

MAJANDUSAASTA ARUANNE

aruandeaasta algus: 01.01.2016

aruandeaasta lõpp: 31.12.2016

sihtasutuse nimi: Sihtasutus Teater Vanemuine

registrikood: 90011065

tänava nimi, Vanemuise 6

maja number:

linn: Tartu linn

maakond: Tartu maakond

postisihnumber: 51003

telefon: +372 7440100

faks: +372 7440116

e-posti address: teater@vanemuine.ee

Sisukord

Tegevusaruanne	3
Raamatupidamise aastaaruanne	8
Bilanss	8
Tulemiaruanne	9
Rahavoogude aruanne	10
Netovara muutuste aruanne	11
Raamatupidamise aastaaruande lisad	12
Lisa 1 Arvestuspõhimõtted	12
Lisa 2 Raha	15
Lisa 3 Nõuded ja ettemaksed	16
Lisa 4 Maksude ettemaksed ja maksuvõlad	17
Lisa 5 Materiaalsed põhivarad	18
Lisa 6 Immateriaalsed põhivarad	19
Lisa 7 Kasutusrent	19
Lisa 8 Võlad ja ettemaksed	20
Lisa 9 Võlad töövõtjatele	20
Lisa 10 Sihtotstarbelised tasud, annetused ja toetused	20
Lisa 11 Annetused ja toetused	21
Lisa 12 Tulu ettevõtlusest	22
Lisa 13 Mitmesugused tegevuskulud	22
Lisa 14 Tööjõukulud	22
Lisa 15 Muud finantstulud ja -kulud	23
Lisa 16 Seotud osapooled	23
Lisa 17 Tegevuse jätkuvus	24
Aruande allkirjad	25
Vandeauditori aruanne	26

SA Teater Vanemuine tegevusaruanne

Teater Vanemuine, Eesti vanim teater, annab jätkuvalt traditsiooniliselt etendusi kolmes eri žanris. Teatri repertuaaris on draama-, muusika- ja tantsulavastused ning kontserdid. Ühtekokku anti 2016.aastal 566 etendust ja kontserti (2015. aastal 536). Kogu repertuaari valikus oli 49 eri liiki lavastust. Kokku toimus 191 378 teatrikülastust (2015.aastal 189 982), millest 179 617 (2015.aastal 178 148) olid etenduste ja kontsertide külastused, 11 761 osalemine erinevates haridusprogrammides ja noortetöö üritustel. Vaatamata asjaolule, et teatri suures majas oli 2016 maist kuni septembrini remondi tõttu loominguiline tegevus katkestatud, kasvas aastaga külastuste arv 1 396 võrra.

Vanemuise teatri 2016. aasta kõige külastatum lavastus oli lastemuusikal „Lotte unenäomaailmas“, mida käis vaatamas 19 544 inimest, sellele järgnes „Ooperifantoom“ 18 499 vaatajaga. Sõnalavastustest oli populaarseim „Arkaadia“ 6 726 külastajaga, ooperitest „Carmen“ 2 975 külastajat ning tantsulavastustest „Lumekuninganna“ 5 949 vaatajat.

Uuslavastused

2016. aasta jooksul esietendus 15 uuslavastust, neist 9 draamalavastust, 3 muusikalavastust, 3 tantsulavastust. Lisaks toimus 9 kontsertprojekti.

Draamalavastused:

- Tom Stoppard „**Arkaadia**“, esietendus 13.02.2016 Vanemuise suures majas. Lavastaja Ain Mäeots, lavakunstnik Kristiina Põllu (Tartu Uus Teater), kostüümikunstnik Gerly Tinn.
- Conor McPherson „**Öörändurid**“, esietendus 20.02.2016 Vanemuise väikses majas. Lavastaja Tiit Palu, kunstnik Silver Vahtre.
- **Ilus on noorelt...**, grupitöö, esietendus 16.04.2016 Sadamateatris. Lavastaja ja dramaturg Mehis Pihla, kunstnik Maarja Meeru.
- Andres Noormets „**Othello**“, esietendus 07.05.2016 Vanemuise väikses majas. Lavastaja, tekstiredaktsiooni ja lavakujunduse autor Andres Noormets, helikunstnik Taavi Kerikmäe, kostüümikunstnik Maarja Viiding.
- Loone Otsa Toomemäe nokturn „**Julie ja tähed**“, esietendus 10.08.2016 Tartus Toomemäel Tähetorni õuel. Lavastaja Margus Kasterpalu, kunstnik Marion Undusk.
- Tiit Palu „**Põlenud mägi**“, esietendus 24.09.2016 Sadamateatris. Lavastaja ja muusikaline kujundaja Tiit Palu, kunstnik Eugen Tamberg.
- John B. Priestley „**Perekond Linden**“, esietendus 01.10.2016 Vanemuise väikses majas. Lavastaja Peeter Raudsepp, kunstnik Lilja Blumenfeld.
- Priit Strandbergi lastelugu „**Aino ja Haldjas**“, esietendus 02.11.2016 Teatri Kodus. Lavastaja ja muusikaline kujundaja Priit Strandberg, kunstnik Maarja Meeru.
- Kristian Hallberg „**Suluseis**“, esietendus 25.11.2016 Sadamateatris. Lavastaja, kunstnik ja muusikaline kujundaja Andres Noormets.

Muusikalavastused:

- Gaetano Donizetti ooper „**Lucia di Lammermoor**“, esietendus 02.04.2016 Vanemuise väikses majas. Muusikajuht ja dirigent Paul Mägi, lavastaja Roman Hovenbitzer (Saksamaa), kunstnik Roy Spahn (Saksamaa).
- N.Rimski-Korsakovi ja W.A.Mozart lühiooperid „**Mozart ja Salieri. Teatridirektor**“, esietendus 12.11.2016 Vanemuise väikses majas. Muusikajuht ja dirigent Taavi Kull, lavastaja Jaan Willem Sibul, kunstnik Mare Tommingas.
- Benny Anderssoni & Björn Ulvaeuse muusikal „**Mamma Mia!**“, esietendus 26.11.2016 Vanemuise suures majas. Lavastaja Ain Mäeots, lavakunstnik Riina Degtjarenko (Eesti Draamateater), kostüümikunstnik Gerly Tinn

Tantsulavastused:

- Ballett-draama J.Campioni ja K.Pullingeri romaani ainetel „**Klaver**“, esietendus 30.01.2016 Sadamateatris. Koreograaf-lavastaja, stsenaarist Marika Aidla, kunstnik Maarja Meeru, videokunstnik Janek Savolainen.
- Ballett H.Chr. Anderseni muinasjutu ainetel „**Lumekuninganna**“, esietendus 12.03.2016, Vanemuise suures majas. Muusika Ottorino Respighi, Zoltan Kodaly jt. Muusikajuht ja dirigent Martin Sildos, lavastaja -koreograaf Silas Stubbs, libretist, kunstnik Mare Tommingas.

