

ELERING OÜ

MAJANDUSAASTA ARUANNE

1.4.2009 – 31.12.2009

Juriidiline aadress:	Kadaka tee 42 12915 Tallinn Eesti
Äriregistri kood:	11022625
Telefon:	372 715 1222
Faks:	372 715 1200
E-mail:	info@elering.ee
Interneti koduleht:	www.elering.ee
Põhitegevusala:	Elektrienergia ülekanne
Juhatuse esimees:	Taavi Veskimägi
Omanik:	100% Eesti Energia AS
Audiitor:	AS PricewaterhouseCoopers

SISUKORD

TEGEVUSARUANNE	2
Elering - eraldiseisev põhivõrguettevõtjast süsteemihaldur	2
Süsteemihaldurite ühistegevus Euroopas	2
Elektriturg	2
Elektrisüsteemi arendamine	3
Eesti elektrisüsteemi tutvustus	4
Tootmine Eesti elektrisüsteemis	5
Elektrisüsteemi ülekandevõrk	6
Investeeringud	6
Keskkonnanariskid	7
Majandusaasta kokkuvõte	8
Tähtsamad majandusnäitajad	9
RAAMATUPIDAMISE AASTAARUANNE	10
Juhatuse kinnitus raamatupidamise aastaaruandele	10
Bilanss	11
Koondkasumiaruanne	12
Rahavoogude aruanne	13
Omakapitali muutuste aruanne	14
Raamatupidamise aastaaruande lisad	15
1. Elering OÜ ja selle äritegevus	15
2. Ülevaade olulistest arvestuspõhimõtetest	15
3. Arvestuspõhimõtete kasutamisel raketatud olulised raamatupidamislikud hinnangud ja eeldused	19
4. Rahvusvaheliste finantsaruandluse standardite esmakordne rakendamine	20
5. Uued arvestuspõhimõtted	21
6. Finantsriskide juhtimine	23
7. Nõuded ostjate vastu ja muud nõuded	27
8. Materiaalne põhivara	29
9. Kasutusrent	30
10. Immateriaalne põhivara	31
11. Laenukohustused	31
12. Võlad tarnijatele ja muud võlad	32
13. Ettemakstud tulud liitumis- ja muudest teenustasudest	33
14. Omakapital	33
15. Müügitulu	33
16. Muud äritulud	34
17. Kaubad, toore, materjal ja teenused	34
18. Mitmesugused tegevuskulud	35
19. Tööjõukulud	35
20. Muud ärikulud	36
21. Finantskulud	36
22. Saldod ja tehingud seotud osapooltega	36
23. Tingimuslikud kohustused ja siduvad tulevikukohustused	39
24. Negatiivne käibekapital	39
25. Bilansipäevajärgsed sündmused	39
Sõltumatu audiitori aruanne	40
Kahjumi katmise ettepanek	41
Juhatuse ja nõukogu allkirjad majandusaasta aruandele	42
Elering OÜ müügitulu vastavalt EMTAK 2008-le	43

TEGEVUSARUANNE

Elering - eraldiseisev põhivõrguettevõtjast süsteemihaldur

Elering riigi omandis oleva eraldiseisva põhivõrguettevõtjana vastutab Eesti elektrisüsteemi kui terviku toimimise eest, et igal ajahetkel oleks tagatud tarbijatele nõuetekohase kvaliteediga elektrivarustus.

Euroopa Liidu 3. energiapaketi arutelude käigus kujundatud Eesti positsioon põhivõrguettevõtja omandilise eristamise kohta elektri kaubandusest oli üks esimesi samme toimiva elektrituru loomise suunas. Kuigi Euroopa Liidu elektriturg avanes täielikult juba 2007. aasta juulist, võimaldati Eestile ainsa liikmesriigina liitumisläbirääkimistel üleminekuperiood tingimusel, et alates 2009 oleks avatud vähemalt 35% elektriturust ja alates 2013 kogu elektriturg.

Riigikogu tasandil langetatud põhimõtteline otsus leidis sätestamist nii energeetika kui elektrimajanduse pikaajalistes arengukavades ja kokku lepitud põhimõtte ellu viimiseks moodustati põhivõrguettevõtja Eesti Energiast eraldamise komisjon. Komisjoni ettepaneku alusel eraldas Vabariigi Valitsus 12.11.2009 Eleringi koos ülekandesüsteemi varadega Eesti Energia ASi omandist tagamaks põhivõrguettevõtja täielik sõltumatus elektrienergia tootmis- ja müügitegevusest.

Elering ei ole tavaline kasumile suunatud äriettevõtte, vaid organisatsioon, mis täidab otseselt avalikust huvist tulenevaid põhivõrguettevõtja ülesandeid tagades seadustest lähtuvalt võrdse kohtlemise kõigile elektrituru osalistele. Meie jaoks on eesmärgid tagada süsteemi tehniline toimimine, varustuskindlus ja toimiv turuplats - elektrivõrk, mis looks võimaluse võimalikult paljudel uutel tarnijatel tulla turule ja tarbijatel valida tarnijat. Eesmärgi saavutamine on võimalik ainult heas koostöös turuosalistega. Peame konstruktiivset dialoogi partneritega oluliseks nende huvide paremaks arvestamiseks süsteemi arendamisel. Oleme selleks moodustanud elektrituru ja elektrivõrgu arendamise nõukojad.

Selline olukord peaks looma kõigile turuosalistele kindlustunde, et põhivõrku arendatakse piisavalt nii varustuskindluse kui ka elektrituru vajadustest lähtudes. Põhivõrguettevõtte eraldamine nii sisuliselt, juriidiliselt kui emotsionaalselt peaks andma turuosalistele kindlustunde, et kõiki käsitletakse ühetaoliselt ja olemas on nõ Hiina müür delikaatse info liikumise osas süsteemihalduri kaudu kolmandatele osapooltele. Tahame teha turu paremaks toimimiseks võimalikult palju infot kõigile osapooltele ühetaoliselt ja operatiivselt kättesaadavaks ning hoida kinni tõesti ainult tundlikku äriinfot.

Süsteemihaldurite ühistegevus Euroopas

Euroopa Liidu 3. energiapaketi anti tugev täiendav tõuge Euroopa energiasüsteemide piiriülese integreerituse suurendamisel ja ülekandesüsteemi operaatorite ühistegevuse tähenduse tõstmisel Euroopa ühise elektrivõrgu ja –turu loomiseks vajaliku poliitika kujundamisel. 1. juulil 2009. aastal moodustati Euroopa elektrisüsteemi operaatorite organisatsioon ENTSO-E (European Network of Transmission System Operators for Electricity), mille liige on ka Elering. ENTSO-E prioriteetsed tegevusalad seonduvad elektrisüsteemi juhtimise, elektrituru ja -võrgu arendamisega. Elering osaleb regionaalsel ja üle Euroopalisel tasemel 24 erinevas ENTSO-E regulaarses töörühmas. Paralleelselt ENTSO-E tegevusega töötame jätkuvalt piiriüleselt koos Valgevene, Venemaa, Läti ja Leedu kolleegidega sünkroonselt töötava ühendelektrisüsteemi ülekandesüsteemi operaatorite organisatsioonis BRELL. Üha selgemalt eristuv elektrimajanduse käsitlus Euroopa Liidus ja kolmandates riikides nõuab kindlasti 2010. aastal BRELLi tegevuse senise loogika uuesti läbi mõtlemist.

Koos ENTSO-E asutamisega lõpetati senise Balti riikide põhivõrguettevõtete katusorganisatsiooni Baltso tegevus.

Elektriturg

Elektrituru arendamise seisukohalt regioonis on meie jaoks põhimõttelist suunda näitavaks dokumendiks BEMIP (Baltic Energy Market Interconnection Plan), mille 8 Läänemere äärset riiki ja Euroopa Komisjon allkirjastasid 17. juunil 2009. aastal. BEMIPi koostamise lähtekohtadeks on suurema varustuskindluse tagamiseks Baltikumi integreerimine Euroopa Liidu elektrisüsteemiga läbi paremate ühenduste ning Euroopa Liidu ühtse elektrituru (sh Baltikum) loomine turgude ühendamise kaudu.

Eelnevalt nimetatud eesmärkide saavutamiseks on töötatud välja tegevuskava energiaturgude arendamiseks Läänemere regioonis. Esmase eesmärgiga integreerida Baltikum ühtseks elektrituruks ja siis jõuda ühtse Balto-Põhja elektrituru loomiseni Põhjamaade turukorralduse põhimõtteid aluseks võttes. Lähtuvalt sellest plaanist võttis Eesti riik kohustuse arendada elektrituru ning koos elektrituru osalise avamisega luua elektribörs.

Turu toimimise tagamiseks on kõigi kolme riigi ülekandesüsteemi operaatoritel täita koos börsikorraldaja Nord Pool Spotiga (edaspidi NPS) keskne roll. Eleringi eestvedamisel on töödega jõutud sinnani, et olemas on kõik võimalused

alustada juba alates 1. jaanuarist 2011 NPS poolt korraldatava ühtse Balti elektrituruga, hõlmates kolme hinnapiirkonda – Eesti, Läti, Leedu. Koos füüsilise elektri päevasisesele kauplemisele, "päev ette turg" on loodetavalt samast ajast käivitumas ka kaasuv finantsturg tuletisväärtpaberitega kauplemiseks. Kaudsete oksjonite rakendamine hinnapiirkondade vahel tagab alati elektri liikumise madalama hinnaga piirkonnast kõrgema hinnaga piirkonda. Võimalike ülepiiriliste ühenduste ülekoormatuse juures saadav tasu aitab võrgus potentsiaalselt tekkivaid „pudelikaelu“ liinide tugevdamise või uute ühenduste ehitamise näol leevendada.

Palju tootjaid ja head ühendused on toimiva konkurentsituru võti, millele Elering oma tegevusega kaasa aitab. Usume, et avatud elektriturg, mis on osa Euroopa Liidu ühtsest elektriturust, teeb tulevikus parima võimaliku elektri hinna Eestis. Lisaks, ilma avatud turuta ei teki ei Estlink2, NordBalt (kõrgepinge alalisvooluühendus Leedu ja Rootsi vahel) ega kolmandat Eesti-Läti ühendust, rääkimata seatud strateegilisest eesmärgist liita Baltikum tervikuna Kesk-Euroopa ühendussüsteemiga UCTE.

Elektrisüsteemi arendamine

Eleringi jaoks tähendavad muutused reguleeritud hindadelt liikuda avatud turu põhimõtetele elektrimajanduses väga suuri väljakutseid elektrisüsteemi juhtimise ja võrgu arendamise seisukohalt. Varustuskindlus tuleb tagada elektrituru tingimustes tuginedes turu põhimõtetele.

Loomulikult enamus küsimusi, mis meie ees seisavad ei ole unikaalsed, vaid üsna sarnased, ükskõik, mis Euroopa Liidu osat me ei kõnele. Muutunud on viisid, kuidas energiat toodetakse. Keskne trend on energiatootmise oluliselt suurem hajutatud võrreldes varasemaga. Samuti taastuvenergia, eelkõige tuuleenergia, ulatuslik integreerimine elektrisüsteemi seab nii Euroopale tervikuna kui meile varustuskindluse tagamisel suuri väljakutseid. Selleks oleme tellinud ka spetsiaalse raporti kõige parema tuuleenergia elektrisüsteemi integreerimise kogemusega Taani ekspertidelt analüüsi, mis käsitleb tuleviku võimalusi tuuleenergia integreerimisel Eesti elektrivõrku.

Arendus- ja uurimistegevuse kulud on tulevikku vaadates kindlasti üks kasvav kulu Eleringi eelarves. 2009. aastal tellisime lisaks eelpool nimetatud uuringule veel näiteks uuringud „Eesti elektrisüsteemi stabiilsuse arvutused ja analüüs remondirežiimis“, „Eesti elektrisüsteemi ja BRELL-i arvutusmodeli verifitseerimine“, „Põhivõrgu 110 kV õhuliinide isolatsiooni töökindluse analüüs ja töökindluse tõstmise meetodid“, „Wind power integration technical study for Estonian TSO“ ja mitmeid teisi väiksemaid uuringuid.

Muutuvad ka viisid, kuidas energiat tarbitakse. Näiteks ootab meid lähikümnendil ees väidetavalt midagi revolutsioonilaadset elektritranspordi arengus. See kõik seab uut laadi väljakutsed ka elektrienergia transportimisel. Euroopa SuperGrid loomine ühildamaks muutunud tootmist ja tarbimist on projekt, millega peame suutma tõhusalt lähikümnendil kaasa minna.

Just eelnevaga toime tulemiseks on ENTSO-E töötanud esmakordselt välja Euroopa kümne aasta elektrivõrgu arengukava, mis sisaldab ka meie jaoks olulist aruteluvälist. Väljakutse Euroopa energiasüsteemide integreerituse saavutamiseks on mastaapne, sellest kõneleb ka investeringuvajadus. Kui Elering plaanib investeerida oma põhivõrgu arendamiseks kuni aastani 2 014 450 miljonit eurot, siis kogu Euroopa võrguinvesteeringud kümne aasta kohta on võrgu arengu plaani kohaselt 23-28 miljardit eurot.

