobody's Tool – The Examples of Finland, Germany and Estonia." ICDS/EFPI Analysis, September 2019. <https://icds.ee/russians-in-europe-nobodys-tool-the-examples-of-finland-germany-and-estonia>

Stoicescu, Kalev and Maxime Lebrun. "Estonian-French Defence Cooperation – Where Estonian Pragmatism Meets French Vision." ICDS Analysis, August 2019. <https://icds.ee/estonian-french-defence-cooperation-where-estonian-pragmatism-meets-french-vision>

Kõik publikatsioonid on saadaval Keskuse veebilehel elektroonilisel kujul.

RKK töötajad panustasid teemapõhiselt Kaitseministeeriumi, Välisministeeriumi, Riigikogu, Majandus- ja Kommunikatsiooniministeeriumi, Maaeluministeeriumi ja Riigikantselei jooksvas töös poliitika kujundamisel.

3. Konverentsid ja seminarid

Keskus korraldas üle 45 seminari, kohtumise ja konverentsi, millest suurimad said teoks koostöös erinevate partneritega.

Lennart Meri Konverents

2019. aastal toimunud konverentsil „ONE PAST, MANY FUTURES“ osalesid üle 500 külalise. Lisainfo: <https://lmc.icds.ee/lennart-meri-conference/choose-year/2019-2/introduction-2019/>

ABCD

RKK ja Kaitseministeeriumi koostöös toimus 29.-30. septembril 2019. a Tallinnas ABCD (Annual Baltic Defence Conference) konverents pealkirjaga „Disruptive Technologies for Strategic Superiority: Can the West Win the Defence Technology Race?“. Osalejaid oli Eestist ja välismaalt kokku üle 250. Lisainfo: <https://abcd.icds.ee/>

KRKK esimene riigikaitsekonverents

Riigikaitsekonverents „Meie ohud, kaitsevõime ja lai riigikaitse“ toimus 2. oktoobril 2019. a. ja sellest võttis osa üle 450 osaleja. Lisainfo: <https://krkk.icds.ee/konverents/>

Mitmed seminarid ja üritused korraldati koostöös teiste organisatsioonidega, sealhulgas Kaitseministeerium, Välisministeerium, Siseministeerium, Riigikantselei, Majandus- ja kommunikatsiooniministeerium, NATO peakorter, Kaitsevägi, Eesti NATO Ühing, Eesti Idapartnerluse Keskus, Tallinna Tehnikaülikool, programm Sinu Riigi Kaitse, Euroopa Komisjoni esindus, Friedrich Eberti Fond, Konrad Adenaueri Fond ja välisriikide saatkonnad (sh USA, Suurbritannia, Saksamaa, Ukraina, Soome, Norra, Poola jne).

Aasta jooksul osalesid keskuse teadurid ning juhtkond ettekannetega Riigikogu riigikaitsekomisjonis ja väliskomisjonis, Eesti Diplomaatide Koolis, arvamusfestivalil ning paljudel Eestis ja välismaal korraldatud konverentsidel ning seminaridel. Lisaks toimusid ettekanded ülikoolides, üldhariduskoolides, riigiametites ning teistes organisatsioonides. Mitmel korral toimusid teadurite loengud Balti Kaitsekolledži õppuritele.

4. Kõrgemad Riigikaitsekursused

2019. aastal toimusid järgmised kursused:

- riigikaitse erikursus kübereksperitele, 26.-27.03.2019
- 2. kõrgemad digiriigi ja küberkaitse kursused, 29.-30.04.2019
- 40. KRKK ja e-kursus: 5.-10.05.2019
- 41. KRKK: 13.-18.10.2019
- 3. kõrgemad digiriigi ja küberkaitse kursused, 4.-6.12.2019

5. Kuuajakirja Diplomaatia väljaandmine

Kuukiri Diplomaatia ilmus 2019. aastal eestikeelse paberväljaandena 10 korda, millele lisandus Lennart Meri konverentsi ingliskeelne 16-leheküljeline erinumber. Eestikeelsetest numbritest kaks olid tavapärasest mahukamad topeltnumbrid. Täpsemalt: www.diplomaatia.ee

Diplomaatia veebiversioonis kajastuvad kõik artiklid eesti ja inglise keeles. Ajakirjal Diplomaatia on olemas Facebookis ja Twitteris. Diplomaatia ilmus ka e-raamatuna (e-pub). Diplomaatia keskmine tiraaž on umbes 5400.