- Giorgio Madia ballett-farss „**Don Juan**“, esietendus 29.10.2016 Vanemuise suures majas. Helilooja Christoph Willibald Gluck, lavastaja-koreograaf Giorgio Madia (Itaalia), kunstnik Cordelia Matthes (Saksamaa), kostüümikunstnik Bruno Schwengl (Austria)

Kontserdid:

- **Memory**
Muusikalikontsert 07.,08. ja 16.01.2016 Vanemuise suures majas, 09.01.2016 Paide kontserdimajas, 10.01.2016 Estonia kontserdimajas, 17.01.2016 Jõhvi kontserdimajas. Esinesid solistid, Vanemuise Sümfooniaorkester
- **Ooperigala Viva l'Italia** 05.02.2016 Vanemuise kontserdimajas. Kavas Verdi, Donizetti, Puccini, Rossini teosed. Esinesid solistid, Vanemuise Sümfooniaorkester ja ooperikoor, dirigent Paul Mägi. Vanemuise teatri ja Eesti Kontserdi koostööprojekt.
- **Rahvusvahelise tantsupäeva balletigala - Ülo Vilimaa 75** 30.04.2016 Vanemuise suures majas. Lavastaja Mare Tommingas. Esinesid Vanemuise balletiartistid, RO Estonia balletiartistid ja külalised Tšehhist.
- **Vanemuise Sümfooniaorkestri ja Vanemuise kontserdimaja hooaja lõppkontsert** 20.05.2016 Vanemuise kontserdimajas ja 21.05.2016 Estonia kontserdimajas. Kavas Edward Elgari, Giuseppe Martucci, Pjotr Tšaikovski teosed. Esinesid solistid, Vanemuise Sümfooniaorkester, dirigent Paul Mägi. Vanemuise teatri ja Eesti Kontserdi koostööprojekt.
- **Vanemuise Sümfooniaorkestri suvekontsert** Tartus Kassitoome orus. 31.07.2016. Esinesid solistid, Vanemuise Sümfooniaorkester, dirigent Paul Mägi
- **Paul Mägi meistrkursuste lõppkontsert** 04.09.2016 Tartus Jaani kirikus. Korraldajad Dirigentenforum des Deutschen Musikrates ja teater Vanemuine.
- **Vanemuise Sümfooniaorkestri ja Vanemuise kontserdimaja hooaja avakontsert** 16.09.2016 Vanemuise kontserdimajas ja 17.09.2016 Estonia kontserdimajas. Kavas Gioachimo Rossini Petite messe solennelle. Esinesid solistid, Vanemuise Sümfooniaorkester ja ooperikoor, dirigent Paul Mägi. Vanemuise teatri ja Eesti Kontserdi koostööprojekt.
- **Vanemuise Sümfooniaorkestri Hingedepäeva kontsert** 01.11.2016 Viljandi Pauluse kirikus, 02.11.2016 Tartu Pauluse kirikus, 03.11.2016 Pärnu kontserdimajas. Esitusel Urmas Sisask Missa nr 1. Esitajad solistid, Vanemuise Sümfooniaorkester ja ooperikoor, dirigent Martin Sildos
- **Vanemuise Sümfooniaorkestri adventikontsert** 22.12.2016 Tartu Jaani kirikus. Esinesid solistid, Vanemuise Sümfooniaorkester ja ooperikoor, dirigent Endel Nõgene

Etendused välisriikides

Vanemuise teater andis välisriikides 6 etendust, mida külastas kokku 2 520 inimest.

- Tantsuetendus „Kesköö Pariisis“ 04.05.2016 Liepaja Kontserdisaalis (Läti).
- Lasteetendus „Sööbik ja pisik“ 21.-22.09.2016 Helsingis ja Turus (Soome).
- Tantsuetendus „Gatsby/La Dolce Vita“ 26.-27.09.2016 Fellbachis Schwabenlandhalle`s (Saksamaa).

Näitused

Vanemuise teatri majades on 2016.aastal eksponeeritud mitmeid näitusi:

- Loodusfotod Rita Urbel, jaanuar-märts Vanemuise väikses majas.
- Ülo Vilimaa 75 märts-mai Vanemuise väikses majas
- Mati Undi fotod - Kalju Orro, september-november Vanemuise väikses majas
- Elena Poznjak 80 juubelinäitus, oktoober-november Vanemuise suures majas
- Evald Piirisilla maalide näitus „Eestimaa linnused“, november Vanemuise väikses majas
- Foto-poesianäitus „Blues“, november 2016-jaanuar 2017 autorid Deivi Tuppits ja Matthieu Quincy Vanemuise suures majas

Repertuaar

Vanemuise teatri kunstiliste tulemustega ning mitmekülgse repertuaariga saab kindlasti rahule jääda. Repertuaar on ühtlaselt tugev kõikides žanrites, pakkudes igas vanuses ja erineva teatrikogemusega külastajale võimaluse eripalgelisteks ja nauditavateks korduvkülastusteks. Repertuaar pakub artistidele tööd tõsisemast ja mitmetasandilisemast temaatikast kergema ja meelelahutuslikuma materjalini, populaarne on nii Lõuna-Eesti kui Tartu linna eripära tutvustav teater. Repertuaaris on nii maailmas ennast tõestanud klassikalised teosed kui ka spetsiaalselt Vanemuise tarvis tellitud

uudisteosed. Kõigile žanritele saabub kutseid osalemaks festivalidel ja erinevatel üritustel Eestis ja üle maailma.

Publiku arvu kasvatamine pole kunagi olnud teatrile kõige olulisemaks tegevuseesmärgiks. Oluline on, et jätkuvalt ja regulaarselt külastavad teatri statsionaari lisaks Tartu linna ja maakonna ning Lõuna-Eesti elanikele külalised kaugemalt, nii Põhja-Eestist kui piiri tagant (enim neist Lätist, Soomest ja Venemaalt). Oluline on hästi toimiv koostöö teiste Tartu kultuuriasutuste ja ettevõtjatega ning teatris pakutav moodustab tervikus olulise ja omanäolise osa. Rahul saab olla külaliste stabiilse huviga osa saada statsionaarist väljaspool antavatest etendustest, mis moodustavad enam kui viiendiku külastuste koguarvust. Vanemuise artistid on hinnatud ja oodatud kõikjal, kus etendused on toimunud.

Turundustegevus

Repertuaarivaliku järel tagab stabiilse vaatajakonna olemasolu teatri hästitoimiv turundustegevus, mis kasutab aasta aastalt järjest enam traditsioonilisema meedia kõrval omakanaleid (sotsiaalmeedia, koduleht). Jätkuvalt toimub nende suhtluskanalite arendamine jõudmaks olulise informatsiooniga kõigi huvilisteni ning äratamaks huvi seni vähemaktiivsema või meie mõjusfäärist väljas olnud elanikkonna seas. Meediategevuste kõrval tõhustatakse müügitegevusi: töö erinevate müügisihtrühmadega (koolid, kollektiivid, partnerid, reisikorraldajad, majutusasutused), sooduskampaaniad ja hulgiostude soodustamiseks mõeldud müügitegevused kogu hooaja kestel. Endiselt ilmub hooajakiri "Ramp" (traditsiooniliselt uue hooaja eel, üle 100 leheküljeline, 1 500 eksemplari saadetakse otsepostitusena Vanemuise teatris sõpradele ning koolidesse ja raamatukogudesse üle Eesti, tutvustab eeloleva teatrihooaja uuslavastusi, samuti teisi repertuaaris olevaid lavastusi ning ka hooaja mängukava, pakkudes lisaks ka sisulist taustamaterjali ning teatri uudiseid).

Jätkati juba 2015. aastal alustatud teatri visuaalse kommunikatsioonikeele värskendamist. Muudatus on publiku pool hästi vastu võetud ja toonud kaasa ühtse brändi tugevnemise. Uuest meediast kasutas Vanemuine aktiivselt oma Facebooki kontot (tänapäevaks üle 10 000 FB-sõbra), et operatiivselt ja sotsiaalmeediale kohases väljenduslaadis suhelda selle osaga publikust, kes üha aktiivsemalt kasutab info hankimiseks traditsiooniliste meediakanalite asemel või kõrval ka sotsiaalmeediat. Keskmiselt jõudis iga postitus 3 000 inimeseni, populaarsemad uudised kuni 12 000 inimeseni.

Haridus-ja noortetöö

Jätkuvalt tegeleb teater noortele teatrimaailma tutvustamisega. Kollased kassid (noortetöö juhendajad) viivad läbi ekskursioone, aitavad teatritundide läbiviimisel, korraldavad töötubasid ja sisustavad mõnusalt aega sünnipäeval. Populaarsed on muusikatund „Appi, ooper!?", tantsutund „Tants läbi aegade“, draamatund „Valmisolek on kõik!“ ja kolme ainetundi sisaldav „Koolipäev teatris“. Uue projektina käivitus Orkestrihommik.

„Võtame hetke“ on kohtumiste sari, kus publik saab kokku artistidega väljaspool lava. Teatrihuvilistele noortele mõeldud Kollase Kassi Suvekoolist võttis osa 34 õpilast. Peale teatri põhitõdedega (laval olek, rolliloome, meeskonnatöö, partnerlus) tegelemist, valmis juhendajate Rasmus Kull ja Reigo Tamm kaasabil lavastus „Suveöö unenäod“.