Eesti elektrisüsteemi põhilised tunnusjooned on toodud järgnevalt eraldi välja, sellest lähtuvalt ma neil pikalt ei peatu. Kuid üks aspekt on oluline.

Eesti elektrivarustuskindluse tagamiseks plaanib Elering investeerida järgmise 5 aasta jooksul ca 7 miljardit krooni elektrisüsteemi arendamisse. Investeeringud nagu Eesti ja Soome vaheline teine merekaabel Estlink 2, Estlink 1 kaabli välja ostmine, Tartu-Viljandi-Sindi liin ning elektrisüsteemi avariireservide hoidmiseks vajalikud investeeringud gaasiturbiinjaama toovad kaasa 2010. aasta 1. juunist ka Konkurentsiameti poolt otsustatud võrgutasude 2,3 sendise kasvu. 1. juunist hakkab kehtima uus võrgutasude hinnakiri seetõttu, et elektri ülekandemahud on järsult vähenenud 20,8% võrreldes Konkurentsiameti poolt 2007. aasta sügisel tehtud prognoosiga. Eleringi tegevuskulud vähenevad seejuures 2010. aastal 72 miljonit krooni võrreldes planeerituga.

Kokkuvõttes 2009. aasta oli Eleringi jaoks murranguline. Eraldiseisva põhivõrguettevõtja roll annab õigusi, aga paneb ka kohustusi ja lisab vastust. Oleme valmis seda vastutust kandma tagades elektrituru arengus, süsteemi juhtimisel ja võrgu planeerimisel selged ja arusaadavad mängureeglid kõigile. Usume ise, et väikese riigi seisukohalt on põhivõrguettevõtte eraldamise kaudu tekkinud tugev uus pädevuskeskus energiamajanduse küsimustes suur samm edasi. See annab võimaluse elektrimajanduse tasakaalustatud arenguks.

Taavi Veskimägi
Juhatuse esimees

Eesti elektrisüsteemi tutvustus

Eesti elektrisüsteem ühendab omavahel Eestis paiknevad elektrijaamad, võrguettevõtjad ning elektritarbijad. Eesti elektrisüsteem töötab sünkroonselt Venemaa ühendatud energiasüsteemiga (IPS/UPS) ja on liidetud 330 kV ülekandeliinidega Venemaa ja Lätiga. Alates 2006.a lõpust on Eesti ja Soome vahel alalisvooluühendus Estlink võimsusega 350 MW. Eesti elektrisüsteemi ja selle ühendusi teiste riikidega kujutab joonis 1.

Eesti 110-330 kV elektrivõrk on oma põhiosas rajatud aastatel 1955-1985 kui üks osa Vene ühtsest energiasüsteemist, vastates sel ajal esitatud vajadustele, et tagada Peterburi ja Riia elektrivarustus Narvas põlevkivist toodetud elektriga. Hiljem on muutunud peamiseks tarbimiskeskusteks Eestis Tallinn, Tartu ja Pärnu, mis on tinginud omakorda ülekandevõrgu laienemise ja tugevdamise nendesse piirkondadesse.

Eleringi kui süsteemihalduri strateegiliseks eesmärgiks on tagada kogu riigi elektrivarustuskindlus ja elektrikvaliteet. Samas on eesmärgiks suurendada pidevalt energiasektori majanduslikku efektiivsust läbi toimiva elektrituru. Alates 2010. aasta aprillist on Eesti osa Nord Pool-Spoti hinnapiirkonnast. Lisaks sisemaisele elektriturule ja elektrivõrgule on strateegiliselt oluline ka Läänemere piirkonna elektrivõrgu ja -turu jätkuv arendamine.

Toimiva elektrituru ja varustuskindluse tõstmise heaks on Eleringil plaanis välja ehitada teine Eesti-Soome vaheline ühendus Estlink 2, paigaldada kiirestikäivituvad avariireservijaamad, tugevdada Baltimaade vahelist elektrivõrku, töötada välja ühised ELi tehnilised nõuded elektrijaamadele ning lihtsustada ja ühtlustada tehnilisi regulatsioone.

Lisaks eelpoolmainitule on tähtis ka välja ehitada siseriigi ülekandevõrgu selgroog Tartu-Sindi ja Sindi-Harku 330 kV liinid, mis tagavad ja tugevdavad nende tarbimiskeskuste varustuskindlust. Eesti elektrisüsteem on tugevalt mõjutatud Venemaa transiitvõimsustest läbi Eesti elektrisüsteemi, mis mõjutab sellega võimalikku Eesti ja Läti vahelist vahetusvõimsust. Selleks, et suurendada Baltimaade vahelist ülekandevõimsust ja tagada elektrituru efektiivsem toimimine on plaanis rajada kolmas ühendus Läti.

Joonis 1. Eesti elektrisüsteem ja selle ühendused

Tootmine Eesti elektrisüsteemis

Täna toodetakse suurem osa Eesti elektrist põlevkivist, ulatudes 93%-ni kogu tootmisest (2008). Eestis installeeritud elektrijaamade koguvõimsusest ja sellest reaalselt kasutatavatest võimsustest annab ülevaate tabel 1.

Tabel 1. Eestis installeeritud elektrijaamade võimsused 2009. aasta septembri seisuga

	Installeeritud, MW	Tipu ajal kasutatav, MW
Soojuselektrijaamad	2 302	1 885
Narva EJd	2 000	1 788
Iru EJ	156	0
Ahtme EJ	24.4	9.2
VKG Põhja ja Lõuna EJ	44	17
Tartu (Anne) EJ	25	25
Tallinna (Vao) EJ	25	25
Tööstus- ja väikekoostootmisjaamad	28	21
HüdroEJ	4	3
TuuleEJ	115	0
Kokku	2 421	1 888

Pärast 2015. aastat rakendub olemasolevatele põlevkivi kasutatavatele rekonstrueerimata tootmisseedmetele täismahus direktiivi 2001/80/EÜ lisa III A osas sätestatud väävlisidumise taseme piirang. Seetõttu ei ole 1614 MW ulatuses tootmisseedmeid võimalik kasutada ilma suitsugaaside puhastusseadmeteta. Hetkel on Elering OÜ-le teada antud, et vastavad puhastusseadmed rajatakse kindlate plaanide kohaselt neljale plokile, koguvõimsusega 644 MW, Narva elektrijaamades. Balti EJ-s planeeritakse konserveerida kaks plokki, summaarse netovõimsusega 302 MW.

Lisaks on Euroopa Liit seadnud Eestile eesmärgiks tagada aastaks 2020 25% siseriiklikust energiatarbimisest taastuenergiaga, Majandus- ja Kommunikatsiooniministeeriumi hinnangul on selle eesmärgi täitmiseks hinnanguliselt vaja 400 MW tuulikuid.

Elektrituulikute rajamiseks on huvi tuntud kuni 4100 MW (liitumistaotlused, liitumispakkumised ja liitumislepingud) ulatuses tuuleelektrijaamade ühendamiseks elektrisüsteemiga. Eesti tarbimisomapära arvestades (400...1600 MW) ning kiirelt käivituvate tootmisseedmete puudumisel ei saa suurt osa elektrituulikute toodetud elektrienergiat Eesti süsteemi sees balansseerida ning ühtlasi ei ole võimalik ka nende poolt toodetud elektrienergiat Eesti elektrisüsteemis täies mahus tarbida. See omakorda tingib välisühenduste suurema koormamise, mis hakkab pärssima elektrienergiaga kauplemist.

Elering OÜ-le on hetkel teada antud plaanidest rajada 2013. aastaks Eestisse tuuleelektrijaamu (sõlmitud lepingud 634 MW ulatuses) ning üks turvast ja puitu toorainena kasutava koostootmisjaam (summaarselt ca 24 MW). Lisaks on Elering OÜ-l planeeritud avariilukordades kasutamiseks ühendada võrguga kuni 250 MW võimsusega gaasiturbiinlektrijaamad.

Elektrisüsteemi ülekandevõrk

Eesti ülekandevõrgust annab ülevaate tabel 2.

Tabel 2. Eesti ülekandevõrgu osad

Liinid	Pikkus, km	Alajaamad	Kogus, tk
Kokku	5 262	Kokku	150
330 kV	1 541	330 kV	10
220 kV	184	220 kV	1
110 kV	3 476	110 kV	139
35 kV	61		

Eesti elektrivõrgu läbilaskevõime on ekspordiks ja impordiks vahelduvvooluliinide kaudu kuni 1 100 MW ja Estlingi kaudu vastavalt 350 MW. 2009. aastal läbis Eleringi liine kokku ca 10 400 GWh elektrienergiat, mis jagunes järgnevalt:

- 7170,7 GWh moodustas riigisisene tarbimine;
- 1342,8 GWh moodustas eksport mööda vahelduvvooluliine;
- 1874,9 GWh Eestist Soome mööda Estlinki.

Impordist moodustas:

- 3138,9 GWh import mööda vahelduvvooluliine;
- 81,8 GWh import Soomest Eestisse mööda Estlinki.

Elektrisüsteemi kaod olid vastavalt 332 GWh.

Tänased välisühendused koosnevad kolmest 330 kV liinist, mille kaudu Eesti on ühendatud Venemaaga ja kahest 330 kV liinist, mis ühendab Eestit Läti elektrisüsteemiga. Soomega ühendab Eestit Harku-Espoo 150 kV alalisvoolukaabel (Estlink). Tulenevalt CO2 hinnatõusu prognoosidest ning alates 2012. aastast rakenduvatest piirangutest, võib pärast 2016. aastat oodata elektriimpordi kasvu Eestisse. Tänapäevaste välisühenduste korral saavad impordipiirangud olema eeldatavasti pidevad. Sellest tulenevalt hindab Elering OÜ hädavajalikuks rajada 2013. aastaks täiendav elektriühendus Soome, et tagada Eesti tarbijatele eelolevaks kümnendiks piisav varustus elektrienergiaga.

2009. aastal jätkusidki ettevalmistused Estlink 2 ehitamiseks:

- Elering ja Fingrid esitasid juulis 2009 taotluse Euroopa majanduse elavdamise energeetikakavast toetuse saamiseks. Lõplik rahastamise otsus Euroopa Liidu poolt peaks tulema 2010. aasta kevadel.
- 2009. aasta detsembriks valmisid merepõhjauuringute aruanded.
- 2009. aasta detsembris alustati hankeprotseduuriga, kvalifitseerimaks ettevõtteid hankele.

Arvestades tuleviku koormusi ning planeeritud tarbimis- ja tootmisstsenaariume, on elektrivõrgu läbilaskevõime suurendamiseks planeerimisel mitmed elektrivõrgu tugevdused nii siseriiklikult kui ka naaberriigi Lätiga.

Investeeringud

2009. majandusaastal investeeris Elering 402 miljonit krooni. Suuremad valminud objektid olid:

Lasnamäe, Anne, Virtsu, Rapla, Keila ja Kallavere 110 kV alajaamad, Püssi AJ 110 kV jaotla laiendus, Metsakombinaadi 110 kV alajaama taastamine.

2010. majandusaastal on plaanis investeerida kokku 472 miljonit krooni. Suuremad objektid on:

- Viljandi 110 kV alajaama renoveerimine;
- Volta 110 kV alajaama renoveerimine;
- Harku 330 kV alajaama laiendus;
- Tartu-Sindi 330 kV õhuliini ehitus;
- Balti Elektri ja Püssi alajaama vahelise 330 kV õhuliini renoveerimine;
- Aruküla 330 kV alajaama renoveerimine;
- Alajaamade andmeside uuendamine;

- Tuulepargi liitumine Lõpe 110 kV alajaamas.

Keskkonnariskid

Eleringi tegevus on seotud mitmete keskkonnariskidega, mistõttu on meie ülesandeks ennetada negatiivset keskkonnamõju. Möödunud majandusaastal investeerisime otseselt keskkonnakaitseks 7,9 miljonit krooni ja kasutasime lisaks eelarvelisi vahendeid summas 1,1 miljonit krooni. Lisaks eelnevale aitavad praktiliselt kõik meie investeeringud kaasa keskkonnasäästlikkuse suurenemisele. Oleme välja selgitanud olulised keskkonnaaspektid ning vastavalt neile seadnud keskkonnaeesmärgid ja -ülesanded. Püstitatud sihtideni jõudmise edukust jälgime spetsiaalse seiresüsteemi abil, eraldi peame keskkonnakaitsealaste kaebuste ja avariide registrit. Oluliseks uuenduseks viimastel aastatel on müratõkkeseinte ehitamine jõutrafode ümber.