6. Eesti Välispoliitika Instituudi üksus

Põhjalik ülevaade EVI tegevuste kohta on leitav veebilehelt:

<https://efpi.icds.ee/wp-content/uploads/sites/18/2020/01/EVI-2019-aruanne-EE.pdf>

7. Organisatsiooni areng

2019. aasta lõpus oli keskuses tööl 22 inimest, sh 11 teadurit, kuukirja Diplomaatia toimetaja, Lennart Meri konverentsi direktor, kõrgemate riigikaitsekursuste juhataja, kuus administratiivset töötajat ja kaks juhatuse liiget. Keskuse nõukogu pidas 2019. aasta jooksul neli koosolekut ja ühe e-koosoleku. Järelkaja RKK tegevustest on leitav

nii veebis www.icds.ee kui ka sotsiaalmeedias (www.facebook.com/ICDS.Tallinn, https://twitter.com/ICDS_Tallinn, www.linkedin.com/company/icds-tallinn).

Peamised finantsarvud

	2019	2018
Tulu kasv	10.50%	38.29%
Lühiajaliste kohustuste kattekordaja	5.02	3.88
ROA	36.47%	22.72%
ROE	45.24%	29.91%

Tulu kasv = (müügitulu 2019 – müügitulu 2018)/ müügitulu 2018 * 100

Lühiajaliste kohustuste kattekordaja = käibevara/lühiajalised kohustused

ROA = puhaskasum/ varad kokku * 100

ROE = puhaskasum/ omakapital kokku * 100

Raamatupidamise aastaaruanne

Bilanss

(eurodes)

	31.12.2019	31.12.2018	Lisa nr
Varad			
Käibevarad			
Raha	966 356	419 397	2
Nõuded ja ettemaksud	53 339	148 250	3
Kokku käibevarad	1 019 695	567 647	
Põhivarad			
Nõuded ja ettemaksud	6 708	0	
Materiaalsed põhivarad	19 845	40 271	5
Kokku põhivarad	26 553	40 271	
Kokku varad	1 046 248	607 918	
Kohustised ja netovara			
Kohustised			
Lühiajalised kohustised			
Võlad ja ettemaksud	106 270	112 233	6
Sihtotstarbelised tasud, annetused, toetused	96 677	33 920	7
Kokku lühiajalised kohustised	202 947	146 153	
Kokku kohustised	202 947	146 153	
Netovara			
Eelmiste perioodide akumuleeritud tulem	461 765	323 643	
Aruandeaasta tulem	381 536	138 122	
Kokku netovara	843 301	461 765	
Kokku kohustised ja netovara	1 046 248	607 918	

Tulemiaruanne

(eurodes)

	2019	2018	Lisa nr
Tulud			
Annetused ja toetused	2 167 920	1 590 497	7,8
Tulu ettevõtlusest	159 986	144 788	9
Muud tulud	13 391	12 536	10
Kokku tulud	2 341 297	1 747 821	
Kulud			
Sihtotstarbeliselt finantseeritud projektide otsesed kulud	-618 174	-487 066	11
Mitmesugused tegevuskulud	-196 472	-171 281	12
Tööjõukulud	-1 060 088	-872 790	13
Põhivarade kulum ja väärtuse langus	-20 426	-19 169	5
Muud kulud	-65 661	-59 393	14
Kokku kulud	-1 960 821	-1 609 699	
Põhitegevuse tulem	380 476	138 122	
Muud finantstulud ja -kulud	1 060	0	
Aruandeaasta tulem	381 536	138 122	

Rahavoogude aruanne

(eurodes)

	2019	2018	Lisa nr
Rahavood põhitegevusest			
Põhitegevuse tulem	380 476	138 122	
Korrigeerimised			
Põhivarade kulum ja väärtuse langus	20 426	19 169	5
Muud korrigeerimised	0	8 447	
Kokku korrigeerimised	20 426	27 616	
Põhitegevusega seotud nõuete ja ettemaksete muutus	88 203	-85 277	
Põhitegevusega seotud kohustiste ja ettemaksete muutus	56 794	72 345	
Kokku rahavood põhitegevusest	545 899	152 806	
Rahavood investeerimistegevusest			
Tasutud materiaalsete ja immateriaalsete põhivarade soetamisel	0	-6 921	5
Muud laekumised investeerimistegevusest	1 060	62 473	
Kokku rahavood investeerimistegevusest	1 060	55 552	
Kokku rahavood	546 959	208 358	
Raha ja raha ekvivalendid perioodi alguses	419 397	211 039	
Raha ja raha ekvivalentide muutus	546 959	208 358	
Raha ja raha ekvivalendid perioodi lõpus	966 356	419 397	

Netovara muutuste aruanne

(eurodes)

	Kokku netovara	
	Akumuleeritud tulem	
31.12.2017	252 723	252 723
Aruandeaasta tulem	138 122	138 122
Muud muutused netovaras	70 920	70 920
31.12.2018	461 765	461 765
Aruandeaasta tulem	381 536	381 536
31.12.2019	843 301	843 301

Kirjel "Muud muutused netovaras" kajastub SA Eesti Välispoliitika Instituudi lõpetamisel ülevõetud netovara.