Personal

SA Teater Vanemuine juhatus on üheliikmeline. Juhatusale arvestati aruandeaastal tasudeks koos maksudega 50 101 eurot. SA Teater Vanemuine nõukogu oli aruandeaastal viieliikmeline. Nõukogule arvestati aruandeaastal tasudeks koos maksudega 16 335 eurot. Tehingud juhatuse ja nõukogu liikmetega ja nendega seotud osapooltega on avalikustatud vastavas lisas.

Koosseisulisena (ilma juhatuse ja nõukogu liikmeteta) töötas Vanemuise teatris 2016.a. lõppedes 364 töötajat, neist osalise koormusega 27 töötajat, sh. muusikavaldkonnas 118 inimest, draamas 27, balletis 41, hooaja koordineerimise keskuses 8, etendusi ettevalmistavas ja teenindavas 106, turunduses 15, halduses 9, teeninduses 25, finantsalal 5 ja mujal 10 inimest. Kokku olid tööjõukulud koos maksudega 5 751 020 eurot, millest mittekoosseisuliste töötajate osa moodustas 363 932 eurot.

Auhinnad ja tunnustused

SA Teater Vanemuine töötajaid pälvisid 2016.aastal mitmeid auhindu ja äramärkimisi:

- Eesti Teatriliidu Natalie Mei nimelise auhinna sai Maarja Meeru, isikupärase värvilahendusega kunstilise terviku loomise eest mastaaapse lavapildi ja karaktersete kostüümide kaudu Georges Bizet' ooperile „Carmen“
- Londoni hotelli stipendiumi sai näitleja Margus Jaanovits

- Tartu Tähe teenetemärk omistati Elena Poznjak-Kõlarile

Vanemuise loomenõukogu aastapreemiad jagunesid järgmiselt:

- Jack Traylen – Larseni Balletiteatri aastaauhind
- Rasmus Kull – GIGA Muusikateatri aastaauhind
- Andres Noormets – Nissan Autospiriti Sõnateatri aastaauhind
- Liina Martoja – Kinema tehnilise töötaja aastapremia
- Siivi Põldots – Administratiivtöötaja aastapremia
- Malle Lainevool – Administratiivtöötaja aastapremia

Vanemuise draamatrupi kolleegipreemiad jagunesid järgmiselt:

- Piret Laurimaa – parim naispeaosa
- Hannes Kaljujärv – parim meespeaosa
- Kärt Tammjärv – parim naiskõrvalosa
- Riho Kütsar – parim meeskõrvalosa
- Kärt Tammjärv – aasta kõige hõivatud näitleja

Toetused

Sihtasutusele Teater Vanemuine eraldati EV Kultuuriministeeriumi poolt 2016. aastal tegevustoetuseks 5 757 948 eurot, orkestri instrumentide ja töövahendite soetuseks 55 000 eurot ja suure maja lavatehnika investeringute toetuseks 2 000 000 eurot. 2015. aastal eraldati investeringutoetust summas 8 390 427 eurot, millest kasutati samal aastal 988 954 eurot. Kasutamata jääk 7 401 473 eurot kandus üle 2016 aastasse. Hilisema kasutuse põhjus oli suure maja lavatehnika remondi lükkumine aasta hilisemaks, ehk aastatesse 2016-2017. Lisaks sai teater projektipõhiseid toetusi Eesti Kultuurkapitalilt ja Kultuuriministeeriumilt 17 736 eurot. Euroopa Sotsiaalfondist rahastatava projekti „Eesti ühiskonnas lõimumist toetavad tegevused“ raames sai teater Vanemuine toetust 42 506 eurot. Nimetatud projekt on koostöö teiste teatritega uue tiitrisüsteemi arenduseks ja käivitamiseks. Kultuuri arendamiseks sai teater Tartu linnalt toetust 92 033 eurot ja täiendavalt ühekordset abi teatri esiste treppide remondiks 7 325 eurot.

Sponsorid

SA Teater Vanemuine suurtoetajad erasektorist olid 2016.a. Kinema OÜ, Autospirit Tartu OÜ, AS Giga ja Altia Eesti AS.

Majandustegevus

Vanemuise eelarvemaht oli 2016.a. ilma investeringuteta 8,79 miljonit eurot, millest omatulu moodustas 2,78 miljonit eurot (31,6%). 2015. aastaga võrreldes suurenes omatulu 334 tuh. eurot. Piletitulu suurenes 2016.aastal võrreldes eelneva perioodiga 17,5%. Suurem tulu saavutati etenduste arvu kasvuga ning küllastajate hulgas populaarsete muusikalide „Ooperifantoom“, „Mamma Mia!“ ja „Lotte unenäomaailmas“ aktiivsest küllastusest.

Teatri tegevustulem summas 3 399 531 eurot sisaldab põhivara soetuseks ja renoveerimiseks saadud toetuse kasutatud osa, mille eest soetatud varade kulumit arvestatakse kasutusea jooksul ehk oluliselt pikema perioodi jooksul kui toetuse arvele võtmise aasta. Kuivõrd toetusest saadud tulu on ühekordne, kuid amortisatsioon jaguneb paljude aastate peale, siis on aruandeaasta tegevustulem positiivne ega ole võrreldav eelneva perioodi tulemiga.

Investeeringud

2016. aastal alustati teatri suure maja lavatehnika vahetusega. EV Kultuuriministeeriumist põhivara soetamiseks ja renoveerimiseks eraldatud toetuse abiga kestavad renoveerimistööd 2 aastat. Esimeses etapis toimus lavatehnika uuendamine pörandast ülesse poole jääval osal. Teises etapis 2017.aastal uuendatakse lavapörandast allapoole jääv osa. Rahvusvahelise hanke tulemusena on tööde partnerid Show Theatre Equipment Trekwerk BV Hollandist ja Amptown System Company GmbH Saksamaalt.

Lisaks on alustatud ettevalmistustega suure maja blackbox-juurdeehituse valmimiseks (sisaldab mitme tänase kitsaskoha lahendamist noortelava ja sümfooniaorkestri proovisaali näol, võimaldab lõpetada saali rentimise erasektorist, planeeritav valmimine peale 2020.aastat).

Peamised tegevuse finantssuhtarvud	2016	2015
Lühiajaliste võlgnevuse kattekordaja (käibevarad / lühiajalised kohustised)	0,64	0,94
Võlakordaja (kohustised / varad)	0,12	0,48
Netovara määr (netovara / varad)	0,88	0,52

Lugupidamisega,
 Toomas Peterson
 SA Teater Vanemuine juhatuse liige

Raamatupidamise aastaaruanne

Bilanss

(eurodes)

	31.12.2016	31.12.2015	Lisa nr
Varad			
Käibevarad			
Raha	656 080	9 023 292	2
Nõuded ja ettemaksud	513 964	378 865	3
Varud	49 061	53 206	
Kokku käibevarad	1 219 105	9 455 363	
Põhivarad			
Materiaalsed põhivarad	14 865 522	11 414 194	5
Immateriaalsed põhivarad	0	811	6
Kokku põhivarad	14 865 522	11 415 005	
Kokku varad	16 084 627	20 870 368	
Kohustised ja netovara			
Kohustised			
Lühiajalised kohustised			
Võlad ja ettemaksud	1 898 392	1 750 178	8
Sihtotstarbelised tasud, annetused, toetused	16 259	8 349 744	10
Kokku lühiajalised kohustised	1 914 651	10 099 922	
Kokku kohustised	1 914 651	10 099 922	
Netovara			
Sihtkapital/Osakapital nimiväärtuses	11 184 488	11 184 488	
Eelmiste perioodide akumuleeritud tulem	-414 042	-729 697	
Aruandeaasta tulem	3 399 530	315 655	
Kokku netovara	14 169 976	10 770 446	
Kokku kohustised ja netovara	16 084 627	20 870 368	

Tulemiaruanne

(eurodes)