Eleringi alajaamade elektriseadmetes on kokku ligi 6000 tonni õli. Keskkonna õlireostuse vältimiseks oleme seadnud eesmärgiks teha korda kõikide õlitäitega elektriseadmete all olevad õlikogumise rajatised. Hetkel vajavad korrastamist veel 14 õlikogumise vanni ja 8 mahutiit, mis moodustab vastavalt 5,2 % ja 5,6 % nende koguarvust. Viimastel aastatel oleme kõikides renoveeritavates alajaamades õlimahutid asendanud õlipüüduritega, mis nõuavad märksa vähem kulutusi. Samuti oleme suure õlimahuga õlilülitid asendanud elegaasülütite vastu. Kokku on elegaasülütitega seadmetes gaasi 8,5 tonni. 2009. aastal likvideerisime meie ainsa kondensaatorpatarei, milles oli 7,2 tonni üliohtlikku PCB-d sisaldavat õli.

Kõik eeltoodud parendustööd on plaanis lõpetada 2013. aastaks.

Keskkonnariskide vähendamiseks juhindub Elering järgmistest olulisematest põhimõtetest:

1. Teadvustame oma töötajatele ning tarnijatele seadusandlikud jm keskkonnaalased nõuded ning kohustume neid täitma;
2. Rakendame standardi ISO 14001 nõuetele vastavat juhtimissüsteemi ning kohustume seda pidevalt parendama;
3. Väldime keskkonna saastamist ja vähendame jäätmeteket ning rakendame selleks parimat võimalikku tehnoloogiat;
4. Tarbime ressursse säästlikult.

Eleringi keskkonnajuhtimissüsteem on Bureau Veritas'i poolt tunnustatud standardi ISO 14001:2004 nõuetele vastavaks.

Kalle Kiik
Juhatuse liige
Varahalduse juht

Majandusaasta kokkuvõte

Elering osutab oma klientidele järgmisi teenuseid:

1. elektri ülekandeteenus (~89% tuludest)

Elektri ülekandeteenuse sisuks on elektrienergia ülekandmine ühest elektrivõrgu punktist teise klientide soovil. Ülekandeteenust osutame Eestis asuvatele põhivõrguettevõtja elektrivõrguga liitunud klientidele ning Vene Föderatsiooni põhivõrgule. Meie klientideks on peamiselt elektrijaamad, jaotusvõrgud ning suurtarbijad, kokku 10 elektrienergia tootjat ning 11 tarbijat. Kodumaine ülekandeteenus on reguleeritud tegevusala.

2. bilansiteenus (~10% tuludest)

Bilansiteenuse sisuks on klientide elektribilansi tagamine. Vastavalt seadusele peab iga turuosalise bilanss olema tasakaalus, st tema poolt toodetud ja ostetud elektrienergia kogused peavad olema võrdsed tema poolt müüdud ning tarbitud elektrienergia kogustega. Nendel tundidel, kui turuosalise bilanss on negatiivne, müüb Elering talle puudujääva osa, vastupidisel juhul aga ostab ülejääva osa. Bilansiteenust osutame Eesti bilansihalduritele ja meie ülesandeks on bilansihaldurite bilansi tagamise kaudu hoida tasakaalus Eesti elektrisüsteemi tervikuna.

3. muud teenused (~1% tuludest)

Suurimateks neist on kiudoptilise kaabli renditeenus ning uute klientide põhivõrguga liitmise teenus. Eleringi elektriliinidele on monteeritud kiudoptiline kaabel, mille kaudu edastatakse Eleringile vajalikku tehnoloogilist infot. Oma vajadustest ülejäävaid kiudoptilise kaabli kiude aga renditakse Televõrgu AS-le, kes kasutab seda sideteenuse osutamiseks oma klientidele.

Aasta 2009 oli Eesti majandusele raske, nagu ka kogu ülejäänud maailmale. Jätkus ülemaailmne majanduslangus, mille mõju oli Eestis väga otseselt tuntav. Sisemajanduse kogutoodang kukkus 14,1%, tööstustoodang aga koguni 26%. Mitmed meie suurkliendid peatasid oma tootmise pikemaks ajaks. Töötus tõusis viimases kvartalis 15,5%-ni. See avaldas tugevat mõju ka elektritarbimisele Eestis. Näiteks langes Eleringi põhiline tuluallikas - kodumaine elektri ülekanne (kWh) - eelmisel kalendriaastal 6,4%.

Võrreldes möödunud aasta tariifide arvutusele regulaatori poolt seatud ülekandemahu eeldusega kandsime Eestis elektrit üle 12,5% vähem, mille tõttu jäi suur osa eeldatud tuludest saamata. Veelgi suuremat kahju aitas vältida aasta alguses rakendatud kulude kokkuhoiuprogramm. Detsembris esitasime regulaatorile taotluse katkestada pooleliolev tariifiperiood ning arvutada uued tariifid, kasutades tegelikkusele vastavaid ülekandemahte. Regulaator rahuldab meie taotluse ning alates 1. juunist 2010 rakenduvadki uued võrgutariifid, mis arvestavad tegelikke ülekandemahte.

Kõige suuremat mõju majandustulemustele avaldas see, et majandusaasta oli tavapärasest ühe kvartali võrra lühem. Seoses eraldumisega Eesti Energia AS grupist otsustas Elering muuta ka majandusaasta tsükli ning minna üle endiselt Eesti Energia aprillist märtsini kestvalt majandusaastalt kalendaarse aastaga kokkulangevale majandusaastale. Sellega seoses jäi eelmine majandusaasta üheksa kuuliseks (aprillist detsembrini). Energeetikas on aastasisene tulude kõikumine väga oluline, sest talvisel perioodil on meie külmas kliimas elektri tarbimine suurim. Eelmisest majandusaastast jäigi välja kõige kasumlikum kvartal – jaanuarist märtsini. Lisaks on Eleringi tariifide süsteem üles ehitatud nii, et talvisel perioodil rakendatakse tiputariifi, mis on kaks korda kõrgem tavatariifist. Seega annab ühe talvise kvartali puudumine meil oluliselt rohkem tunda kui paljudes teistes energetika valdkonnas tegutsevates firmades.

Ka finantsturgudel ei olnud lihtne rahastamist leida – pangad piirasid uute laenude väljaandmist eesmärgiga suurendada oma likviidsust ning parandada laenuportfellide kvaliteeti. Intressid püsisid kõrgel ning kreditorid valisid hoolega, kellele laenata. Sellest hoolimata õnnestus Eleringil 28. detsembril 2009 sõlmida nelja pangaga sündikaatleping 2,93 miljardi krooni (187 MEUR) laenamiseks soodsatel tingimustel. Saadud 3-aastase laenu abil refinantseerisime me oma senised lühiajalised laenud endiselt emaettevõttelt Eesti Energia AS-lt.

Esimest korda Elering OÜ ajaloos maksime omanikule dividende 480 miljonit krooni. Sellega kaasnes ka tulumaksukulu 128 miljonit krooni, mis viiski Eleringi kahjumisse. Vaatamata kahjumiga lõppenud erakorralisele majandusaastale on Elering endiselt finantsiliselt tugev ettevõtte. Kõik sündikaatlaenu lepingust tulenevad nõuded on täidetud ning jätkub töö uute investeeringutega (eelkõige Estlink 2) ning nendega kaasnevate uute laenude ettevalmistamisel.

Tähtsamad majandusnäitajad

mln kr	2009 9 kuud	2008/2009	2007/2008
Tulud	772	1 278	1 190
Ärikulud	634	889	810
Ärikasum	138	389	380
Puhaskasum	-72	276	259
Investeeringud	402	606	227
Kohustused	3 556	2 807	2 763
Omakapital	2 200	2 752	2 476
Varad	5 756	5 559	5 239
ROE	-3,9%	10,5%	11,0%
ROIC	3,7%	8,0%	7,8%
D/E	1,6	1,0	1,1
Käiberentaablus	-9,30%	21,60%	21,70%

Bilansi andmed on toodud majandusaasta viimase kuupäeva seisuga. ROE ja ROIC on korrigeeritud aastal 2009 suhtega 4/3, et viia 9 kuu tulemused täisaasta baasile.

Suhtarvude selgitused:

$$\text{ROE} = \frac{\text{Puhaskasum}}{\text{Aastakeskmise omakapital}}$$

$$\text{ROIC} = \frac{\text{Ärikasum}}{\text{Aastakeskmise (omakapital + intressikandvad kohustused)}}$$

$$\text{D/E} = \frac{\text{Kohustused}}{\text{Omakapital}}$$

$$\text{Käiberentaablus} = \frac{\text{Puhaskasum}}{\text{Tulud}}$$

Peep Soone
Juhatuseliige
Finantsjuht

RAAMATUPIDAMISE AASTAARUANNE

Juhatus kinnitus raamatupidamise aastaaruandele

Juhatus kinnitab lehekülgedel 10 kuni 39 esitatud Elering OÜ 2009.a raamatupidamise aastaaruande koostamise õigsust ja täielikkust.

Juhatus kinnitab, et:

- raamatupidamise aastaaruande koostamisel rakendatud arvestuspõhimõtted on vastavuses rahvusvaheliste finantsaruandluse standarditega, nagu need on vastu võetud Euroopa Liidu poolt;
- raamatupidamise aastaaruanne kajastab õigesti ja õiglaselt ettevõtte finantsseisundit, majandustulemust ja rahavoogusid;
- Elering OÜ on jätkuvalt tegutsev ettevõtte.

Juhatusesimees
Taavi Veskimägi

Juhatusesimees
Kalle Kilk

Juhatusesimees
Peep Soone

4. juuni 2010

Bilanss

tuhandetes kroonides	Lisa	31.12.2009	31.3.2009	31.3.2008
VARAD				
Käibevara				
Nõuded ostjate vastu ja muud nõuded	7	208 568	185 050	165 380
Käibevara kokku		208 568	185 050	165 380
Põhivara				
Materiaalne põhivara	8	5 516 156	5 354 555	5 059 543
Immateriaalne põhivara	10	31 001	19 588	13 820
Põhivara kokku		5 547 157	5 374 143	5 073 363
VARAD KOKKU		5 755 725	5 559 193	5 238 743
KOHUSTUSED				
Lühiajalised kohustused				
Võlakohustused	11	2 935 838	135 433	260 161
Võlad tarnijatele ja muud võlad	12	273 838	288 179	151 715
Lühiajalised kohustused kokku		3 209 676	423 612	411 876
Pikaajalised kohustused				
Võlakohustused	11	0	2 046 586	2 046 586
Tulevaste perioodide tulud	13	346 541	337 245	304 085
Pikaajalised kohustused kokku		346 541	2 383 831	2 350 671
KOHUSTUSED KOKKU		3 556 217	2 807 443	2 762 547
OMAKAPITAL				
Aktiivkapital	14	2 100 000	2 100 000	2 100 000
Kohustuslik reservkapital		44 039	30 261	17 328
Jaotamata kasum	14	55 469	621 489	358 868
OMAKAPITAL KOKKU		2 199 508	2 751 750	2 476 196
KOHUSTUSED JA OMAKAPITAL KOKKU		5 755 725	5 559 193	5 238 743

Lisad lehekülgedel 15 kuni 39 on käesoleva raamatupidamise aastaaruande lahutamatu osa.

Initsiaalseeritud ainult identifitseerimiseks
Initialled for the purpose of identification only
Initsiaalid/initials L. P.
Kuupäev/date 04.06.10
PricewaterhouseCoopers, Tallinn

Koondkasumiaruanne

<i>tuhandetes kroonides</i>	Lisa	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Müügitulu	15	771 512	1 259 436
Muud äritulud	16	250	18 558
Kaubad, toore, materjal ja teenused	17	328 849	482 659
Mitmesugused tegevuskulud	18	35 971	43 288
Tööjõukulud	19	38 953	56 478
Põhivara kulum	8,10	229 324	305 516
Muud ärikulud	20	701	910
Ärikasum		137 964	389 143
Finantstulud		0	5
Finantskulud	21	82 495	113 594
Kasum enne tulumaksustamist		55 469	275 554
Tulumaks	14	127 619	0
Aruandeaasta kasum		-72 150	275 554
Aruandeaasta koondkasum		-72 150	275 554

Lisad lehekülgedel 15 kuni 39 on käesoleva raamatupidamise aastaaruande lahutamatu osa.