Raamatupidamise aastaaruande lisad

Lisa 1 Arvestuspõhimõtted

Üldine informatsioon

SA Rahvusvaheline Kaitseuringute Keskus 2019. aasta raamatupidamise aastaaruanne on koostatud kooskõlas Eesti finantsaruandluse standardiga (EFS). EFS on rahvusvaheliselt tunnustatud arvestuse ja aruandluse põhimõtetele tuginev finantsaruandluse nõuete kogum, mille põhinõuded on kehtestatud raamatupidamise seadusega ning mida täpsustavad Raamatupidamise Toimkonna juhendid, mis on kehtestatud rahandusministri määrusega ning avaliku sektori finantsarvestuse ja -aruandluse juhend.

Raamatupidamise aastaaruande koostamisel on lähtutud soetusmaksumuse printsiibist, välja arvatud juhtudel, mida on kirjeldatud alljärgnevatel arvestuspõhimõtetes.

Raamatupidamise aastaaruanne on koostatud eurodes.

Vigade korrigeerimine

Eelnevas aruandeperioodis on korrigeeritud tulude kajastamist. Toetus oli ekslikult kajastatud tuluna ettevõtlusest.

Lisarea nimetus	31.12.2018	Muutus	31.12.2018
Annetused ja toetused	1 550 297	40 200	1 590 497
Tulu ettevõtlusest	178 288	-33 500	144 788
Võlad ja ettemaksud	118 933	-6 700	112 233
Aruandeaasta tulem	131 422	6 700	138 122

Raha

Raha ja selle rahalähenditena kajastatakse rahavoogude aruandes kassas olevat sularaha, arvelduskontode jääke, kuni 3-kuulisi tähtajalisi deposiite ning paigutusi rahaturufondidesse ja muudesse üllikviidsetesse fondidesse, mis investeerivad instrumentidesse, mis individuaalselt vastavad raha ja raha ekvivalendi mõistele. Arvelduskrediiti kajastatakse bilansis lühiajaliste laenukohustiste koosseisus.

Välisvaluutas toimunud tehingud ning välisvaluutas fikseeritud finantsvarad ja -kohustised

Sihtasutuse arvestusvaluuta on euro. Välisvaluutas toimunud tehingute kajastamisel on aluseks võetud tehingu toimumise päeval ametlikult kehtinud Euroopa Keskpannga valuutakursid.

Nõuded ja ettemaksud

Nõuete ostjate vastu kajastatakse sihtasutuse tavapärase äritegevuse käigus tekkinud lühiajalisi nõudeid. Nõudeid ostjate vastu kajastatakse korrigeeritud soetusmaksumuses (s.o nominaalväärtus miinus tagasimaksud ning vajadusel tehtavad allahindlused).

Nõuete allahindlust kajastatakse, kui esineb objektiivseid tõendeid selle kohta, et kõik nõuete summad ei laeku vastavalt nõuete esialgsetele lepingutingimustele. Asjaoludeks, mis viitavad võimalikule nõuete väärtuse langusele, on võlgniku pankrot või olulised finantsraskused ning maksetähtaegadest mittekinnipidamine. Individuaalselt oluliste nõuete väärtuse langust (st. vajadust allahindluseks) hinnatakse iga ostja kohta eraldi, lähtudes eeldatavasti tulevikus laekuvate summade nüüdisväärtusest. Selliste nõuete puhul, mis ei ole individuaalselt olulised ja mille suhtes ei ole otseselt teada, et nende väärtus oleks langenud, hinnatakse väärtuse langust kogumina, arvestades eelmiste aastate kogemust laekumata jäänud nõuete osas. Nõuete bilansilist väärtust vähendatakse ebatõenäoliselt laekuvate nõuete allahindlussumma võrra ning kahjum allahindlusest kajastatakse kasumiaruandes tegevuskuludena. Kui nõue loetakse lootusetuks, kantakse nõue ja tema allahindlus bilansist välja. Varem alla hinnatud ebatõenäoliste nõuete laekumist kajastatakse ebatõenäoliselt laekuvate nõuete kulu vähendamisenä.