	2016	2015	Lisa nr
Tulud			
Annetused ja toetused	10 343 490	6 617 027	11
Tulu ettevõtlusest	2 764 278	2 426 660	12
Muud tulud	299	1 242	
Kokku tulud	13 108 067	9 044 929	
Kulud			
Mitmesugused tegevuskulud	-3 241 222	-2 813 044	13
Tööjõukulud	-5 751 020	-5 395 533	14
Põhivarade kulum ja väärtuse langus	-727 710	-534 249	5,6
Muud kulud	-3 183	-2 059	
Kokku kulud	-9 723 135	-8 744 885	
Põhitegevuse tulem	3 384 932	300 044	
Muud finantstulud ja -kulud	14 598	15 611	15
Aruandeaasta tulem	3 399 530	315 655	

Rahavoogude aruanne

(eurodes)

	2016	2015	Lisa nr
Rahavood põhitegevusest			
Põhitegevuse tulem	3 384 932	300 044	
Korrigeerimised			
Põhivarade kulum ja väärtuse langus	727 709	534 249	5,6
Kasum (kahjum) põhivarade müügist	-299	0	
Muud korrigeerimised	-4 477 317	-988 954	10
Kokku korrigeerimised	-3 749 907	-454 705	
Põhitegevusega seotud nõuete ja ettemaksete muutus	-139 737	22 230	3
Varude muutus	4 144	-8 783	
Põhitegevusega seotud kohustiste ja ettemaksete muutus	162 216	58 020	
Kokku rahavood põhitegevusest	-338 352	-83 194	
Rahavood investeerimistegevusest			
Tasutud materiaalse ja immateriaalse põhivarade soetamisel	-4 181 127	-843 107	5
Laekunud materiaalse ja immateriaalse põhivarade müügist	3 200	0	5
Kokku rahavood investeerimistegevusest	-4 177 927	-843 107	
Rahavood finantseerimistegevusest			
Laekumised sihtotstarbelistest tasudest, annetustest, toetustest	2 104 831	8 390 427	10
Muud laekumised finantseerimistegevusest	19 236	6 359	
Muud väljamaksed finantseerimistegevusest	-5 975 000	0	10
Kokku rahavood finantseerimistegevusest	-3 850 933	8 396 786	
Kokku rahavood	-8 367 212	7 470 485	
Raha ja raha ekvivalendid perioodi alguses	9 023 292	1 552 807	2
Raha ja raha ekvivalentide muutus	-8 367 212	7 470 485	
Raha ja raha ekvivalendid perioodi lõpus	656 080	9 023 292	2

Netovara muutuste aruanne

(eurodes)

			Kokku netovara
	Sihtkapital/Osakapital nimiväärtuses	Akumuleeritud tulem	
31.12.2014	11 184 488	-729 697	10 454 791
Aruandeaasta tulem	0	315 655	315 655
31.12.2015	11 184 488	-414 042	10 770 446
Aruandeaasta tulem	0	3 399 530	3 399 530
31.12.2016	11 184 488	2 985 488	14 169 976

Raamatupidamise aastaaruande lisad

Lisa 1 Arvestuspõhimõtted

Üldine informatsioon

SA Teater Vanemuine (edaspidi Teater) 2016. aasta raamatupidamise aastaaruanne on koostatud kooskõlas Eesti hea raamatupidamistavaga. Eesti hea raamatupidamistava põhinõuded on kehtestatud Eesti Vabariigi raamatupidamise seaduses, mida täiendab avaliku sektori finantsarvestuse ja -aruandluse juhend (edaspidi üldeeskiri). Üldeeskirjas kirjeldatud arvestusmeetodid tulenevad raamatupidamise seadusest ja Raamatupidamise Toimkonna juhenditest, samuti rahvusvahelistest avaliku sektori raamatupidamise standarditest.

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

Majandusaasta algas 1. jaanuaril 2016 ja lõppes 31. detsembril 2016.

Raamatupidamise aastaaruanne on koostatud eurodes.

Arvestuspõhimõtete või informatsiooni esitusviisi muutused

Üldeeskirja muutus

2016. aastal jõustus üldeeskirja uus redaktsioon, mille kohaselt tõsteti materiaalsete ja immateriaalsete põhivarade, kinnisvarainvesteeringute ja bioloogiliste varade arvelevõtmise piirmäär 2 000 eurolt ilma käibemaksuta 5 000 euroni ilma käibemaksuta.

Seoses piirmäära tõstmisega kandis Teater sellest väiksema soetusmaksumusega varaobjektid 31.12.2016 seisuga bilansist välja, kajastades bilansilise jääkmaksumuse 127 372 eurot aruandeperioodi amortisatsioonikuluna.

Raha

Raha ja raha ekvivalendina kajastatakse kassas ja panga arvelduskontodel olevat raha. Raha ekvivalentidena kajastatakse ka katkestamisvõimalusega lühiajalisi tähtajalisi deposiite.

Rahavoogude aruande koostamisel on laekumised ja väljamaksed rühmitatud nende eesmärgi järgi põhitegevuse, investeerimistegevuse ja finantseerimistegevuse rahavoogudeks. Põhitegevuse rahavoogude kajastamisel on kasutatud kaudset meetodit, mille puhul on põhitegevuse rahavoogude leidmiseks korrigeeritud põhitegevuse tulemit, elimineerides mitterahaliste majandustehingute mõju, põhitegevusega seotud varade ning kohustiste saldode muutused ning sihtfinantseerimise saamise seotud tulud.

Nõuded ja ettemaksud

Nõuded teiste osapoolte vastu kajastatakse bilansis korrigeeritud soetusmaksumuses.

Võimaluse korral hinnatakse iga nõude laekumise tõenäosust eraldi. Nõuete hindamisel võetakse arvesse nii bilansipäevaks teadaolevaid kui ka bilansipäeva järgseid kuni aruande koostamiseni selgunud asjaolusid, mis võivad mõjutada nõude laekumise tõenäosust. Nõue loetakse lootusetuks kui puuduvad igasugused võimalused nõude kogumiseks või kui selle tagasinõudmiseks tehtavad kulutused ületavad hinnanguliselt laekumisest saadaolevat tulu. Nõuete allahindluse kulu kajastatakse tulemiaruanandes kirjel Mitmesugused tegevuskulud.

Varud

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

Varude kuluks kandmisel kasutatakse FIFO meetodit. Varud kajastatakse bilansis nende soetusmaksumuses või neto realiseerimisväärtuses, sõltuvalt sellest, kumb on madalam. Neto realiseerimisväärtus on toote hinnanguline müügihind tavapärase põhitegevuse käigus, millest on maha arvatud hinnangulised kulutused, mis on vajalikud toote müügi valmidusse viimiseks ja müügi sooritamiseks.

Materiaalsed ja immateriaalsed põhivarad

Materiaalsed põhivarad on varad, mida Teater kasutab teenuste osutamisel või halduseesmärkidel ja mida ta kavatseb kasutada pikema perioodi jooksul kui üks aasta.

Immateriaalsed varad on füüsilise substantsita, teistest varadest eristatavad mittemonetaarsed varad.

Materiaalsete ja immateriaalsete põhivarade kapitaliseerimise alampiir kuni 31.12.2016 oli 2 000 eurot (ilma käibemaksuta), alates 01.01.2017 on alampiirik 5 000 eurot välja arvatud maa, mis võetakse soetusmaksumuses arvele olenemata maksumusest.

Väiksema soetusmaksumusega objektide ostuhind kajastatakse üldjuhul perioodikuluna ja selliste varade üle peetakse arvestust bilansiväliselt. Materiaalsed põhivarad, mis vastavad vara bilansis kajastamise kriteeriumitele võetakse algselt arvele nende soetusmaksumuses, mis koosneb ostuhinnast (kaasa arvatud tollimaks ja mittetagastuvad maksud) ja soetamisega otseselt seotud kulutustest. Põhivara soetusmaksumusse võetakse arvele kulutused, mis on vajalikud selle viimiseks tööseisukorda ja –asukohta (vara soetusmaksumus, kulutused transpordile, paigaldamisele).