Initialiseeritud ainult identifitseerimiseks
Initialled for the purpose of identification only
Initsiaalid/initials L.P.
Kuupäev/date 04.06.10
PricewaterhouseCoopers, Tallinn

Rahavoogude aruanne

<i>tuhandetes kroonides</i>	Lisa	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Rahavood äritegevusest			
Kasum enne tulumaksu		55 469	275 554
Korrigeerimised:			
- Kasum materiaalse põhivara müügist	16	-241	-23
- Materiaalse põhivara kulum ja väärtuse langus, immateriaalse põhivara amortisatsioon	8,10	229 324	305 516
- Intressikulud	21	90 729	113 555
- Muud mitterahalised kulud	13	-11 771	-13 466
Muutused käibekapitalis:			
- Äritegevusega seotud nõuete ja ettemaksete muutus	7	-23 518	-19 671
- Äritegevusega seotud kohustuste ja ettemaksete muutus	12	-17 867	141 353
Liitumis- ja muude teenustasude laekumised	13	21 067	46 625
Rahavood äritegevusest kokku		343 192	849 443
Makstud tulumaks	14	-127 619	0
Makstud intressid	21	-90 563	-113 998
Rahavood äritegevusest kokku		125 010	735 445
Rahavood investeerimistegevusest			
Materiaalse ja immateriaalse põhivara soetused		-399 000	-610 855
Laekunud materiaalse põhivara müügist		263	138
Rahavood investeerimistegevusest kokku		-398 737	-610 717
Rahavood finantseerimistegevusest			
Arvelduskrediidi netomuutus	11	753 819	-124 728
Makstud dividendid	14	-480 092	0
Rahavood finantseerimistegevusest kokku		273 727	-124 728
Raha ja raha ekvivalentide netomuutus		0	0
Raha ja raha ekvivalendid aruandeperioodi alguses		0	0
Raha ja raha ekvivalendid aruandeperioodi lõpus		0	0

Lisad lehekülgedel 15 kuni 39 on käesoleva raamatupidamise aastaaruande lahutamatu osa.

Initialiseeritud ainult identifitseerimiseks Initialed for the purpose of identification only	
Iniitsiaalid/initials	L. P.
Kuupäev/date	04. 06. 10
PricewaterhouseCoopers, Tallinn	

Omakapitali muutuste aruanne

	Osakapital	Kohustuslik reservkapital	Jaotamata kasum	Kokku
<i>tuhandetes kroonides</i>				
Saldo seisuga 31.3.2008	2 100 000	17 328	358 868	2 476 196
Koondkasum 2008/2009	0	0	275 554	275 554
Kohustusliku reservkapitali suurendamine	0	12 933	-12 933	0
Saldo seisuga 31.3.2009	2 100 000	30 261	621 489	2 751 750
Koondkasum 2009	0	0	-72 150	-72 150
Kohustusliku reservkapitali suurendamine	0	13 778	-13 778	0
Makstud dividendid	0	0	-480 092	-480 092
Saldo seiga 31.12.2009	2 100 000	44 039	55 469	2 199 508

Täpsem informatsioon osakapitali ja muude omakapitali kirjete kohta on esitatud lisas 14.

Lisad lehekülgedel 15 kuni 39 on käesoleva raamatupidamise aastaaruande lahutamatu osa.

Raamatupidamise aastaaruande lisad

1. Elering OÜ ja selle äritegevus

Elering OÜ („Ettevõtte“) 31. detsembril 2009.a. lõppenud majandusaasta raamatupidamise aastaaruanne on koostatud kooskõlas rahvusvaheliste finantsaruandluse standarditega, nagu need on vastu võetud Euroopa Liidu poolt.

Elering OÜ (ettevõtte) on registreeritud Eesti Vabariigis. Ettevõtte registreeritud aadress on Kadaka tee 42, 12915 Tallinn, Eesti. Ettevõtte põhitegevus on elektri ülekanne Eesti Vabariigis. Ettevõtte majandustegevust reguleerivad Eesti Vabariigi seadused. Eesti Vabariigi seaduste kohaselt reguleerib Konkurentsiamet ettevõtte majandustegevust ja teostab järelevalvet tema äritegevuse üle. Ettevõtte ülekandeteenustele kehtestab tariifid Konkurentsiamet.

31. detsembri 2009 ja 31. märtsi 2009 seisuga oli ettevõtte emaettevõtte Eesti Energia AS, mille ainuaktsionär on Eesti Vabariik.

Juhatus kinnitas käesoleva raamatupidamise aastaaruande 4. juunil 2010.a. Vastavalt Eesti Vabariigi Äriseadustikule esitatakse majandusaasta aruanne kinnitamiseks ettevõtte nõukogule ja aktsionäride üldkoosolekule.

2. Ülevaade olulistest arvestuspõhimõtetest

Koostamise alused. Käesolev raamatupidamise aastaaruanne on koostatud kooskõlas rahvusvaheliste finantsaruandluse standarditega, nagu need on vastu võetud Euroopa Liidu poolt („IFRS“), lähtudes soetusmaksumuse printsiibist. Käesoleva raamatupidamise aastaaruande koostamisel kasutatud peamised arvestuspõhimõtted on esitatud alljärgnevalt. Neid arvestuspõhimõtteid on rakendatud järjepidevalt kõikidele aruandes esitatud perioodidele, välja arvatud juhul, kui on viidatud teisiti. Käesolev raamatupidamise aastaaruanne on ettevõtte esimene raamatupidamise aastaaruanne, mis on koostatud kooskõlas IFRS-idega, täpsem informatsioon IFRS-ide rakendamise kohta on esitatud lisas 4.

Varasemalt kestis ettevõtte majandusaasta 1. aprillist 31. märtsini. 2009. aastal otsustas ettevõtte juhtkond muuta majandusaastat ja viia see vastavusse kalendriaastaga. Seega kestis 2009. aasta aruandeperiood 9 kuud, alates 1.4.2009 kuni 31.12.2009, samas kui võrdlusperiood hõlmab andmeid 12-kuulise perioodi kohta ajavahemikus 1.4.2008 kuni 31.3.2009. Selle tulemusena ei ole majandusaasta aruandes esitatud andmed täies ulatuses võrreldavad.

Arvestus- ja esitusvaluuta. Ettevõtte arvestusvaluuta on Eesti kroon. Käesolevas aastaaruandes on kõik summad esitatud tuhandetes Eesti kroonides, välja arvatud juhul, kui on viidatud teisiti.

Välisvaluuta ümberarvestus. Välisvaluutas toimunud tehingud arvestatakse ümber arvustusvaluutasse tehingupäeval kehtivate Eesti Panga valuutakursside alusel. Valuutakursi kasumid ja -kahjumid, mis on tekkinud nende tehingute kajastamisest ning monetaarsete varade ja kohustuste valuutakursside ümberarvestamisest aastalõpu vahetuskursi alusel, kajastatakse aruandeperioodi kasumiaruandes.

Finantsvarad. Finantsvarade oste ja müüke kajastatakse tehingupäeval, s.t päeval, mil ettevõtte võtab endale kohustuse teatud finantsvara ostuks või müügiks. Finantsvarade kajastamine lõpetatakse siis, kui õigus saada investeeringutest tulenevaid rahavooge on lõppenud või üle antud ning ettevõtte on üle andnud kõik olulised omandiga seotud riskid ja hüved.

Sõltuvalt finantsvarade omandamise eesmärgist ja samuti juhtkonna kavatsustest jaotatakse finantsvarad esmasel arvelevõtmisel järgmistesse kategooriatesse:

- õiglasel väärtusel muutustega läbi kasumiaruande kajastatavad finantsvarad;
- laenud ja nõuded;
- lunastustähtajani hoitavad investeeringud;
- müügiototel finantsvarad.

31. detsembri 2009 (ja samuti 31. märtsi 2009 ja 31. märtsi 2008) seisuga puudusid ettevõttel muud finantsvarade liigid, välja arvatud need, mis on liigitatud laenude ja nõuete kategooriasse.

Initialiseeritud ainult identifitseerimiseks Initialed for the purpose of identification only
Initsiaalid/initials <u>L. P.</u>
Kuupäev/date <u>04.06.10</u>
PricewaterhouseCoopers, Tallinn

Laenuid ja nõuded on fikseeritud või kindlaksmääratavate maksetega tuletisinstrumentideks mitteolevad finantsvarad, mis ei ole noteeritud aktiivsel turul, välja arvatud need, mida ettevõtte kavatses lähitulevikus müüa. Laenuid ja nõuded kajastatakse esmasel arvelevõtmisel õiglasel väärtusel, millele lisanduvad tehingukulutused. Pärast esmast arvelevõtmist kajastatakse laenuid ja nõuded korrigeeritud soetusmaksumuses, kasutades sisemise intressimäära meetodit, välja arvatud juhul, kui tasumine toimub 30 päeva jooksul.

Ettevõtte hindab iga aruandeperioodi lõpus, kas finantsvara väärtuse languse kohta esineb objektiivseid tõendeid. Finantsvara väärtus on langenud ja allahindlusest tulenev kahjum on tekkinud vaid juhul, kui on olemas objektiivsed tõendid väärtuse languse kohta ühe või mitme sündmuse tõttu pärast vara esmast arvelevõtmist („kahjujuhtum“) ja sellel kahjujuhtumil (või -juhtumitel) on mõju finantsvara või finantsvarade rühmast saadavatele tulevastele hinnangulistele rahavoogudele, mida on võimalik usaldusväärset hinnata. Kriteeriumid, mida ettevõtte kasutab, otsustamaks, et vara väärtuse languse kohta on objektiivseid tõendeid, on: võlgniku olulised finantsraskused; töenäosus, et võlgnik läheb pankrotti või teeb läbi saneerimise; ning lepingu rikkumine, näiteks maksetähtajast mittekinnipidamine enam kui 90 päeva.

Kahjumi suurus on vahe nõude bilansilise väärtuse ja varast tulevikus hinnanguliselt laekuvate rahavoogude nüüdisväärtuse vahel, mis on diskonteeritud, kasutades vara esialgset sisemist intressimäära. Vara bilansilist maksumust vähendatakse allahindluse konto kaudu ja kahjum vara väärtuse langusest kajastatakse kasumiaruandes.

Lootusetud nõuded kantakse bilansist välja koos nõudele tehtud allahindlusega allahindluskontol.

Raha ja raha ekvivalendid. Raha ja selle ekvivalentidena kajastatakse kassas olevat sularaha, nõudmiseni hoivuseid pankades ja muid lühiajalisi, kuni 3-kuulisi üllikviidseid investeeringuid. Raha ja raha ekvivalente kajastatakse korrigeeritud soetusmaksumuses, kasutades sisemise intressimäära meetodit. Majandusaasta aruandes esitatud perioodidel kasutas ettevõtte Eesti Energia grupi kontsernikontot; sellega seoses puudus ettevõttel raha (vaata lisa 22).

Ettemaksed. Ettemaksed kajastatakse soetusmaksumuses, millest on maha arvatud väärtuse langusest tulenevad allahindlused. Ettemakse liigitatakse pikaajaliseks, kui ettemaksega seotud kaupu või teenuseid saadakse pikema kui üheaastase perioodi jooksul või kui ettemakse on seotud varaga, mida liigitatakse pikaajaliseks esmasel arvelevõtmisel. Varade omandamisega seotud ettemaksed klassifitseeritakse ümber vara soetusmaksumuseks siis, kui ettevõtte on saavutanud vara üle kontrolli ja on tõenäoline, et ettevõtte saab vara kasutamisest tulevast majanduslikku kasu. Muud ettemaksed kajastatakse kasumiaruandes kuluna siis, kui ettemaksetega seotud kaubad või teenused ei saada kätte, hinnatakse ettemakse alla ja sellega seotud kahjum vara väärtuse langusest kajastatakse kasumiaruandes.

Materiaalne põhivara. Materiaalset põhivara kajastatakse soetusmaksumuses, millest on maha arvatud akumulieeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused. Soetusmaksumus sisaldab kulutusi, mis on otseselt seotud objektide omandamisega. Alates 1. aprillist 2009 sisaldab soetusmaksumus ka laenukasutuse kulutusi, mis on tekkinud vara soetamisega otseselt seotud või üldistelt võlakohustustelt, mis finantseerivad kriteeriumitele vastavate varade ehitust.

Hilisemad kulutused lisatakse vara bilansilisele maksumusele või kajastatakse vajadusel eraldiseisva varana ainult juhul, kui ettevõtte saab tõenäoliselt varaobjektiga seotud tulevast majanduslikku kasu ning varaobjekti soetusmaksumust saab usaldusväärset mõõta. Asendatud komponendi jääkväärtus kantakse maha. Muid hooldus- ja remondikuludid kajastatakse kuluna kasumiaruandes nende tekkimise perioodil.

Maad ei amortiseerita. Muude materiaalse põhivara objektide kulum arvestamisel kasutatakse lineaarset meetodit, kajastamaks soetusmaksumuse ja lõppväärtuse vahet kuluna varade hinnanguliste eluigade jooksul:

	<u>Kasulik eluiga aastates</u>
Ehitised	25-40
Rajatised – elektriliinid	30-60
Muud rajatised	10-30
Masinad ja seadmed – elektriülekanalid	7-25
Muu materiaalne põhivara	3-20

Varaobjekti lõppväärtus on hinnanguline summa, mida ettevõtte saaks praegu vara realiseerimisest, millest on maha arvatud vara realiseerimisega seotud müügikulud, juhul kui vara oleks nii vana ja sellises olukorras, nagu ta on eeldatavasti oma kasuliku eluea lõpus. Varade lõppväärtusi ja kasulikke eluigasi vaadatakse üle ja vajadusel korrigeeritakse igal bilansipäeval.