Materiaalsed ja immateriaalsed põhivarad

Materiaalsed põhivarad loetakse sihtasutuse enda majandustegevuses kasutatavaid varasid kasuliku tööeaga üle ühe aasta ja maksumusega alates 5 000 eurot. Varad, mille kasulik tööiga on üle 1 aasta, kuid mille soetusmaksumus on alla 5 000 eurot, kajastatakse kuni kasutusele võtmiseni väheväärtusliku inventarina (varudes) ja vara kasutuselevõtmise hetkel kantakse kulusse. Kuludesse kantud väheväärtuslike inventaride üle peetakse arvestust bilansiväliselt.

Materiaalne põhivara võetakse algselt arvele tema soetusmaksumuses, mis koosneb ostuhinnast ja otseselt soetamisega seotud kulutustest,

mis on vajalikud vara viimiseks tema tööseisundisse ja -asukohta. Materiaalset põhivara kajastatakse bilansis tema soetusmaksumuses, millest on maha arvatud akumuleeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused. Amortisatsiooni arvestamisel kasutatakse lineaarset meetodit. Amortisatsioonimäär määratakse igale põhivara objektile eraldi, sõltuvalt selle kasulikust tööeest.

Põhivarade arvelevõtmise alampiir 5000

Kasulik eluiga põhivara gruppide lõikes (aastates)

Põhivara grupi nimi	Kasulik eluiga
Ehitised	5
Arvutid ja arvutisüsteemid	5

Rendid

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

Kasutusrendimaksud kajastatakse rendiperioodi jooksul lineaarselt tulemiaruanDES kuluna.

Finantskohustised

Kõik finantskohustised (võlad hankijatele, võetud laenud, viitvõlad, väljastatud võlakirjad 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. (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.

Finantskohustis liigitatakse lühiajaliseks, kui selle tasumise tähtaeg on kaheteist kuu jooksul alates aruandekuupäevast; või sihtasutusel pole tingimusteta õigust kohustise tasumist edasi lükata rohkem kui 12 kuud pärast aruandekuupäeva. Laenukohustisi, mille tagasimakse tähtaeg on 12 kuu jooksul aruandekuupäevast, kuid mis refinantseeritakse pikaajaliseks pärast aruandekuupäeva, kuid enne aastaaruande kinnitamist, kajastatakse lühiajalistena. Samuti kajastatakse lühiajalistena laenukohustisi, mida laenuandjal oli õigus aruandekuupäeval tagasi kutsuda laenulepingus sätestatud tingimuste rikkumise tõttu.

Annetused ja toetused

Sihtfinantseerimist kajastatakse tuluna nendes perioodides, mil leiavad aset kulud, mille kompenseerimiseks sihtfinantseerimine on mõeldud. Sihtfinantseerimine, mida saadakse eelmistel perioodidel tekkinud kulude eest või millega ei kaasne täiendavaid tulevikku suunatud tingimusi, kajastatakse tuluna perioodis, millal sihtfinantseerimine aset leidis. Sihtfinantseerimist ei kajastata tuluna enne, kui eksisteerib piisav kindlus, et sihtasutus vastab sihtfinantseerimisega seotud tingimustele ja sihtfinantseerimine laekub. Sihtfinantseerimisega kaasnevaid võimalikke kohustisi kajastatakse aruanDES eraldiste või tingimuslike kohustistena.

Valitsuse sihtfinantseerimine vahendeid kajastatakse lähtudes RTJ 12 nõuetest brutomeetodil.

Tegevuskulude sihtfinantseerimisel kajastatakse tulu sihtfinantseerimisest proportsionaalselt sellega seonduvate kuludega. TulemiaruanDES kajastatakse kompenseeritavat kulu ja saadud toetust mõlemad eraldi. Sihtfinantseerimisega seonduvad tulud ja kulud kajastatakse kasumiaruanDES eraldi kirjetel "Sihtfinantseerimise tulu/kulu".

Tulud

Tulude ja kulude aruande koostamisel on lähtutud RTJ 14 lisa toodud skeemist, SA Rahvusvaheline Kaitseuringute Keskuse põhitegevusest lähtudes on tulude ja kulude aruanDES skeemi kirjete nimetusi täpsustatud. Tulud ja kulud on kajastatud tekkepõhiselt, tulude ja kulude vastavuse printsiibist lähtudes.

Seotud osapooled

Sihtasutus loeb osapooli seotuks juhul, kui üks osapool omab kas kontrolli teise osapooli üle või olulist mõju teise osapooli ärioludele otsustele. Seotud osapooled on:

*asutaja;

*sihtasutuse juhatuse ja nõukogu liikmed;

*eelpool loetletud isikute lähedased pereliikmed ja nende poolt kontrollitavad või nende olulise mõju all olevad ettevõtted ja muud organisatsioonid.