Põhivara võib arvele võtta kogumina ainult juhul, kui kogum moodustab ühesuguse kasutusega terviku ja kogumi soetusmaksumus algab vähemalt põhivara kapitaliseerimise alampiirist (ilma käibemaksuta). Kui ühe ja sama vara olulistel komponentidel on erinevad kasutusead, võetakse komponendid raamatupidamises arvele eraldi varadena (komponentide summaarne soetusmaksumus algab vähemalt põhivara kapitaliseerimise alampiirist ilma käibemaksuta).

Kui parendusega kaasnes vara olulise osa väljavahetamine, kantakse väljavahetatud osa hinnanguline esialgne soetusmaksumus ja sellele vastav kogunenud kulum põhivara arvelt maha.

Bilansis kajastatakse materiaalsed põhivara tema soetusmaksumuses, millest on maha arvatud akumuleeritud amortisatsioon ja võimalikud väärtuse langusest tulenevad allahindlused. Materiaalse ja immateriaalse põhivara objektide soetusmaksumus amortiseeritakse üldjuhul kuluks nende hinnangulise kasuliku eluea jooksul.

Materiaalse põhivara amortiseerimisel kasutatakse lineaarset amortisatsiooni arvustuse meetodit. Vara hakatakse amortiseerima alates selle kasutusvalmis saamise hetkest ning lõpetatakse selle täieliku amortiseerumise või kasutusest eemaldamise kuul. Kui täielikult amortiseerunud vara on veel kasutuses, kajastatakse nii soetusmaksumust kui ka kogunenud kulumit bilansis seni, kuni vara on lõplikult kasutusest eemaldatud.

Amortisatsiooninorm määratakse igale põhivara objektile eraldi sõltuvalt selle kasulikust elueast. Põhivara gruppide kasulikud eluead on järgmised:

Põhivarade arvelevõtmise alampiir 5000

Kasulik eluiga põhivara gruppide lõikes (aastates)

Põhivara grupi nimi	Kasulik eluiga
Ehitised	50 aastat
Masinad ja seadmed	5-10 aastat
Muu materiaalne põhivara	3-30 aastat
Arvutid ja arvutisüsteemid	3 aastat
Transpordivahendid	5 aastat

Maad ei amortiseerita.

Põhivara amortisatsioonimeetodid, -normid ja lõppväärtused vaadatakse üle vähemalt iga majandusaasta lõpul ja kui uued hinnangud erinevad eelnevatest, kajastatakse muutused raamatupidamislike hinnangute muutustena, s.t edasiulatuvalt.

Materiaalse põhivara väärtuse võimaliku languse hindamisel lähtutakse raha genereerivate varade puhul RTJ-s 5 toodud põhimõtetest ja mitte-raha genereerivate varade puhul IPSAS 21 toodud teguritest. Raha mitte-genereerivate varade väärtuse vähenemise tuvastamiseks kaalutakse järgnevaid tegureid:

- 1) Varaga osutatavate avalike teenuste järgi on vajadus lõppenud või oluliselt vähenenud.
- 2) Märkimisväärsed pikaajalised muudatused tehnoloogilises vallas, poliitilises ja õiguslikus keskkonnas.
- 3) Varade füüsiline kahjustumine, hävimine, lammutamine, kadumine jne.
- 4) Pikaajalised muudatused, mis mõjutavad vara kasutamist ja kasutusviisi.
- 5) Katkestatakse pooleliolevate varade ehitus enne ehitustööde lõppemist või kasutusvalmis saamist.
- 6) Oluline pikaajalise nõudluse vähenemine teenuse järgi.

Raha genereerivate varade bilansilise väärtuse võimalikkus langust kontrollitakse juhtudel, kui mingid sündmused või asjaolude muutmine näitavad, et vara kaetav väärtus võib olla langenud alla tema bilansilise väärtuse. Kui sellised asjaolud on olemas, viib juhatus läbi vara kaetava väärtuse testi. Kui hinnanguline kaetav väärtus on väiksem kui bilansiline väärtus, siis hinnatakse see vara või raha genereeriva üksuse moodustatavad varad alla kuni kaetava väärtuseni, milleks on kas sellest varast tulevikus saadavate rahavoogude nüüdsväärtus (ehk kasutusväärtus) või selle vara õiglase väärtus, mida on vähendatud müügikulutustega, olenevalt kumb on kõrgem. Vara õiglase väärtuse määramisel kasutatakse vajadusel Teatri väliste ekspertide abi. Allahindlus kajastatakse aruandeperioodi tulemiarunde kirjel Põhivarade kulum ja väärtuse langus.

Kui järgnevatel perioodidel vara kaetav väärtus on tõusnud üle vara bilansilise väärtuse, siis allahindlus tühistatakse ja suurendatakse vara bilansilist väärtust, kuid mitte rohkem, kui bilansilise väärtuseni, mis varal oleks, kui allahindlust ei oleks tehtud. Vara allahindluse tühistamine kajastatakse tulemiaruanandes samal real, kus kajastati ka varem allahindlus. Põhivara eemaldatakse bilansist selle müümise hetkel, või kui selle edasine kasutamine või müük ei tekita tõenäoliselt majanduslikku kasu, või kui vara enam ei eksisteeri (on hävitatud või hävinud, kadunud vms) või põhivara mahakandmise otsuse alusel enne selle utiliseerimist või hävitamist. Vara mahakandmisel kajastatakse põhivara jääkmaksumus amortisatsioonikuluna.

Rendid

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

Kasutusrendi maksed kajastatakse rendiperioodi jooksul lineaarselt kuluna.

Finantskohustised

Finantskohustisi (näiteks võlad tarnijatele, viitvõlad ning muud lühi- ja pikaajalised võlakohustised) kajastatakse bilansis üldjuhul korrigeeritud soetusmaksumuses. Kohustiste kajastamisel peetakse kinni tekkepõhisuse printsiibist, mille järgi kõik aruandeperioodil tekkinud kohustised kajastatakse aruandeperioodi bilansis.

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 maksmisele kuuluva tasu õiglases väärtuses, arvestades järgnevatel perioodidel kohustistelt intressikulu kasutades sisemise intressimäära meetodit.

Finantskohustis eemaldatakse bilansist siis, kui see on kas rahuldatud, lõpetatud või aegunud.

Annetused ja toetused

Sihtfinantseerimine kajastatakse tuluna tegevuskulude tegemise või põhivarade 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.

Toetustena kajastatakse saadud vahendeid (saadud toetused), mille eest ei anta otseselt vastu kaupu ega teenuseid. Toetuste kajastamisel lähtutakse üldeeskirjas toodud põhimõtetest.

Toetused jaotatakse järgmisteks liikideks:

- sihtfinantseerimine – teatud projektipõhisel sihtotstarbel saadud ja antud toetused, mille puhul määratakse selle eesmärk koos mõõdukatega 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 Teatrile lähtudes tema põhikirjalistest ülesannetest ja arengudokumentides määratud eesmärkidest.

Sihtfinantseerimise liigid on:

- kodumaine sihtfinantseerimine;
- välismaine sihtfinantseerimine.

Kodumaine sihtfinantseerimine on residentidelt, sh teistelt avaliku sektori üksustelt saadud sihtfinantseerimine (välja arvatud nende kaudu vahendatud välismaine sihtfinantseerimine).

Välismaine sihtfinantseerimine on mitteresidentidelt, sealhulgas rahvusvahelistelt organisatsioonidelt, saadud sihtfinantseerimine.

Sihtfinantseerimist kajastatakse bilansis esmakordselt raha ülekandmisel või laekumisel või sihtfinantseerimisega seotud nõuete, kohustiste, tulude ja kulude arvelevõtmise kuupäeval. Sihtfinantseerimine kajastatakse tuluna tegevuskulude tegemise või põhivarade soetamise perioodil, kui sihtfinantseerimise tingimustega ei kaasne sisuline tagasinõude või laekumata jäämise risk. Tegevustoetus kajastatakse tuluna raha laekumisel. Kui toetuse andja või vahendaja annab toetust kulude lihtsustatud hüvitamisviiside alusel (standardiseeritud ühikuhinnad), ilma nende kohta kuludokumente nõudmata, kajastatakse sihtfinantseerimise tulu aruandeperioodil.