Juhtkond hindab igal aruandekuupäeval, kas eksisteerib märke materiaalse põhivara väärtuse võimalikust langusest. Selliste märkide esinemise korral hindab juhtkond kaetavat väärtust, mis on kas vara õiglase väärtus, millest on maha arvatud müügikulutused või selle kasutusväärtus, olenevalt kumb on kõrgem. Vara hinnatakse alla kaetava väärtuseni ja kahjum vara väärtuse langusest kajastatakse kasumiaruandes. Vajadusel tühistatakse varasematel aastatel kajastatud kahjum vara väärtuse langusest juhul, kui on toimunud muutus hinnangutes, mida kasutati varaobjekti kasutusväärtuse või õiglase väärtuse (millest on maha arvatud müügikulutused) määramisel.

Müügist ja mahakandmisest saadavad kasumid ja kahjumid, mis leitakse müügist saadud raha ja vara jääkväärtuse vahena, kajastatakse kasumiaruandes.

Immateriaalne põhivara. Immateriaalne põhivara võetakse esmalt arvele tema soetusmaksumuses, mis koosneb ostuhinnast, otseselt soetamisega seotud kulutustest, mis on vajalikud vara otstarbekohasesse seisundisse viimiseks, ning laenukasutuse kulutustest, mis on seotud varadega, mille kasutusvalmidusse viimine vältab pikema perioodi jooksul. Pärast esmast arvelevõtmist kajastatakse immateriaalset põhivara soetusmaksumuses, millest on maha arvatud akumuleeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused.

Omandatud tarkvara litsentse kapitaliseeritakse nende omandamiseks ja tööseisundisse viimiseks tehtud kulutuste põhjal.

Isiklik kasutusõigus. Immateriaalse põhivara kajastamiskriteeriumitele vastavate hoonestusõiguste ja servituutide eest tehtud maksed kajastatakse immateriaalse põhivarana. Maa kasutusõiguste kulutused amortiseeritakse lepinguperioodi jooksul, mis ei ületa 100 aastat.

Immateriaalseid põhivarasid amortiseeritakse lineaarsel meetodil nende kasulike eluigade jooksul:

	<u>Kasulikud eluead aastates</u>
Tarkvara litsentsid	3 aastat
Isiklikud kasutusõigused	50-100 aastat

Väärtuse languse korral hinnatakse immateriaalse põhivara jääkmaksumus alla kasutusväärtuseni või õiglase väärtuseni, milles on arvatud maha müügikulutused, olenevalt kumb on kõrgem.

Mittefinantsvarade väärtuse langus. Maa ja amortiseeritavate varade puhul hinnatakse väärtuse langust juhul, kui teatud sündmused või muutused olukorras viitavad sellele, et kaetav väärtus võib olla langenud alla jääkmaksumuse. Väärtuse langusest tekkinud kahjum kajastatakse summas, mille võrra vara jääkmaksumus ületab selle kaetava väärtuse. Vara kaetav väärtus on kas vara õiglase väärtus, milles on maha arvatud müügikulutused või selle kasutusväärtus, olenevalt kumb on kõrgem. Vara väärtuse languse hindamise eesmärgil grupeeritakse varad madalamal tasemel, mille puhul on võimalik eristada rahavoogusid (raha genereerivad üksused). Kord alla hinnatud mittefinantsvarade puhul tuleb igal järgmisel aruandekuupäeval hinnata, kas võib olla tõenäoline, et vara kaetav väärtus on vahepeal tõusnud.

Rendilepingud. Kasutusrent on rent, mille puhul kõik olulised vara omandiõigusega seotud riskid ja hüved jäävad rendileandjale. Saadud või tasutud kasutusrendimakseid kajastatakse kasumiaruandes lineaarselt rendiperioodi jooksul.

Finantskohustused. Finantskohustused liigitatakse järgmistesse kategooriatesse: (a) kauplemiseesmärgil hoitavad, mis hõlmab ka tuletisinstrumente ja (b) muud finantskohustused. Ettevõttel on ainult „muude finantskohustuste“ kategoorias olevaid finantskohustusi.

Muud finantskohustused võetakse esmalt arvele nende õiglases väärtuses, millest on maha arvatud tehingukulutused, ning kajastatakse hiljem korrigeeritud soetusmaksumuses. Lühiajaliste finantskohustuste korrigeeritud soetusmaksumus on üldjuhul võrdne nende nominaalväärtusega, mistõttu lühiajalisi finantskohustusi kajastatakse bilansis maksmisele kuuluvas summas. Pikaajalisi kohustusi kajastatakse korrigeeritud soetusmaksumuses; erinevused saadud tasu (millest on maha arvatud tehingukulutused) ja lunastusmaksumuse vahel kajastatakse kasumiaruandes laenukohustuste lepinguperioodi jooksul, kasutades sisemise intressimäära meetodit.

Finantskohustus liigitatakse lühiajaliseks, kui selle tasumise tähtaeg on kaheteist kuu jooksul alates bilansipäevast; või kui ettevõttel ei ole tingimusteta õigust kohustuse tasumist edasi lükata rohkem kui 12 kuud pärast bilansipäeva. Laenukohustusi, mille tagasimakse tähtaeg on 12 kuu jooksul bilansipäevast, kuid mis refinantseeritakse pikaajaliseks pärast bilansipäeva, kuid enne aastaaruande kinnitamist, kajastatakse lühiajalistena. Samuti kajastatakse lühiajalistena laenukohustusi, mida laenuandjal on õigus bilansipäeval tagasi kutsuda laenulepingus sätestatud tingimuste rikkumise tõttu.

Tasaarveldamine. Finantsvarasid ja –kohustusi tasaarveldatakse ja netosumma kajastatakse bilansis ainult siis, kui eksisteerib seaduslik õigus kajastatud summade tasaarveldamiseks ja eksisteerib kavatsus tasaarveldamiseks netobaasil või samaaegseks vara realiseerimiseks ja kohustuse maksmiseks.

Eraldised ja tingimuslikud kohustused. Eraldised kohustuste või kulude katteks on mittefinantskohustused, mille realiseerumise aeg või summa ei ole kindlad. Neid kajastatakse tekkepõhiselt siis, kui ettevõttel minevikus aset leidnud sündmusest tulenev (juriidiline või faktiline) kohustus ja on tõenäoline, et selle kohustuse täitmine nõuab majanduslikke hüvesid sisaldavatest ressurssidest loobumist, ja kohustuse summa on usaldusväärselt hinnatav.

Muud võimalikud või eksisteerivad kohustused, mis tulenevad minevikus aset leidnud sündmusest ja mille realiseerumine ei ole tõenäoline või mille suurus ei ole võimalik piisava usaldusväärtusega mõõta, on avalikustatud raamatupidamise aastaaruande lisades tingimuslike kohustustena.

Arendusväljaminekud. Arendusväljaminekud on kulutused, mida tehakse uurimistulemuste rakendamisel uute konkreetsete toodete või protsesside väljatöötamiseks. Arendusväljaminekuid kapitaliseeritakse juhul, kui on täidetud kõik IAS 38-s esitatud kajastamiskriteeriumid. Kapitaliseeritud arendusväljaminekuid amortiseeritakse toodete eeldatava kasutamisperioodi jooksul. Uuringutega seotud kulutusi, mida tehakse uue teaduslike või tehnilise informatsiooni kogumiseks ja koolituskuludid ei kapitaliseerita.

Osakapital. Lihtaktsiad liigitatakse omakapitaliks. Ettevõttel puuduvad eelisaktsiad. Lisakulutused, mis on otseselt omistatavad uute aktsiate emissioonidele, kajastatakse omakapitali vähendamisenä. Kui saadud tasu õiglase väärtus on suurem kui nominaalväärtus, kajastatakse see vahe ülekursina omakapitalis.

Dividendid. Dividende kajastatakse kohustusena ja nad arvatakse maha omakapitalist perioodis, mil need kuulutatakse välja ja kiidetakse heaks. Dividendid, mis kuulutatakse välja pärast bilansipäeva ja enne raamatupidamise aastaaruande avaldamist, avalikustatakse lisas *Bilansipäevajärgsed sündmused*.

Kohustuslik reservkapital. Vastavalt äriseadustikule on moodustatud kohustuslik reservkapital. Reservkapital moodustatakse iga-aastastest puhaskasumi eraldistest. Igal majandusaastal tuleb reservkapitali kanda vähemalt 1/20 puhaskasumist, kuni reservkapital moodustab 1/10 aktsiakapitalist. Reservkapitali võib kasutada kahjumi katmiseks, samuti aktsiakapitali suurendamiseks. Reservkapitalist ei või teha väljamakseid aktsionäridele.

Tulude arvestus. Tulu kajastatakse saadud või saadaoleva tasu õiglases väärtuses, milles on maha arvatud käibemaks ja allahindlused.

Tulu kaupade müügist kajastatakse hetkel, mil kõik kaupade omandiga seotud riskid ja hüved on läinud üle, tavaliselt kaupade väljasaatmise hetkel.

Tulu teenuse müügist kajastatakse perioodil, mil teenuseid osutatakse, olenevalt tehingu valmidusastmest, mida hinnatakse võttes aluseks tegelikult osutatud teenuste osakaalu osutatavate teenuste kogumahus. Siia kategooriasse kuuluvad ülekandeteenuste ja bilansienergia müük.

Liitumistasude kajastamine. Elektrivõrguga liitumisel peavad kliendid tasuma liitumistasu, mille määramise aluseks on võrguga liitumiseks ehitatavale infrastruktuurile tehtavad tegelikud kulutused. Tulu liitumistasudest kajastatakse tulevaste perioodide tuluna ja kajastatakse ühtlaselt tuluna kliendisuhete hinnangulise kestvuse jooksul. Liitumistasusid amortiseeritakse 20 aastase perioodi jooksul. Tulevaste perioodide tulud liitumistasudest kajastatakse bilansis pikaajalise kohustusena.

Intressitulu kajastatakse tekkepõhiselt, kasutades sisemise intressimäära meetodit.

Toetused elektritootjatele. Vastavalt elektrituruseadusele peab ettevõtte osalema taastuvast energiaallikast ja töhuse koostootmise režiimil tootmiseseadmetega tootjate toetamise skeemis. Elektrienergia lõpptarbijate poolt makstav taastuvenergia tasu on proportsionaalne tarbijale osutatavate võrguteenuste mahuga. Ettevõtte kogub toetusi tingimustele vastavate tootjate nimel ja maksab need neile välja.

Vastavalt hetkel kehtivatele põhimõtetele koostab ettevõtte iga aasta 1. detsembriks hinnangu järgmise kalendriaasta jooksul taastuvast energiaallikast või töhuse koostootmise režiimil toodetud ning võrku antud elektrienergia toetuste ja ostukohustuse rahastamiseks kuluva summa ning tarbijatele osutatavate võrguteenuste mahu kohta. Ettevõtte kasutab hinnangut, et määrata järgmise kalendriaasta toetuste ja ostukohustuse rahastamise kulu suurus tarbitud võrguteenuse ühe kilovatt-tunni (kWh) kohta, võttes seejuures arvesse ka hinnangu koostamisele vahetult eelnenud 12 kuu jooksul toetuste ja ostukohustuse rahastamiseks üle- või alalaekunud summad.

Erinevatel põhjustel võib klientidelt saadud taastuvenergia tasu erineda väljamakstud toetuste summalt. Erinevus näidatakse bilansis kas real „Võlad tarnijatele ja muud võlad“ (ülejäägi korral) või real „Nõuded ostjate vastu ja muud nõuded“ (puudujäägi korral). Vaata ka lisa 12.

Intsialiseeritud ainult identifitseerimiseks
Initialed for the purpose of identification only
Initsiaalid/initials <u>L.P.</u>
Kuupäev/date <u>04.06.10</u>
PricewaterhouseCoopers, Tallinn

Hüvitised töötajatele. Palk, riikliku pensioni sissemaksed, tasuline igaaastane puhkus, haiguspuhkus ja preemiad koos sotsiaal- ja töötuskindlustusmaksudega kajastatakse kasumiaruandes sellel aastal, mil ettevõtte töötajad osutasid nendega seotud teenuseid. Bilansipäevaks tasumata summad kajastatakse kohustusena.

Ettevõtte tulumaks. Eestis kehtiva tulumaksuseaduse kohaselt ei maksustata Eestis ettevõtte aruandeaasta kasumit. Tulumaksu makstakse dividendidelt, erisoodustustelt, kingitustelt, annetustelt, vastuvõtukuludelt, ettevõtlusega mitteseotud väljamaksetelt ning siirdehinna korrigeerimistelt. Alates 1.01.2008 on dividendidena jaotatud kasumi maksumääraks 21/79. Dividendide väljamaksmisega kaasnevat ettevõtte tulumaksu kajastatakse kohustusena ja kasumiaruandes tulumaksukuluna samal perioodil kui dividendid välja kuulutatakse, sõltumata sellest, millise perioodi eest need on välja kuulutatud või millal need tegelikult välja makstakse. Tulumaksu tasumise kohustus tekib dividendide väljamaksele järgneva kuu 10. kuupäeval.