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

Bilansiväline vara

Väheväärtusliku vara, v.a. infotehnoloogilised vahendite arvestust peab büroojuht vastutavate isikute kaupa. Infotehnoloogiliste vahendite üle peab arvestust IT-juht. Väheväärtuslik vara antakse töötajale üle vastuvõtu-üleandmise aktiga, mis vormistatakse kahes eksemplaris. Tööt lahkudes või teisele töötajale vara üleandmisel vormistatakse samuti akt üleandmise kohta.

Sündmused pärast aruandekuupäeva

Pärast aruandekuupäeva, kuid enne aastaaruande kinnitamist toimunud sündmuste kajastamine aastaaruandes sõltub sellest, kas tegemist on korrigeeriva või mittekorrigeeriva sündmusega.

Korrigeeriv sündmus pärast aruandekuupäeva on sündmus, mis kinnitab aruandekuupäeval eksisteerinud asjaolusid. Sellise sündmuse mõju on kajastatud lõppenud aasta bilansis ja tulemiaruanes.

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

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

Lisa 2 Raha

(eurodes)

	31.12.2019	31.12.2018
Arvelduskontod Riigikassas	966 356	419 397
Kokku raha	966 356	419 397

Lisa 3 Nõuded ja ettemaksed (eurodes)

	31.12.2019	Jaotus järelejäänud tähtaja järgi			Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta	
Nõuded ostjate vastu	38 170	38 170	0	0	
Ostjatelt laekumata arved	38 170	38 170	0	0	
Maksude ettemaksed ja tagasinõuded	1 828	1 828	0	0	4
Muud nõuded	11 109	4 401	6 708	0	
Saamata sihtfinantseerimine	8 940	8 940	0	0	7
Kokku nõuded ja ettemaksed	60 047	53 339	6 708	0	

	31.12.2018	Jaotus järelejäänud tähtaja järgi			Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta	
Nõuded ostjate vastu	69 061	69 061	0	0	
Ostjatelt laekumata arved	69 061	69 061	0	0	
Maksude ettemaksed ja tagasinõuded	29 406	29 406	0	0	4
Muud nõuded	8 497	8 497	0	0	
Ettemaksed	236	236	0	0	
Tulevaste perioodide kulud	236	236	0	0	
Saamata sihtfinantseerimine	41 050	41 050	0	0	7
Kokku nõuded ja ettemaksed	148 250	148 250	0	0	

Lisa 4 Maksude ettemaksed ja maksuvõlad (eurodes)

	31.12.2019		31.12.2018	
	Ettemaks	Maksuvõlg	Ettemaks	Maksuvõlg
Ettevõtte tulumaks	0	650	0	313
Käibemaks	0	9 967	0	8 422
Üksikisiku tulumaks	0	15 929	0	24 789
Sotsiaalmaks	0	27 992	0	42 468
Kohustuslik kogumispension	0	1 292	0	1 902
Töötuskindlustusmaksed	0	1 598	0	2 499
Intress	0	0	0	48
Ettemaksukonto jääk	1 828		29 406	
Kokku maksude ettemaksed ja maksuvõlad	1 828	57 428	29 406	80 441

Vaata ka lisa 3 ja 7.

Lisa 5 Materiaalsed põhivarad

(eurodes)

					Kokku
	Ehitised			Masinad ja seadmed	
		Arvutid ja arvutisüsteemid	Muud masinad ja seadmed		
31.12.2017					
Soetusmaksumus	95 206	0	5 184	5 184	100 390
Akumuleeritud kulum	-42 699	0	-5 172	-5 172	-47 871
Jääkmaksumus	52 507	0	12	12	52 519
Ostud ja parendused	0	6 921	0	6 921	6 921
Amortisatsioonikulu	-19 041	-116	-12	-128	-19 169
31.12.2018					
Soetusmaksumus	95 206	6 921	5 184	12 105	107 311
Akumuleeritud kulum	-61 740	-116	-5 184	-5 300	-67 040
Jääkmaksumus	33 466	6 805	0	6 805	40 271
Amortisatsioonikulu	-19 041	-1 385	0	-1 385	-20 426
31.12.2019					
Soetusmaksumus	95 206	6 921	5 184	12 105	107 311
Akumuleeritud kulum	-80 781	-1 501	-5 184	-6 685	-87 466
Jääkmaksumus	14 425	5 420	0	5 420	19 845

Lisa 6 Võlad ja ettemaksud (eurodes)