Sihtfinantseerimise kajastamisel eristatakse tegevuskulude ja põhivarade sihtfinantseerimist. Tegevuskulude katteks saadud sihtfinantseerimise kajastamisel lähtutakse tulude ja kulude vastavuse printsiibist. Põhivarade sihtfinantseerimise põhitingimuseks on, et Teater toetuse saajana peab ostma, ehitama või muul viisil soetama teatud põhivarad. Sihtfinantseerimist põhivarade soetamiseks kajastatakse tuluna toetuse saamise tekkepõhisel momendil, st põhivarade soetamise perioodis. Sihtfinantseerimise arvel soetatud põhivarade soetusmaksumus kajastatakse vastavalt põhivaraobjekti kuuluvusele kas materiaalsete või immateriaalsete põhivaradena.

Kui sihtfinantseerimisega seotud kulutused on tehtud või põhivarad soetatud ja puudub sisuline toetuse laekumata jäämise risk, kuid toetus on veel laekumata, kajastatakse sihtfinantseerimine tuluna ja nõudena. Kui sihtfinantseerimine on küll laekunud, kuid selle arvel ei ole veel kulutusi tehtud või põhivarad soetatud, kajastatakse saadud vahendid ettemaksena bilansikirjel "Sihtotstarbelised tasud, annetused ja toetused" saadud ettemaksetena.

Tulud

Tulu etendusest ja kontsertidest kajastatakse etenduse ja kontserti toimumise hetkel. Piletite tagastamise tõenäosust hinnatakse lähtuvalt senisest kogemusest ning tagastused kajastatakse müügitingimuste toimumise perioodil müügitulu vähendamisenä.

Tulu teenuse müügist kajastatakse lähtudes valmidusastme meetodist. Juhul kui teenus osutatakse väga lühikese ajaperioodi jooksul ning

tulu periodiseerimise mõju oleks ebaoluline, kajastatakse tulu kohe pärast teenuse osutamist.

Intressitulu kajastatakse siis kui:

- (a) tulu laekumine on tõenäoline; ja
- (b) tulu suurus on võimalik usaldusväärselt hinnata.

Intressitulu kajastatakse lähtudes vara sisemisest intressimäärast.

Kulud

Kulusid kajastatakse samas perioodis kui nendega seotud tulused. Kulusid, mis tõenäoliselt osalevad majandusliku kasu tekitamisel järgmistel perioodidel kajastatakse nende tekkimise hetkel varana. Kulutused, mis osalevad majandusliku kasu tekitamisel aruandeperioodil või ei osale majandusliku kasu tekitamisel, kajastatakse kuluna nende tekkimise perioodil.

Seotud osapooled

Teatri aastaaruande koostamisel on loetud seotud osapoolteks:

- 1) tegev- ja kõrgema juhtkonna liikmed ja nende pereliikmed, kelleks loetakse vähemalt abikaasa, elukaaslane ja laps;
- 2) sihtasutused, mittetulundusühingud ja äriühingud, kelle üle, punktis 1 nimetatud isikutel üksi või koos pereliikmetega on valitsev või oluline mõju.

Raamatupidamise aastaaruandes avaldatakse informatsioon seotud osapooltega tehtud tehingute kohta, mis ei vasta õigusaktidele või raamatupidamise sisedokumentide üldistele nõuetele või turutingimustele. Samuti avalikustatakse raamatupidamise aastaaruandes tegevjuhtkonna ja kõrgema juhtorgani liikmele aruandeaastal arvestatud tasud ja olulised soodustused.

Sündmused pärast bilansipäeva

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

Korrigeeriv bilansipäevajärgne sündmus on sündmus, mis kinnitab bilansipäeval eksisteerinud asjaolusid ning selle mõju on kajastatud lõppenud aasta bilansis ja tulemiaruanes.

Mittekorrigeeriv bilansipäevajärgne sündmus on selline sündmus, mis ei anna tunnistust bilansipäeval eksisteerinud asjaoludest ning tavaliselt ei kajastata selle mõju lõppenud aasta bilansis ja tulemiaruanes, need on avaldatud lisades juhul, kui nad on olulised.

Lisa 2 Raha

(eurodes)

	31.12.2016	31.12.2015
Sularaha kassas	3 727	476
Arvelduskontod pankades	652 353	9 022 816
Kokku raha	656 080	9 023 292

Lisa 3 Nõuded ja ettemaksed (eurodes)

	31.12.2016	12 kuu jooksul	Lisa nr
Nõuded ostjate vastu	270 503	270 503	
Ostjatelt laekumata arved	270 562	270 562	
Ebatõenäoliselt laekuvad nõuded	-59	-59	
Maksude ettemaksed ja tagasinõuded	206	206	4
Muud nõuded	4 613	4 613	
Intressinõuded	4 613	4 613	
Ettemaksed	238 642	238 642	
Tulevaste perioodide kulud	238 642	238 642	
Kokku nõuded ja ettemaksed	513 964	513 964	
	31.12.2015	12 kuu jooksul	Lisa nr
Nõuded ostjate vastu	222 105	222 105	
Ostjatelt laekumata arved	222 355	222 355	
Ebatõenäoliselt laekuvad nõuded	-250	-250	
Maksude ettemaksed ja tagasinõuded	192	192	4
Muud nõuded	9 252	9 252	
Intressinõuded	9 252	9 252	
Ettemaksed	147 316	147 316	
Tulevaste perioodide kulud	147 316	147 316	
Kokku nõuded ja ettemaksed	378 865	378 865	

Lisa 4 Maksude ettemaksed ja maksuvõlad

(eurodes)

	31.12.2016		31.12.2015	
	Ettemaks	Maksuvõlg	Ettemaks	Maksuvõlg
Käibemaks	0	17 357	0	17 346
Üksikisiku tulumaks	0	62 792	0	61 252
Erisoodustuse tulumaks	0	204	0	201
Sotsiaalmaks	0	123 243	0	119 720
Kohustuslik kogumispension	0	6 621	0	6 317
Töötuskindlustusmaksed	0	8 402	0	8 137
Ettemaksukonto jääk	206		192	
Kokku maksude ettemaksed ja maksuvõlad	206	218 619	192	212 973

Maksude ettemaksed on kajastatud bilansikirjel "Nõuded ja ettemaksed" (lisa 3). Maksuvõlad on kajastatud bilansikirjel "Võlad ja ettemaksed" (lisa 8).

Lisa 5 Materiaalsed põhivarad (eurodes)

										Kokku
	Maa	Ehitised				Masinad ja seadmed	Muud materiaalsed põhivarad	Ettemaksed	Lõpetamata projektid ja ettemaksed	
			Transpordivahendid	Arvutid ja arvutisüsteemid	Muud masinad ja seadmed					
31.12.2014										
Soetusmaksumus	47 837	11 531 728	465 101	43 701	1 108 827	1 617 629	708 061	274 606	274 606	14 179 861
Akumuleeritud kulum	0	-1 582 839	-189 041	-24 689	-723 898	-937 628	-555 234	0	0	-3 075 701
Jääkmaksumus	47 837	9 948 889	276 060	19 012	384 929	680 001	152 827	274 606	274 606	11 104 160
Ostud ja parendused	0	0	0	6 957	0	6 957	41 900	794 250	794 250	843 107
Amortisatsioonikulu	0	-249 806	-93 020	-11 934	-144 298	-249 252	-34 015	0	0	-533 073
Ümberklassifitseerimised	0	56 200	0	0	0	0	15 169	-71 369	-71 369	0
Ümberklassifitseerimine ettemaksetest	0	56 200	0	0	0	0	15 169	-71 369	-71 369	0
31.12.2015										
Soetusmaksumus	47 837	11 587 928	465 101	37 877	1 055 905	1 558 883	754 765	997 487	997 487	14 946 900
Akumuleeritud kulum	0	-1 832 645	-282 061	-23 842	-815 274	-1 121 177	-578 884	0	0	-3 532 706
Jääkmaksumus	47 837	9 755 283	183 040	14 035	240 631	437 706	175 881	997 487	997 487	11 414 194
Ostud ja parendused	0	3 685	3 223	0	0	3 223	59 259	4 114 960	4 114 960	4 181 127
Amortisatsioonikulu	0	-227 125	-93 342	-10 129	-206 035	-309 506	-62 895	0	0	-599 526
Allahindlused väärtuse languse tõttu	0	-4 982	0	-3 906	-71 616	-75 522	-46 868	0	0	-127 372
Müügid	0	0	-2 901	0	0	-2 901	0	0	0	-2 901
Ümberklassifitseerimised	0	0	0	0	3 766 541	3 766 541	669 464	-4 436 005	-4 436 005	0
Ümberklassifitseerimine ettemaksetest	0	0	0	0	3 766 541	3 766 541	669 464	-4 436 005	-4 436 005	0
31.12.2016										
Soetusmaksumus	47 837	11 582 544	465 101	9 288	4 140 642	4 615 031	1 195 785	676 442	676 442	18 117 639
Akumuleeritud kulum	0	-2 055 683	-375 081	-9 288	-411 121	-795 490	-400 944	0	0	-3 252 117
Jääkmaksumus	47 837	9 526 861	90 020	0	3 729 521	3 819 541	794 841	676 442	676 442	14 865 522