Maksustamissüsteemi omapärast lähtuvalt ei teki Eestis registreeritud ettevõtetel erinevusi vara maksuarvestuslike ja bilansiliste jääkväärtuste vahel ning sellest tulenevalt ka edasilükkunud tulumaksunõudeid ega -kohustusi. Bilansis ei kajastata tingimuslikku tulumaksukohustust, mis tekiks jaotamata kasumist dividendide väljamaksmisel. Maksimaalne tulumaksukohustus, mis kaasneks jaotamata kasumi dividendidena väljamaksmisel, on esitatud aastaaruande lisades.

Käibemaks. Väljundkäibemaks on makstav maksuametile ühel kahest alljärgnevast varem aset leidvast sündmusest (a) klientidelt nõuete laekumisel või (b) klientidele kaupade või teenuste üleandmisel. Sisendkäibemaksu saab tavaliselt tasaarveldada väljundkäibemaksuga käibemaksu arve saamisel. Maksuamet lubab käibemaksu arveldamist netobaasil.

Muud maksuliigid Eestis

Ettevõtte kulused mõjutasid järgmised maksuliigid.

Maksuliik	Maksumäär
Sotsiaalmaks	33% töötajatele tehtud väljamaksetelt ja erisoodustustelt
Töötuskindlustusmaks	Kuni 31.05.2009: 0.3%, kuni 31.07.2009: 1%, alates 01.08.2009: 1.4% töötajatele tehtud väljamaksetelt,
Erisoodustuste tulumaks	21/79 töötajatele tehtud erisoodustustelt
Maamaks	1-2.5% maa maksustatavalt väärtuselt aastas
Aktsiisimaks elektrilt	Kuni 28.02.2010: 50 krooni MWh elektri kohta, alates 01.03.2010: 70 krooni MWh elektri kohta
Ettevõtja tulumaks ettevõtlusega mitteseotud kuludelt	ettevõtlusega mitteseotud kuludelt

3. Arvestuspõhimõtete kasutamisel raketatud olulised raamatupidamislikud hinnangud ja eeldused

Ettevõtte kasutab hinnanguid ja eeldusi, mis mõjutavad raamatupidamise aastaaruandes kajastatud summasid ning varade ja kohustuste bilansilist maksumust järgmisel majandusaastal. Hinnanguid ja eeldusi vaadatakse pidevalt üle ja need põhinevad juhtkonna kogemusel ja muudel teguritel, kaasa arvatud eeldatavatel tulevastel sündmustel, mida peetakse mõistlikuks antud olukorras. Lisaks hinnangutele kasutab juhtkond eeldusi ka arvestuspõhimõtete rakendamise protsessis. Eeldustel, millel on kõige olulisem mõju raamatupidamise aastaaruandes kajastatud summadele, ja hinnangud, mis võivad põhjustada olulisi korrigeerimisi varade ja kohustuste bilansilises maksumuses järgmisel majandusaastal, hõlmavad:

Tulude kajastamine (liitumistasud). Liitumis- ja muud teenustasud (lisa 13) kajastatakse tuluna hinnangulise kliendisuhete kestvuse jooksul, milleks on 20 aastat. Hinnanguline kliendisuhete periood põhineb juhtkonna hinnangul. Aruandeaastal kajastati tuluna liitumis- ja muud teenustasusid kokku summas 11 771 tuhat krooni (2008/2009: 13 465 tuhat krooni). Kui kliendisuhete periood oleks 25% võrra pikem, väheneks aastane tulu liitumistasudest 2 354 tuhat krooni (2008/2009: 2 693 tuhat krooni).

Materiaalse põhivara kasulikud eluead. Materiaalsete põhivara (lisa 18) objektide hinnangulised kasulikud eluead põhinevad juhtkonna hinnangutel vara kasutamise perioodi kohta. Majanduslike eluigade hinnang põhineb ajaloolisel kogemusel ning võtab arvesse tootmisvõimsust ja varade füüsilist seisundit. Eelnev kogemus on näidanud, et kasulikud eluead on mõnikord olnud pikemad kui esialgselt hinnatud. Aruandeaastal oli kulum 228 523 tuhat krooni (2008/2009: 301 830 tuhat krooni). Kui amortisatsioonimäärasid suurendatakse/vähendatakse 20% võrra, suureneks/väheneks amortisatsioonikulu aastas 45 705 tuhat krooni (2008/2009: 60 366 tuhat krooni) võrra.

Initialiseeritud ainult identifitseerimiseks
Initialed for the purpose of identification only
Initsiaalid/initials L.P.
Kuupäev/date 04.06.10
PricewaterhouseCoopers, Tallinn

Jätkuva globaalse finants- ja majanduskriisi mõju. Jätkuv globaalne finants- ja majanduskriis, mis tulenes 2007. aasta keskpaigas alanud ülemaailmse likviidsuse järsust langemisest (sageli mainitud kui „Credit Crunch“), on muuhulgas kaasa toonud kapitaliturgude vähenenud finantseerimisvalmiduse, madalamad likviidsustasemed pangandussektoris ja laiemad majanduse ja periooditi ka kõrgemad pankadevahelised laenuintressimäärad ja väga suure volatiilsuse aktsia- ning valuutaturgudel. Globaalsetel finantsturgudel valitsev ebakindlus on põhjustanud ka pankade ja muude ettevõtete pankrotte ning ülevõtmisi USA-s, Lääne-Euroopas, Venemaal ja mujal. Jätkuva finantskriisi mõju täielikku ulatust on keeruline hinnata või selle vastu ennast täielikult kaitsta.

Majandussurutise tingimustes elektrienergia tarbimine langeb. Ettevõtte kulud sisaldavad suures osas püsikulusid, mille tase ei sõltu edastatud elektrienergia kogusest ja müügitulu langus võib anda taolise kulustruktuuriga ettevõttele olulise kasumišoki. Konkurentsiameti poolt kasutatav hindade määramise meetod ei luba hüvitada müügitulu langust kolmeaastase reguleerimisperioodi jooksul ja hindade korrigeerimisi saab teha ainult järgmise reguleerimisperioodi kohta, kuid see tähendab, et praegune müügitulu šokk on ajutine ja lühiajaline ning ei kujuta ohtu ettevõtte jätkusuutlikkusele.

Võlgnike potentsiaalsed maksevõime probleemid võivad tingida ettevõtte nõuete allahindluse ja varasemast suuremad allahindluse kahjumid. Kuid mõju kasumile ei saa olla väga suur, sest valdav osa võrguteenustest osutatakse võrguettevõtetele, kes suudavad palju paremini tulla toime majandussurutisega kui suured tööstustarbijad. Olemasoleva informatsiooni põhjal on juhtkond oma allahindlust puudutavates hinnangutes nõuetekohaselt arvestanud korrigeeritud hinnanguid eeldatavate tulevaste rahavoogude kohta.

Juhtkonnal ei ole võimalik usaldusväärselt määrata, milline on jätkuva kriisi tagajärjel ettevõtte ärikeskkonna edasise halvenemise mõju ettevõtte tuleviku finantspositsioonile. Juhtkond usub, et on võtnud kasutusele kõik vajalikud meetmed, et tagada ettevõtte jätkusuutlikkus ja areng praegustes tingimustes.

4. Rahvusvaheliste finantsaruandluse standardite esmakordne rakendamine

Käesolev raamatupidamise aruanne on ettevõtte esimene raamatupidamise aastaaruanne, mis on koostatud vastavuses IFRS-idega. Ettevõtte IFRS-idele üleminekukuupäev on 1. aprill 2008. Teatud eranditega nõuab IFRS 1 31. detsembril 2009 lõppenud majandusaastal kehtinud standardite ja tõlgenduste versiooni tagasiulatuvat rakendamist. Ettevõtte on IFRS albilansi koostamisel 1. aprillil 2008 ja sellele järgnevatel perioodidel kuni IFRS esimese raporteerimiskuupäevani rakendanud vastavaid versioone standarditest. Käesolevas raamatupidamise aastaaruandes on ettevõtte rakendanud kohustuslikke erandeid ja on otsustanud rakendada järgmist vabatahtlikku erandit mitte rakendada tagasiulatuvalt järgnevat standardit:

- (a) **Laenukasutuse kulutused.** Ettevõtte on otsustanud rakendada üleminekusätteid laenukasutuse kulutuste kapitaliseerimisel kriteeriumitele vastavate varade soetusmaksumuses. Vastavalt üleminekusätetele on ettevõtte valinud laenukasutuse kulutuste kapitaliseerimise jõustumiskuupäevaks 1.4.2009, mis on pärast 1.1.2009 alanud esimese majandusaasta algus, nagu on sätestatud IAS 23-s. Ettevõtte on otsustanud kapitaliseerida laenukasutuse kulutusi IAS 23 kriteeriumitele vastavate varade soetusmaksumusse, mille kapitaliseerimise alguskuupäev oli 1. aprillil 2009 või hiljem ja mis vastavad kahele kriteeriumile: varade eeldatav soetusmaksumus on suurem kui 3 129 tuhat krooni (200 tuhat eurot) ja eeldatav ehitusperiood on pikem kui 6 kuud.

Ettevõtte seisukohalt on asjakohane järgmine kohustuslik erand tagasiulatuva rakendamise osas:

- (a) **Hinnangute erand.** IFRS-ide kohased hinnangud 1. aprillil 2008 ja 31. märtsil 2009 peaksid olema järjepidevad nende kuupäevade kohta koostatud hinnangutega eelmise raamatupidamistava kohaselt, välja arvatud juhul, kui ilmneb, et need hinnangud olid vigased.

Üleminek Eesti healt raamatupidamistavalt IFRS-idele ei mõjutanud bilansis ega koondkasumiaruandes kajastatud summasid.

Ettevõtte rahavood äri-, investeerimis- ja finantseerimistegevusest Eesti hea raamatupidamise tava kohaselt ei erine oluliselt IFRS-ide kohasest arvestusest.

Ettevõtte on ennetähtaegselt rakendanud järgmist muudetud standardit:

IAS 24 „Seotud osapooli käsitleva teabe avalikustamine“ (muudetud novembris 2009, rakendub 1. jaanuaril 2011 või hiljem algavatele aruandeperioodidele; ei ole veel vastu võetud Euroopa Liidu poolt). IAS 24 muudeti 2009. aastal: (a) seotud osapooli mõistet lihtsustati, täpsustati selle kavandatud tähendust ja elimineeriti ebakõlad mõistest ja (b) vähendati avalikustamise nõudeid riigiettevõtete puhul. Avalikustatud informatsioon seotud osapooli kohta käesolevas aruandes koostati kooskõlas muudetud IAS 24-ga.

5. Uued arvestuspõhimõtted

Välja on antud teatud uusi standardeid ja tõlgendusi, mis on kohustuslikud ettevõtte 1. jaanuaril 2010 või hiljem algavatele arvestusperioodidele ja mida ettevõtte ei ole ennetähtaegselt rakendanud:

IFRIC 18 „Klientide poolt üleantavad varad“ (rakendub edasiulatuvalt 1. juulil 2009 või hiljem saadud klientide poolt üleantavatele varadele, varasem rakendamine on lubatud; Euroopa Liidu poolt vastuvõetuna rakendub IFRIC 18 31. oktoobril või hiljem algavatele aruandeperioodidele, varasem rakendamine lubatud). Tõlgendus selgitab klientide poolt üleantud varade kajastamist: nimelt neid asjaolusid, mille esinemisel on täidetud vastavus vara definitsioonile; vara arvele võtmist ning selle soetusmaksumuse mõtmist; eraldi identifitseeritavate teenuste tuvastamist (üks või rohkem teenuseid üleantud vara eest); tulu ning klientidelt saadud raha kajastamist. Ettevõtte hindab muudatuse mõju oma finantsaruannetele.