	31.12.2019	Jaotus järelejäänud tähtaja järgi			Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta	
Võlad tarnijatele	8 649	8 649	0	0	
Võlad töövõtjatele	39 513	39 513	0	0	
Maksuvõlad	57 428	57 428	0	0	4
Muud võlad	680	680	0	0	
Muud viitvõlad	680	680	0	0	
Kokku võlad ja ettemaksud	106 270	106 270	0	0	

	31.12.2018	Jaotus järelejäänud tähtaja järgi			Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta	
Võlad tarnijatele	4 741	4 741	0	0	
Võlad töövõtjatele	26 039	26 039	0	0	
Maksuvõlad	80 441	80 441	0	0	4
Muud võlad	1 012	1 012	0	0	
Muud viitvõlad	1 012	1 012	0	0	
Kokku võlad ja ettemaksud	112 233	112 233	0	0	

Lisa 7 Sihtotstarbelised tasud, annetused ja toetused (eurodes)

Varad soetusmaksumuses

	31.12.2017		Laekunud	Kajastatud tulemiaruanandes	31.12.2018	
	Nõuded	Kohustised			Nõuded	Kohustised
Sihtfinantseerimine tegevuskuludeks						
Kaitseministeerium 2018. aasta vahendid		0	1 105 000	1 105 000	0	0
Saadud Eesti Idapartnerluse KeskusSA-lt LMC kaasfinantseerimiseks		0	5 255	5 255	0	0
Saadud Ettevõtluse ArendamiseSA-lt LMC kaasfinantseerimiseks		0	22 500	22 500	0	0
Saadud kodumaise sihtfinantseerimine LMC kaasfinantseerimiseks		0	15 000	15 000	0	0
Saadud välisabi LMC kaasfinantseerimiseks		0	98 590	98 590	0	0
Saadud kodumaise sihtfinantseerimine ABCD kaasfinantseerimiseks		0	5 000	5 000	0	0
Saadud välisabi ABCD kaasfinantseerimiseks		0	24 800	24 800	0	0
Saadud Eesti Kaitsetööstuse Liit MTÜ-lt National Defence Course kaasfinantseerimiseks		0	3 000	3 000	0	0
Saadud Riigi Infosüsteemi Ametilt National Defence Course kaasfinantseerimiseks		0	5 000	5 000	0	0
Saadud välisabi 2018 aasta projektide elluviimiseks		0	34 079	34 079	0	0
Kaitseministeeriumi sihtotstarbeline toetus projekti SG3 elluviimiseks		0	30 000	30 000	0	0
Välisministeeriumi sihtotstarbeline toetus Resilient Ukraine projekti elluviimiseks		0	30 000	16 080	0	13 920
Välisministeeriumi sihtotstarbelinetoetus 2018 projektide elluviimiseks		0	178 984	178 984	0	0
Saadud Eesti Töötukassalt palgatoetus tööandjale		0	6 159	7 009	850	0
Saadud Swedbank AS-lt LMC 2019 kaasfinantseerimiseks		0	20 000	0	0	20 000
Saadud kodumaise sihtfinantseerimine projektide kaasfinantseerimiseks		0	0	40 200	40 200	0
Kokku sihtfinantseerimine tegevuskuludeks		0	1 583 367	1 590 497	41 050	33 920
Kokku sihtotstarbelised tasud, annetused ja toetused		0	1 583 367	1 590 497	41 050	33 920