Müüdnud materiaalsed põhivarad müügihinna

	2016	2015
Masinad ja seadmed	3 200	0
Transpordivahendid	3 200	0
Kokku	3 200	0

Allahindlused väärtuse languse tõttu on seoses materiaalsete põhivarade arvelevõtmise piirmäära tõstmisega 31.12.2016 seisuga bilansist eemaldatud materiaalsete põhivarade objektide jääkmaksumus (vaata lisa 1).

Lisa 6 Immateriaalsed põhivarad

(eurodes)

	Arvutitarkvara	Kokku
31.12.2014		
Soetusmaksumus	3 359	3 359
Akumuleeritud kulum	-1 372	-1 372
Jääkmaksumus	1 987	1 987
Amortisatsioonikulu	-1 176	-1 176
31.12.2015		
Soetusmaksumus	3 359	3 359
Akumuleeritud kulum	-2 548	-2 548
Jääkmaksumus	811	811
Amortisatsioonikulu	-811	-811
31.12.2016		
Soetusmaksumus	3 359	3 359
Akumuleeritud kulum	-3 359	-3 359
Jääkmaksumus	0	0

Lisa 7 Kasutusrent

(eurodes)

Aruandekohustuslane kui rentnik

	2016	2015
Kasutusrendikulu	-94 569	-103 872
Järgmiste perioodide kasutusrendikulu mittekatkestatavatest lepingutest		
	31.12.2016	31.12.2015
12 kuu jooksul	-67 647	-87 888
1-5 aasta jooksul	-58 928	-127 308

Lisa 8 Võlad ja ettemaksud (eurodes)

	31.12.2016	12 kuu jooksul	Lisa nr
Võlad tarnijatele	219 889	219 889	
Võlad töövõtjatele	777 117	777 117	9
Maksuvõlad	218 619	218 619	4
Muud võlad	18 156	18 156	
Muud viitvõlad	18 156	18 156	
Saadud ettemaksud	664 611	664 611	
Tulevaste perioodide tulud	664 611	664 611	
Kokku võlad ja ettemaksud	1 898 392	1 898 392	
	31.12.2015	12 kuu jooksul	Lisa nr
Võlad tarnijatele	148 328	148 328	
Võlad töövõtjatele	750 518	750 518	9
Maksuvõlad	212 973	212 973	4
Muud võlad	15 760	15 760	
Muud viitvõlad	15 760	15 760	
Saadud ettemaksud	622 599	622 599	
Tulevaste perioodide tulud	622 599	622 599	
Kokku võlad ja ettemaksud	1 750 178	1 750 178	

Lisa 9 Võlad töövõtjatele (eurodes)

	31.12.2016	31.12.2015
Töötasude kohustis	286 837	279 758
Puhkusetasude kohustis	297 440	286 394
Võlad majanduskulude eest	4 086	4 187
Muud võlad töövõtjatele	1 201	1 170
Deklareerimata kinnipeetud maksud	187 553	179 009
Kokku võlad töövõtjatele	777 117	750 518

Lisa 10 Sihtotstarbelised tasud, annetused ja toetused (eurodes)

Varad bruto soetusmaksumuses

	31.12.2014	Saadud	Tagastatud	Tulu	31.12.2015
Sihtfinantseerimine põhivarade soetamiseks					
Kultuuriministeerium	948 271	8 390 427	0	-988 954	8 349 744
Kokku sihtfinantseerimine põhivarade soetamiseks	948 271	8 390 427	0	-988 954	8 349 744
Sihtfinantseerimine tegevuskuludeks					
Kultuuriministeerium	0	5 495 429	0	-5 495 429	0
Tartu Linnavalitsus	0	92 033	0	-92 033	0
Meremäe Vallavalitsus	0	10 000	0	-10 000	0
Eesti Töötukassa	0	1 071	0	-1 071	0
Eesti Kultuurkapital	0	32 550	-3 500	-29 050	0
MTÜ Johannes Mikkelsoni Keskus MTÜ	0	490	0	-490	0
Kokku sihtfinantseerimine tegevuskuludeks	0	5 631 573	-3 500	-5 628 073	0
Kokku sihtotstarbelised tasud, annetused ja toetused	948 271	14 022 000	-3 500	-6 617 027	8 349 744
	31.12.2015	Saadud	Tagastatud	Tulu	31.12.2016
Sihtfinantseerimine põhivarade soetamiseks					
Kultuuriministeerium	8 349 744	2 055 000	-5 975 000	-4 427 486	2 258
Tartu Linnavalitsus	0	7 325	0	-7 325	0
Integratsiooni ja Migratsiooni SA	0	42 506	0	-42 506	0
Kokku sihtfinantseerimine põhivarade soetamiseks	8 349 744	2 104 831	-5 975 000	-4 477 317	2 258
Sihtfinantseerimine tegevuskuludeks					
Kultuuriministeerium	0	5 786 684	0	-5 772 684	14 000
Tartu Linnavalitsus	0	92 033	0	-92 033	0
Eesti Kultuurkapital	0	3 000	-1 544	-1 456	0
Kokku sihtfinantseerimine tegevuskuludeks	0	5 881 717	-1 544	-5 866 173	14 000
Kokku sihtotstarbelised tasud, annetused ja toetused	8 349 744	7 986 548	-5 976 544	-10 343 490	16 258

Lisa 11 Annetused ja toetused (eurodes)

	2016	2015
Sihtfinantseerimine tegevuskuludeks	5 866 173	5 628 073
Sihtfinantseerimine põhivarade soetamiseks	4 477 317	988 954
Kokku annetused ja toetused	10 343 490	6 617 027
sh eraldi riigieelarvest	10 200 170	6 484 383

Lisa 12 Tulu ettevõtlusest

(eurodes)

	2016	2015
Etendustegevuse tulu	2 312 657	1 968 402
Reklaami müügi tulud	58 939	64 219
Ruumide rent	186 235	174 698
Muud majandustegevuse tulud	206 447	219 341
Kokku tulu ettevõtlusest	2 764 278	2 426 660

Muude majandustegevuse tulude all on kajastatud kavade ja meenete müügi tulud, noorsoo ürituste tulud, piletivahenduse jm. tulud.