Muudatused IFRS-ides (välja antud aprillis 2009; IFRS 2, IAS 38, IFRIC 9 ja IFRIC 16 muudatused rakenduvad 1. juulil 2009 või hiljem algavatele aruandeperioodidele; IFRS 5, IFRS 8, IAS 1, IAS 7, IAS 17, IAS 36 ja IAS 39 muudatused rakenduvad 1. jaanuaril 2010 või hiljem algavatele aruandeperioodidele; muudatused ei ole veel vastu võetud Euroopa Liidu poolt). Muudatused hõlmavad sisulisi muudatusi ja selgitusi järgmistes standardites ja tõlgendustes: selgitus, et IFRS 2 ei rakendu äriüksuse üleandmisele ühise kontrolli all toimunud tehingutes ning ühisettevõtete moodustamisel; IFRS 5 ja teiste standardite poolt sätestatud avalikustamiskooste täpsustamine müügiootel põhivarade (või müügigruppide) osas; nõue, et segmendi koguarude ja -kohustuste kohta avalikustatakse näitajad ainult juhul, kui neid regulaarselt edastatakse kõrgeimale (äri)tegevust puudutavate otsuste langetajale; IAS 1 muutmine, lubamaks klassifitseerida pikaajalisena teatud kohustusi, mida tasutakse ettevõtte enda omakapitaliinstrumentidega; IAS 7 muutmine nii, et investeerimistegevuseks võib klassifitseerida ainult selliseid kulutusi, mis kapitaliseeritakse varana; IAS 17-s teatud pikaajaliste maarendilepingute kapitalirendina klassifitseerida lubamine ka juhul, kui rendilepingu lõppedes omandiõigus ei lähe üle; täiendavad juhised IAS 18-s määramiseks, kas ettevõtte tegutseb teenuse peamise osutajana või agendina; selgitus IAS 36-s, et raha genereeriv üksus ei ole suurem kui ärisegment enne summeerimist; IAS 38 täiendamine äriühenduse käigus soetatud immateriaalsete varade õiglase väärtuse mõtmise kohta; IAS 39 muutmine (i) lisamaks standardi rakendusala optioonilepingud, mille tulemuseks võib olla äriühendus, (ii) selgitamaks perioodi, mil rahavoogude riskimaandamisinstrumentide kasumeid ja kahjumeid reklassifitseeritakse omakapitalist kasumiaruandesse ja (iii) määramiseks, et varasema tagastamise optioon on põhilepinguga tihedalt seotud, kui selle optiooni realiseerimisel hüvitab laenuaaja laenuandja majandusliku kahju; IFRIC 9 muudatus, selgitamaks, et tõlgenduse rakendusala ei kuulu ühise kontrolli all toimunud äriühendustes või ühisettevõtte moodustamisel omandatud lepingutes sisalduvad varjatud derivatiivid; IFRIC 16-st piirangu kaotamine selle kohta, et riskimaandamisinstrument ei tohi olla selles välismaises äriüksuses, mille riske maandatakse. Ettevõtte hinnangul ei mõjuta muudatused oluliselt ettevõtte finantsaruandeid.

Muudatused IFRS-ides (välja antud mais 2010; erinevatel standarditel on erinevad jõustumiskuupäevad, enamik muudatusi rakenduvad 1. jaanuaril 2011 või hiljem algavatele aruandeperioodidele; muudatused ei ole veel vastu võetud Euroopa Liidu poolt). Muudatused sisaldavad nii sisulisi muudatusi kui ka selgitusi järgmistes standardites ja tõlgendustes: IFRS 1 on muudetud järgmiselt (i) lubada kasutada eelmise raamatupidamistava kohast jääkmaksumust materiaalse põhivara objekti või immateriaalse varaobjekti tuletatud soetusmaksumusena, kui seda objekti kasutati äritegevuses, mille puhul määrad kuuluvad reguleerimisele (ii) lubada kasutada sündmusest ajendatud ümberhindamist materiaalse põhivara objekti tuletatud soetusmaksumusena isegi siis, kui ümberhindamine toimub esmastes IFRS-ide kohastes raamatupidamisaruannetes kajastatud perioodides ja (iii) nõuda esmakordselt kasutajalt selgitust muutuste kohta arvestuspõhimõtetes või IFRS 1 vastustes esmase IFRS-ide kohase vahearuande ja esmase IFRS-ide kohase raamatupidamise aruande vahelisel perioodil; IFRS 3 on muudetud järgmiselt (i) lubada mittekontrollivate osaluste, mida ei eksisteeri olemasolevas osaluses või mis ei luba omanikul likvideerimise korral saada netovara proportsionaalset osa, mõtmist õiglases väärtuses, (ii) anda juhised omandatava ettevõtte aktsiapõhiste maksetehingute kohta, mida ei vahetatud või vahetati vabatahtlikult äriühenduse toimumuse käigus ja (iii) selgitada, et äriühenduste tingimuslikke asjaolusid, mis toimusid enne muudetud IFRS 3 (välja antud jaanuaris 2008) jõustumiskuupäeva kajastatakse kooskõlas IFRS 3 eelmise versiooni juhistega; IFRS 7 on muudetud nii, et täpsustatakse teatud avalikustamisele kuuluvaid nõudeid, ja eriti (i) lisades finantsriskide olemust ja ulatust puudutavate kvalitatiivsete ja kvantitatiivsete avalikustatavate asjaolude omavahelise koosmõju selge kirjelduse, (ii) eemaldades nõude avalikustada selliste finantsvarade jääkmaksumus, mille sätete muutmise üle peetakse läbirääkimisi ja mis vastasel korral oleksid tähtjaks tasumata või langenud väärtusega; (iii) asendades tagatise õiglase väärtuse avalikustamise nõude üldisemat laadi nõudega avalikustada selle finantsmõju, ja (iv) selgitades, et ettevõtte peab avalikustama aruandekuupäeval kehtinud sissenõutud tagatise summa ja mitte selle summa, mis saadi aruandeperioodi jooksul; IAS 1 on muudetud nii, et selgitatakse, et omakapitali muutuste aruande komponendid hõlmavad kasumit või kahjumit, muud koondkasumit, koondkasumit kokku ja tehinguid omanikega ning lubatakse lisades esitada muu koondkasumi analüüs kirjete kaupa; IAS 27 on muudetud nii, et selgitatakse muudetud IAS 27-s (muudetud jaanuaris 2008) tehtud IAS 21, 28 ja 31 muudatuste üleminekureegleid; IAS 34 on muudetud nii, et lisatakse näited oluliste sündmuste ja tehingute, mida tuleb avalikustada lühendatud vahearuandes, kohta, kaasa arvatud õiglase väärtuse hierarhia tasandite vahel toimunud ülekanded; muutused finantsvarade liigitamises või muutused äri- või majanduskeskkonnas, mis mõjutab ettevõtte finantsvarade õiglasi väärtusi; ja IFRIC 13 on muudetud nii, et selgitada boonuspunktide õiglase väärtuse mõtmist. Ettevõtte hinnangul puudub nimetatud muudatustel oluline mõju tema finantsaruannetele.

Initialiseeritud ainult identifitseerimiseks
Initialed for the purpose of identification only
Initsiaalid/initials L. P.
Kuupäev/date 04.06.10
PricewaterhouseCoopers, Tallinn

IFRS 9 „Finantsinstrumendid” (välja antud novembris 2009, rakendub 1. jaanuaril 2013 või hiljem algavatele aruandeperioodidele; ei ole veel vastu võetud Euroopa Liidu poolt). IFRS 9 asendab IAS 39 need osad, mis käsitlevad finantsvarade klassifitseerimist ja mõõtmist. Peamised reeglid on järgmised:

- Finantsvarad tuleb klassifitseerida ühte kahest mõõtmiskategooriast – varad, mida kajastatakse õiglasest väärtuses, ja varad, mida kajastatakse korrigeeritud soetusmaksumuses. Otsus tehakse vara esmasel arvelevõtmisel. Klassifitseerimine sõltub ettevõtte ärimudelilist finantsinstrumentide haldamisel ning instrumendi lepinguliste rahavoogude omadustest.

- Instrumenti kajastatakse pärast arvelevõtmist korrigeeritud soetusmaksumuses ainult juhul, kui on tegemist võlainstrumendiga ja (i) ettevõtte ärimudeli eesmärk on hoida vara, et saada temast tulenevaid lepingulisi rahavoogusid ning (ii) vara lepingulised rahavood sisaldavad ainult põhiosa- ja intressimakseid, s.t. tal on „laenu baasomadused”. Kõik muud võlainstrumendid kajastatakse õiglasest väärtuses muutustega läbi kasumiaruande.

- Kõik omakapitaliinstrumendid tuleb pärast arvelevõtmist kajastada õiglasest väärtuses. Omakapitaliinstrumendid, mida hoitakse kauplemissesmärgil, kajastatakse õiglasest väärtuses muutustega läbi kasumiaruande. Kõikide muude omakapitaliinstrumentide puhul võib arvelevõtmise hetkel teha mittetühistatava valiku kajastada realiseerimata ja realiseeritud kasumid ja kahjumid õiglase väärtuse muutustest kasumiaruande asemel läbi muu koondkasumiaruande. Õiglase väärtuse muutusi ei hakata ümberliigitaja läbi kasumiaruande. Selle valiku võib teha instrumendipõhiselt. Dividendid kajastatakse läbi kasumiaruande, tingimusel et nad kujutavad endast investeringult saadavat tulu.

Ettevõtte hindab standardi põhimõtteid, mõjusid ettevõttele ja ettevõtte poolt selle rakendamise ajastust.

Muud uued standardid, muudatused and tõlgendused. Ettevõtte ei ole rakendanud enneaegselt järgmisi standardeid ja tõlgendusi, mis ei ole asjakohased ettevõtte jaoks:

„Märkimisõiguste emissioonide klassifitseerimine” – IAS 32 „Finantsinstrumendid: esitamine” muudatus (rakendub 1. veebruaril 2010 või hiljem algavatele aruandeperioodidele).

Täiendavad erandid esmarakendajatele – IFRS 1, „Rahvusvaheliste finantsaruandluse standardite esmarakendamine” muudatused (rakendub 1. jaanuaril 2010 või hiljem algavatele aruandeperioodidele; ei ole veel vastu võetud Euroopa Liidu poolt).

IAS 27 „Konsolideeritud ja konsolideerimata finantsaruanded” (muudetud jaanuaris 2008; rakendub 1. juulil 2009 või hiljem algavatele aruandeperioodidele).

IFRS 3 „Äriühendused” (muudetud jaanuaris 2008; rakendub äriühendustele, mille omandamiskuupäev on esimesel aruandeaastal, mis algab 1. juulil 2009 või hiljem).

IFRIC 15 „Kinnisvara ehituslepingud” (rakendub 1. Jaanuaril 2009 või hiljem algavatele aruandeperioodidele; Euroopa Liidu poolt vastuvõetuna rakendub IFRIC 15 31. Detsembril 2009 või hiljem algavatele aruandeperioodidele, varasem rakendamine lubatud).

IFRIC 16 „Välismaise üksuse netoinvesteeringu riskimaandmine” (rakendub 1. oktoobril 2008 või hiljem algavatele aruandeperioodidele; Euroopa Liidu poolt vastuvõetuna rakendub IFRIC 16 30.juunil 2009 või hiljem algavatele aruandeperioodidele, varasem rakendamine lubatud).

„Riskimaandamisnõuetele vastavad instrumendid” - IAS 39 „Finantsinstrumendid: Kajastamine ja mõõtmine” muudatus (rakendub tagasiulatuva mõjuga 1. juulil 2009 või hiljem algavatele aruandeperioodidele).

IFRIC 17 „Mitterahaliste varade üleandmine omanikele” (rakendub 1. Juulil 2009 või hiljem algavatele aruandeperioodidele; IFRIC 17 rakendub Euroopa Liidu poolt vastuvõetuna pärast 31. oktoobrit 2009 algavatele aruandeperioodidele, varasem rakendamine lubatud).

IFRS 1 „Rahvusvaheliste finantsaruandluse standardite esmarakendamine” (vastavalt detsembris 2008 tehtud muudatustele, rakendub standard IFRS aruannetele, mis koostatakse 1. juulil 2009 või hiljem algava perioodi kohta; EL poolt vastuvõetuna rakendub pärast 31. detsembrit 2009 algavale aruandeperioodidele, varasem rakendamine lubatud).

IFRIC 9 ja IAS 39 muudatused - „Varjatud tuletisinstrumendid” (rakendub 30.juunil 2009 või hiljem algavatele aruandeperioodidele; Euroopa Liidu poolt vastuvõetuna rakenduvad IFRIC 19 ja IAS 39 muudatused 31.detsembril 2009 või hiljem algavatele aruandeperioodidele, varasem rakendamine lubatud).

IFRS 2 muudatused „Rahas arveldatavad kontserni aktsiapõhised tehingud” (rakendub 1. jaanuaril 2010 või hiljem algavatele aruandeperioodidele, ei ole veel vastu võetud Euroopa Liidu poolt).

Initsialiseeritud ainult identifitseerimiseks Initialled for the purpose of identification only	
Initsiaalid/initials	<u>L.P.</u>
Kuupäev/date	<u>04.06.10</u>
PricewaterhouseCoopers, Tallinn	

Elering OÜ
2009.a. majandusaasta aruanne

IFRIC 19, „Finantskohustuste lunastamine omakapitaliinstrumentidega“ (rakendub 1. juulil 2010 või hiljem algavatele aruandeperioodidele; ei ole veel vastu võetud Euroopa Liidu poolt).

„Minimaalsed rahastamisnõude ettemaksed“ –IFRIC 14 muudatus (rakendub 1. jaanuaril 2011 või hiljem algavatele aruandeperioodidele; ei ole veel vastu võetud Euroopa Liidu poolt).

Välja arvatud eespool toodud olukorrad, puudub uutel standarditel ja tõlgendustel oluline mõju raamatupidamise aastaaruandele.