--

	31.12.2018		Laekunud	Kajastatud tulemiaruan-des	31.12.2019	
	Nõuded	Kohustised			Nõuded	Kohustised
Sihtfinantseerimine tegevuskuludeks						
Kaitseministeerium 2019. aasta vahendid	0	0	1 310 000	1 310 000	0	0
Saadud Saadud Riigi Infosüsteemi Ametilt National Defence Course kaasfinantseerimiseks	0	0	5 000	5 000	0	0
Saadud Eesti Kaitsetööstuse Liit MTÜ-lt National Defence Coursekaasfinantseerimiseks	0	0	2 000	2 000	0	0
Saadud Riigikantseleilt National Defence Course kaasfinantseerimiseks	0	0	60 000	50 000	0	10 000
Saadud HTM-lt National Defence Course kaasfinantseerimiseks	0	0	15 000	0	0	15 000
Saadud Kultuuriministeeriumilt National Defence Course kaasfinantseerimiseks	0	0	15 000	0	0	15 000
Saadud kodumaise sihtfinantseerimine LMC kaasfinantseerimiseks	0	20 000	56 000	56 000	0	20 000
Saadud välisabi LMC kaasfinantseerimiseks	0	0	87 767	87 767	0	0
Saadud Riigikantseleilt LMC kaasfinantseerimiseks	0	0	55 000	55 000	0	0
Saadud Välisministeeriumilt LMC kaasfinantseerimiseks	0	0	20 000	20 000	0	0
Saadud kodumaise sihtfinantseerimine ABCD kaasfinantseerimiseks	0	0	12 000	12 000	0	0
Saadud välisabi ABCD kaasfinantseerimiseks	0	0	37 930	37 930	0	0
Välisministeeriumi sihtotstarbeline toetus Resilient Ukraine projekti elluviimiseks	0	13 920	70 338	87 465	8 940	5 733
Kaitseministeeriumi sihtotstarbeline toetus 2019/2020 aasta projektide elluviimiseks	0	0	70 000	39 056	0	30 944
Kaitsepolitsei ameti sihtotstarbeline toetus 2019 aasta projekti elluviimiseks	0	0	3 000	3 000	0	0
Välisluure ameti sihtotstarbeline toetus 2019 aasta projekti elluviimiseks	0	0	3 000	3 000	0	0
Välisministeeriumi sihtotstarbeline toetus 2019 aasta projektide elluviimiseks	0	0	304 597	304 597	0	0
Saadud Eesti Töötukassalt palgatoetus tööandjale	850	0	3 353	2 503	0	0
Saadud välisabi 2019 aasta projektide elluviimiseks	0	0	74 232	74 232	0	0
Saadud kodumaise sihtfinantseerimine projektide kaasfinantseerimiseks	40 200	0	58 570	18 370	0	0
Kokku sihtfinantseerimine tegevuskuludeks	41 050	33 920	2 262 787	2 167 920	8 940	96 677
Kokku sihtotstarbelised tasud, annetused ja toetused	41 050	33 920	2 262 787	2 167 920	8 940	96 677

Lisa 8 Annetused ja toetused

(eurodes)

	2019	2018	Lisa nr
Sihtfinantseerimine tegevuskuludeks	2 167 920	1 590 497	7
Kokku annetused ja toetused	2 167 920	1 590 497	
sh eraldi riigieelarvest	1 879 621	1 438 516	

Juhtkonna hinnangul on sihtfinantseerimisega seotud tingimused täidetud ning sihtfinantseerimine ei kuulu tagastamisele.

Lisa 9 Tulu ettevõtlusest

(eurodes)

	2019	2018
Tulu uuringutelt ja muudelt teadustegevustelt	155 049	139 655
Kuukirja Diplomaatia trükkimise ja levitamise tulu	4 937	5 133
Kokku tulu ettevõtlusest	159 986	144 788

Lisa 10 Muud tulud

(eurodes)

	2019	2018
Kindlustushüvitised	0	1 706
Saadud kulude hüvitised	12 989	10 494
Muud	402	336
Kokku muud tulud	13 391	12 536

Lisa 11 Sihtotstarbeliselt finantseeritud projektide otsesed kulud

(eurodes)

	2019	2018
Lähetuskulud	-77 186	-63 799
Konverentside korraldamise kulud	-319 928	-263 259
Administreerimiskulud	-215 173	-157 225
Erisoodustuskulud	-5 887	-2 783
Kokku sihtotstarbeliselt finantseeritud projektide otsesed kulud	-618 174	-487 066

Lisa 12 Mitmesugused tegevuskulud

(eurodes)

	2019	2018
Lähetuskulud	-24 855	-15 437
Koolituskulud	-3 551	-3 456
IT teenused	-14 742	-20 313
Administreerimiskulud	-32 898	-32 768
Üüri- ja rendikulud	-98 140	-86 300
Inventari majandamiskulud	-11 793	-6 351
Erisoodustuse kulud	-6 824	-4 456
Auditi tasud	-2 200	-2 200
Muud	-1 469	0
Kokku mitmesugused tegevuskulud	-196 472	-171 281

Lisa 13 Tööjõukulud

(eurodes)

	2019	2018
Palgakulu	-801 504	-663 690
Sotsiaalmaksud	-258 584	-209 100
Kokku tööjõukulud	-1 060 088	-872 790
Töötajate keskmine arv taandatuna täistööajale	34	34

Keskmine töötajate arv 2019 töötamise liikide kaupa:

- töölepingu alusel töötav isik - 19 isikut (2018: 17 isikut);
- võlaõigusliku lepingu alusel teenust osutav isik, v.a füüsilisest isikust ettevõtja - 13 isikut (2018: 17 isikut);
- juridilise isiku juhtimis- või kontrollorgani liige - 2 isikut (2018: 2 isikut).