Lisa 13 Mitmesugused tegevuskulud

(eurodes)

	2016	2015
Üür ja rent	-94 569	-103 872
Energia	-159 828	-150 366
Elektrienergia	-85 126	-85 028
Soojusenergia	-74 702	-65 338
Mitmesugused bürookulud	-87 499	-95 051
Lähetuskulud	-83 588	-110 349
Koolituskulud	-30 404	-24 418
Kulu ebatöenäoliselt laekuvatest nõuetest	-59	-250
Etendustegevusega seotud kulu	-2 100 408	-1 860 355
IT alased kulud	-126 931	-41 743
Kinnistute majandamiskulud	-171 179	-155 276
Muud	-386 757	-271 364
Kokku mitmesugused tegevuskulud	-3 241 222	-2 813 044

Lisa 14 Tööjõukulud

(eurodes)

	2016	2015
Palgakulu	-4 294 112	-4 026 697
Sotsiaalmaksud	-1 448 703	-1 360 190
Erisoodustused	-8 205	-8 646
Kokku tööjõukulud	-5 751 020	-5 395 533
Töötajate keskmine arv taandatuna täistööajale	349	348

Lisa 15 Muud finantstulud ja -kulud

(eurodes)

	2016	2015
Intressitulud deposiitidelt	14 598	15 611
Kokku muud finantstulud ja -kulud	14 598	15 611

Lisa 16 Seotud osapooled

(eurodes)

Saldod seotud osapooltega rühmade lõikes

	31.12.2016		31.12.2015	
	Nõuded	Kohustised	Nõuded	Kohustised
Tegev- ja kõrgem juhtkond ning olulise osalusega eraisikust omanikud ning nende valitseva või olulise mõju all olevad ettevõtjad	0	0	170	1 040

2016	Ostud	Müügid	Antud laenud	Antud laenude tagasimaksed	Saadud laenud	Saadud laenude tagasimaksed
Tegev- ja kõrgem juhtkond ning olulise osalusega eraisikust omanikud ning nende valitseva või olulise mõju all olevad ettevõtjad	90	3 190	0	0	0	0
2015	Ostud	Müügid	Antud laenud	Antud laenude tagasimaksed	Saadud laenud	Saadud laenude tagasimaksed
Tegev- ja kõrgem juhtkond ning olulise osalusega eraisikust omanikud ning nende valitseva või olulise mõju all olevad ettevõtjad	24 453	48 949	0	0	0	0

Tegev- ja kõrgemale juhtkonnale arvestatud tasud ja muud olulised soodustused	2016	2015
Arvestatud tasu	66 436	68 304

Juhatuse liikme lepingu lõppedes on juhatuse liikmel õigus saada hüvitist kahe kuu tasu ulatuses. Aruandeperioodil ega võrdlusperioodil nõukogu ja juhatuse liikmele soodustusi ei ole antud.

Seotud osapoolte nõuete osas ei ole 2016.a.(sama 2015.a.) moodustatud allahindlusi.

Lisa 17 Tegevuse jätkuvus

Seisuga 31.detsember 2016 ületasid SA Teater Vanemuine lühiajalised kohustised käibevara 695 546 euro võrra (seisuga 31.detsember 2015 644 559 euro võrra).

SA Teater Vanemuine raamatupidamise aastaaruanne on koostatud lähtudes SA Teater Vanemuine tegevuse jätkuvusest, sest juhtkonna hinnangul ei tekita negatiivne käibekapital SA Teater Vanemuine majandusraskusi 2017. aastal, kuna vastavalt rahavoogude prognoosile suudab SA Teater Vanemuine katta kõik lühiajalised kohustised. SA Teater Vanemuine finantseerimine toimub stabiilselt vastavalt Eesti Vabariigi Kultuuriministeeriumiga sõlmitud riigieelarvelise tegevustoetuse kasutamise lepingule ning lühiajaliste kohustiste täitmine tähtaegselt ei tekita probleeme.

Aruande digitaalallkirjad

Aruande lõpetamise kuupäev on: 07.04.2017

Sihtasutus Teater Vanemuine (registrikood: 90011065) 01.01.2016 - 31.12.2016 majandusaasta aruande andmete õigsust on elektrooniliselt kinnitanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
TOOMAS PETERSON	Juhatuseliige	07.04.2017

SÕLTUMATU VANDEAUDIITORI ARUANNE

Sihtasutus Teater Vanemuine nõukogule

Arvamus

Oleme auditeerinud kaasnevat Sihtasutus Teater Vanemuine (Teater) raamatupidamise aastaaruannet, mis sisaldab bilanssi seisuga 31. detsember 2016 ning tulemiaruanne, rahavoogude aruannet ja netovara muutuste aruannet eeltoodud kuupäeval lõppenud aasta kohta ning lisasid, mis sisaldavad aastaaruande koostamisel kasutatud oluliste arvestuspõhimõtete kokkuvõtet ja muud selgitavat informatsiooni.

Meie arvates kajastab raamatupidamise aastaaruanne kõigis olulistes osades õiglaselt Teatri finantsseisundit seisuga 31. detsember 2016 ning sellel kuupäeval lõppenud aasta finantstulemust ja rahavoogusid kooskõlas Eesti hea raamatupidamistavaga.

Arvamuse alus

Viisime auditi läbi kooskõlas rahvusvaheliste auditeerimise standarditega (Eesti). Meie kohustus on vastavalt nendele standarditele kirjeldada täiendavalt meie aruande osas „Vandeauditori kohustused seoses raamatupidamise aastaaruande auditiga“. Me oleme Teatrist sõltumatud kooskõlas kutseliste arvestusekspertide eetikakoodeksiga (Eesti) (eetikakoodeks (EE)), ja oleme täitnud oma muud eetikaalased kohustused vastavalt eetikakoodeksi (EE) nõuetele.

Usume, et kogutud auditi tõendusmaterjal on piisav ja asjakohane meie arvamus avaldamiseks.

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 avalda muu informatsiooni kohta kindlustavat arvamust.

Raamatupidamise aastaaruande auditeerimise käigus on meie kohustus lugeda muud informatsiooni ja kaaluda seda tehes, kas muu informatsioon sisaldab olulisi vasturääkivusi raamatupidamise aruandega või meie poolt auditi käigus saadud teadmistega või tundub muul viisil olevat oluliselt väärkajastatud. Kui me teeme tehtud töö põhjal järelduse, et muu informatsioon on oluliselt väärkajastatud, oleme kohustatud selle info oma aruandes välja tooma. Meil ei ole sellega seoses midagi välja tuua.

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

Juhtkond vastutab raamatupidamise aastaaruande koostamise ja õiglase esitamise eest kooskõlas Eesti hea raamatupidamistavaga 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 Teatri 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 Teatrit likvideerida või tegevuse lõpetada või tal puudub sellele realistlik alternatiiv.

Need, kelle ülesandeks on valitsemine, vastutavad Teatri 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 skeptsismi kogu auditi käigus. Me teeme ka järgmist:

- teeme kindlaks ja hindame raamatupidamise aastaaruande kas pettusest või veast tuleneva olulise väärkajastamise riskid, kavandame ja teostame auditiprotseduuri vastuseks nendele riskidele ning hangime piisava ja asjakohase auditi tõendusmaterjali, mis on aluseks meie arvamusel. Pettusest tuleneva olulise väärkajastamise mittevastamise risk on suurem kui veast tuleneva väärkajastamise puhul, sest pettus võib tähendada salakokkulepet, võltsimist, info esitamata jätmist, väärresitiste tegemist või sisekontrolli eiramist;
- omandame arusaamise auditi puhul asjassepuutuvast sisekontrollist, et kavandada nendes tingimustes asjakohaseid auditiprotseduure, kuid mitte arvamus avaldamiseks Teatri 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 märkimisväärset kahtlust Teatri 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 Teatri 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 infot nendega, kelle ülesandeks on Teatri valitsemine, muu hulgas auditi planeeritud ulatuse ja ajastuse ning oluliste auditi tähelepanekute kohta, sealhulgas auditi käigus tuvastatud oluliste sisekontrollisüsteemi puuduste kohta.

/digitaalselt allkirjastatud/

Laike Kaasik
Vandeauditor, litsents nr 511

BDO Eesti AS
Tegevusluba nr 1
A. H. Tammsaare tee 47, 11316 Tallinn

7. aprill 2017

Audiitorite digitaalallkirjad

Sihtasutus Teater Vanemuine (registrikood: 90011065) 01.01.2016 - 31.12.2016 majandusaasta aruandele lisatud audiitori aruande on digitaalselt allkirjastanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
LAILE KAASIK	Vandeaudiitor	07.04.2017

Tegevusalad

Tegevusala	EMTAK kood	Põhitegevusala
Teatri- ja tantsuetenduste lavastamine ja esitamine	90011	Jah

Sidevahendid

Liik	Sisu
Telefon	+372 7440100
Faks	+372 7440116
E-posti aadress	teater@vanemuine.ee