Lisa 14 Muud kulud

(eurodes)

	2019	2018
Käibemaks	-65 021	-56 306
Ettevõtte tulumaks (kingitused, maksuintressid, külaliste ülekulu)	-184	-205
Maksuvõlalt arvestatud intressid	-337	-187
Riigilõivud	0	-14
Muud	-119	-2 681
Kokku muud kulud	-65 661	-59 393

Lisa 15 Seotud osapooled

(eurodes)

Tegev- ja kõrgemale juhtkonnale arvestatud tasud ja muud olulised soodustused	2019	2018
Arvestatud tasu	98 412	88 299

Kaitseministeeriumi 2019 aasta vahendid:

* saadud põhitoetus 1 310 000 eurot;

* saadud sihtotstarbeline toetus projektide elluviimiseks 39 056 eurot (2018 aastal 30 000 eurot).

Lisa 16 Kasutusrent

(eurodes)

Aruandekohustuslane kui rentnik

	2019	2018
Kasutusrendikulu	-77 563	-71 486

Kasutusrendi tingimustel rendib sihtasutus bürooruume aadressil Narva mnt 63/4.

Üürileping kehtib kuni 31.12.2024.a. Sihtasutusel on õigus kehtiv üürileping alates 01.02.2022.a ennetähtaegselt korraliselt üles öelda, teatades sellest kirjalikult 6 kuud ette.

2020. aastal rendimaksete suurus 84 948 EUR.

Lisa 17 Tingimuslikud kohustised ja varad

(eurodes)

Seoses 2011.aastal tuvastatud rahaliste vahendite kõrvaldamisega endise büroojuhi L.Nellise poolt on sihtasutusel bilansiväline nõue isiku vastu pankrotimenetluses summas 38 371 EUR.

Lisa 18 Sündmused pärast aruandekuupäeva

Vabariigi Valitsus kuulutas seoses viirusepuhanguga välja 12.03.2020 välja eriolukorra. Mõju sihtasutuse tulevastele perioodidele on seotud nii 2020. a kevadel ära jäänud ürituste läbiviimiseks ettenähtud sponsortoetuste eraldamata jätmise kui ka 2021. a finantsprognooosi halvenemisega.

Eriolukorra näol on tegemist mittekorrigeeriva sündmusega ja selle mõju ei ole kajastatud lõppenud aasta bilansis ja tulemiaruanandes. Juhtkonna hinnangul ei ole eriolukorra mõju sihtasutuse järgnevate perioodide finantstulemusele aruande koostamise seisuga võimalik täpselt määratleda. Juhtkonna hinnangul ei põhjusta eriolukorrast tulenev mõju ebakindlust sihtasutuse tegevuse jätkuvuse osas.

Aruande digitaalallkirjad

Aruande lõpetamise kuupäev on: 20.04.2020

Sihtasutus Rahvusvaheline Kaitseuringute Keskus (registrikood: 90009217) 01.01.2019 - 31.12.2019 majandusaasta aruande andmete õigsust on elektrooniliselt kinnitanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
DMITRI TEPERIK	Juhatuse liige	21.04.2020

SÕLTUMATU VANDEAUDIITORI ARUANNE

SA Rahvusvaheline Kaitseuringute Keskus nõukogule

Arvamus

Oleme auditeerinud SA Rahvusvaheline Kaitseuringute Keskus (sihtasutus) raamatupidamise aastaaruannet, mis sisaldab bilanssi seisuga 31.12.2019 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 olulistes osades õiglaselt sihtasutuse finantsseisundit seisuga 31.12.2019 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 eetikaalased 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 lahkneb raamatupidamise aastaaruandest või meie poolt auditi käigus saadud teadmistest või tundub muul viisil olevat oluliselt väärkajastatud.

Kui me teeme tehtud 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 arvamus. 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 auditiprotseduureid 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, väaresitiste 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 olulisi ebakindlust sündmuste või tingimuste suhtes, mis võivad tekitada märkimisväärset 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 arvamus. 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/

Ree Teinberg

Vandeauditori tegevusloa number 625

Audit & Consult OÜ

Auditoortevõtja tegevusloa number 280

Telliskivi tn 60/1, Tallinn, Harju maakond, 10412

21.04.2020

Audiitorite digitaalallkirjad

Sihtasutus Rahvusvaheline Kaitseuringute Keskus (registrikood: 90009217) 01.01.2019 - 31.12.2019 majandusaasta aruandele lisatud audiitori aruande on digitaalselt allkirjastanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
REE TEINBERG	Vandeaudiitor	21.04.2020

Tegevusalad

Tegevusala	EMTAK kood	Põhitegevusala
Muu mujal liigitamata kutse-, teadus- ja tehnikaalane tegevus	74901	Jah

Sidevahendid

Liik	Sisu
E-posti aadress	dmitri.teperik@icds.ee
Veebilehe aadress	www.icds.ee