6. Finantsriskide juhtimine

Ettevõttes teostatakse riskijuhtimise funktsiooni finantsriskide, tegevusriskide ja juriidiliste riskide suhtes. Finantsrisk hõlmab tururiski (sh valuutarisk, intressimäära risk ja muu hinnarisk), krediidiriski ja likviidsusriski. Finantsriskide juhtimise funktsiooni peamised eesmärgid on kehtestada riskide piirmäärad ja seejärel tagada, et avatus riskidele jääb nende piirmäärade raamesse. Tegevusriskide ja juriidiliste riskide juhtimise funktsioonid on mõeldud sisemiste poliitikate ja protseduuride nõuetekohase funktsioneerimise tagamiseks, et vähendada tegevus- ja juriidilisi riske. Riskijuhtimist jälgitakse juhatuse tasemel.

Alljärgnevas tabelis on toodud ettevõtte finantsvarade ja finantskohustuste klassid vastavalt IAS 39 mõõtmiskategooriatele:

tuhandetes kroonides	Laenud ja nõuded		
	31. 12.2009	31.3 2009	31.3.2008
Nõuded ostjate vastu ja muud nõuded (lisa 7)	189 115	180 238	156 954
- Nõuded ostjate vastu	189 115	180 238	156 954
FINANTSVARAD KOKKU	189 115	180 238	156 954

	Finantskohustused korrigeeritud soetusmaksumuses		
	31. 12.2009	31.3 2009	31.3.2008
Võlad tarnijatele ja muud võlad (lisa 12)	256 366	262 685	122 447
Võlad tarnijatele ja muud võlad	256 366	262 685	122 447
Laenukohustused (lisa 11)	2 935 838	2 182 019	2 306 747
FINANTSKOHUSTUSED KOKKU	3 192 204	2 444 704	2 429 194

6.1 Krediidirisk. Ettevõtte on avatud krediidiriskile, mis on risk, et finantsinstrumendi üks pool põhjustab finantskahju teisele poolele kohustuse täitmata jätmise tõttu. Avatus krediidiriskile tuleneb ettevõtte müügitegevusest krediitingimustel ja vastaspooltega tehtavate muudest tehingutest, mille tulemusena ettevõtte kajastab finantsvarasid.

Ettevõtte maksimaalne avatus krediidiriskile varade liikide lõikes on järgmine:

tuhandetes kroonides	31. 12.2009	31.3 2009	31.3.2008
Nõuded ostjate vastu ja muud nõuded (lisa 7)	189 115	180 238	156 954
- Nõuded ostjate vastu	189 115	180 238	156 954
Bilansis kajastatud varade avatus krediidiriskile kokku	189 115	180 238	156 954

Ettevõtte struktureerib enda poolt võetavat krediidiriski taset, kehtestades tehingupartneritele või tehingupartnerite rühmadele aktsepteeritavad riski piirangud. Krediidiriski taseme piirangud kinnitatakse regulaarselt juhtkonna poolt. Selliseid riske jälgitakse jooksvalt ning neid vaadatakse üle kord aastas või sagedamini.

Ettevõtte raamatupidamisosakond vaatab üle ostjatelt laekumata nõuete vanuselise analüüsi ja kontrollib kord nädalas laekumistähtaja ületanud saldosisid. Tulemustest teatakse ettevõtte finantsdirektorile. Seetõttu peab juhtkond asjakohaseks anda vanuselist ja muud informatsiooni krediidiriski kohta, mis on avalikustatud lisas 7.

Krediidiriski kontsentratsioon. Ettevõtte on avatud krediidiriski kontsentratsioonile. Juhtkond jälgib ja avalikustab krediidiriskide kontsentratsiooni aruannete põhjal, kus on loetletud riskid seoses vastaspoollega, mille puhul nõuete saldode kogusumma ületab 5% ettevõtte omakapitalist. Seisuga 31.12.2009 oli ettevõttel üks vastaspool (31.03.2009: üks vastaspool), mille puhul nõuete saldode kogusumma oli 142 722 tuhat krooni (31.03.2009: 137 440 tuhat krooni) ehk 75% ostjate vastu nõuete ja muude nõuete brutosummast (31.03.2009: 76%).

6.2 Tururisk. Ettevõtte on avatud tururiskidele. Tururiskid tulenevad avatud positsioonidest: (a) välisvaluutades, (b) intressi kandvates varades ja kohustustes ning (c) omakapaliinstrumentides, mis kõik on avatud üldistele ja spetsiifilistele turuliikumistele. Juhtkond kehtestab aktsepteeritava riski piirmäärad, mida jälgitakse igapäevaselt. Selle meetodi kasutamine ei väldi aga kahjumeid, juhul kui turuliikumised on suuremad ja ületavad neid piirmäärasid.

Sensitiivsus allpool loetletud tururiskide suhtes põhineb ühe teguri muutusel, eeldades, et kõik ülejäänud tegurid jäävad konstantseks. Praktikas on see ebatõenäoline ja muutused mõnedes tegurites võivad olla omavahel seotud, näiteks intressimäära muutused ja valuutakursside muutused.

6.2.1 Valuutarisk. Valuutarisk ei tulene tehingutest ja saldodest, mille alusvaluutaks on euro, sest Eesti kroon on seotud euroga fikseeritud kursi alusel. Kuna enamike ettevõtte tehingute ja saldode alusvaluutaks on kas Eesti kroon või euro, ei ole ettevõtte avatud olulisele valuutariskile.

Tehingud muudes valuutades on ebaolulise suurusega: seisuga 31.12.2009 ei olnud ettevõttel finantsinstrumente USA dollarites (seisuga 31.3.2009 oli finantsinstrumentide netopositsioon USA dollarites -39 tuhat krooni, seisuga 31.03.2008: -2 869 tuhat krooni).

6.2.2 Intressimäära risk. Ettevõtte ei ole avatud õiglase väärtuse intressimäära riskile, sest tal ei ole intressikandvaid, õiglasest väärtusest kajastatud finantsinstrumente. Rahavoogude intressimäära risk tuleneb ujuva intressimääraga laenukohustustest. Kuni 8.01.2010 oli ettevõttel laenuleping ja arvelduskrediidileping oma emattevõttega. Mõlema lepingu puhul fikseeriti intressimäär kord aastas. Eespool nimetatud kohustused refinantseeriti 8.01.2010 pankade sündikaadilt saadud laenuga. Uue laenu intressimäär on Euribor + 300 baaspunkti. Alljärgnevas tabelis on esitatud kokkuvõtlikult ettevõtte avatus intressimäära riskidele. Tabelis on esitatud finantsvarade ja -kohustuste kogusummad bilansilises maksumuses, esitatuna kas lepingujärgse intressi ümberarvestuse tähtaja või maksetähtaja järgi, olenevalt kumb toimub varem.

<i>tuhandetes kroonides</i>	Nõudmiseni ja kuni 1 kuu	6 kuni 12 kuud	Kokku
31.12.2009			
Lühiajalised laenukohustused (lisa 11)	2 046 586		2 046 586
Arvelduskrediit (lisa 11)	889 252	0	889 252
Intressi muutustele avatud netopositsioon seisuga 31.12.2009	-2 935 838	0	-2 935 838
31.3.2009			
Pikaajalised laenukohustused (lisa 11)	0	2 046 586	2 046 586
Arvelduskrediit (lisa 11)	135 433	0	135 433
Intressi muutustele avatud netopositsioon seisuga 31.3.2009	-135 433	-2 046 586	-2 182 019
31.3.2008			
Pikaajalised laenukohustused (lisa 11)	0	2 046 586	2 046 586
Arvelduskrediit (lisa 11)	260 161	0	260 161
Intressi muutustele avatud netopositsioon seisuga 31.12.2008	-260 161	-2 046 586	-2 306 747

Initsialiseeritud ainult identifitseerimiseks
 Initialled for the purpose of identification only
 Initsiaalid/initials L.P.
 Kuupäev/date 04.06.10
 PricewaterhouseCoopers, Tallinn

Ettevõtte ei ole kehtestanud formaalseid eeskirju ja protseduure intressimäära riskide juhtimiseks, sest juhtkond peab neid riske mitteoluliseks ettevõtte äritegevuse seisukohalt. Vastavalt seadusandja tariifide määramise metodoloogiale mõjutab kõrgem intressimäär reguleeritud varade kapitali kaalutud keskmist hinda (WACC).

Kui intressimäärad oleksid 31.12.2009 olnud 10 baaspunkti võrra madalamad (31.03.2009: 100 baaspunkti, 31.03.2008: 100 baaspunkti) ja 100 baaspunkti võrra kõrgemad (31.03.2009: 100 baaspunkti, 31.03.2008: 100 baaspunkti), kusjuures kõik teised muutujad oleksid olnud konstantsed, siis oleks majandusaasta kasum olnud 2 936 tuhat krooni (2008/2009: 21 820 krooni tuhat, 2007/2008: 23 067 krooni tuhat) võrra kõrgem ja 29 358 tuhat krooni (2008/2009: 21 820 tuhat krooni, 2007/2008: 23 067 tuhat krooni) võrra madalam, peamiselt tulenevalt madalamast/kõrgemast intressikulust, mis tuleneb muutuvate intressimääradega kohustustest.

Ettevõtte jälgib oma finantsinstrumentide intressimäärasid. Alljärgnevas tabelis on esitatud kokkuvõttelikult vastavate majandusaastate sisemised intressimäärad aruannete põhjal, mida jälgivad juhtkonna võtmeisikud:

% aastas	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Kohustused		
Pikaajalised laenukohustused (lisa 11)	4,88	4,61
Arvelduskrediit (lisa 11)	4,88	4,61

6.2.3 Muu hinnarisk. Ettevõtte ei ole avatud aktsiahinna riskile, kuna tal puuduvad hinnariskile avatud finantsinstrumendid.

6.3 Likviidsusrisk. Likviidsusrisk on risk, et ettevõttel tekib raskusi finantskohustustega seotud kohustuste täitmisel. Ettevõttel on igapäevane vajadus vabade rahaliste vahendite järele. Likviidsusrisi juhib ettevõtte finantsosakond. Juhtkond jälgib kvartaalselt jooksvaid prognoose ettevõtte rahavoogude kohta. Ettevõtte eesmärk on saavutada stabiilne finantseerimisbaas, mis koosneb peamiselt kohustustest teiste pankade ees ja võlakirjadest. Finantsosakond jälgib likviidsuspositsiooni ning teostab regulaarset likviidsuse stressitesti erinevate stsenaariumite korral, mis hõlmavad nii tavapäraseid kui ka keerulisemaid turutingimusi.

Alljärgnevas tabelis esitatakse kohustused seisuga 31.12.2009, 31.03.2009 ja 31.03.2008 nende lepinguliste tähtaegade järgi. Likviidsustabelis avaldatud summad on lepingujärgsed diskonteerimata rahavood.

Kui võlgnetav summa ei ole fikseeritud, määratakse avalikustatav summa kindlaks aruande kuupäeval esinevate tingimuste alusel. Maksed välisvaluutas arvestatakse ümber kasutades bilansipäeva seisuga kehtivat valuutakurssi. Intressimaksud arvutatakse kasutades emasettevõttega sõlmitud laenulepingus fikseeritud aastast intressimäära, mis kehtib bilansipäeva seisuga. Finantskohustuste likviidsusanalüüs seisuga 31.12.2009 on alljärgnev:

	Nõudmiseni ja kuni 1 kuu	1 kuni 12 kuud	12 kuud kuni 5 aastat	Kokku
<i>tuhandetes kroonides</i>				
Kohustused				
Võlad tarnijatele ja muud võlad (lisa 12)	256 366	0	0	256 366
Panga ja emasettevõtte arvelduskrediidid (lisa 11)	889 252	0	0	889 252
Laenukohustused (lisa 11)	2 055 220	0	0	2 055 220
Tulevased maksed kokku	3 200 838	0	0	3 200 838

Initsialiseeritud ainult identifitseerimiseks
 Initialled for the purpose of identification only
 Initsiaalid/initials L.P.
 Kuupäev/date 04.06.10
 PricewaterhouseCoopers, Tallinn

Elering OÜ
2009.a. majandusaasta aruanne

Finantskohustuste likviidsusanalüüs seisuga 31.3.2009 on alljärgnev:

	Nõudmiseni ja kuni 1 kuu	1 kuni 12 kuud	12 kuud kuni 5 aastat	Kokku
<i>tuhandetes kroonides</i>				
Kohustused				
Võlad tarnijatele (lisa 12)	262 685	0	0	262 685
Panga ja emaettevõtte arvelduskrediidid (lisa 11)	135 433	0	0	135 433
Laenukohustused (lisa 11)	0	98 873	2 054 909	2 154 782
Tulevased maksed kokku	398 118	99 873	2 054 909	2 552 900

Finantskohustuste likviidsusanalüüs seisuga 31.3.2008 on alljärgnev:

	Nõudmiseni ja kuni kuu	1 kuni 12 kuud	12 kuud kuni 5 aastat	Kokku
<i>tuhandetes kroonides</i>				
Kohustused				
Võlad tarnijatele (lisa 12)	122 447	0	0	122 447
Panga ja emaettevõtte arvelduskrediidid (lisa 11)	260 161	0	0	260 161
Laenukohustused (lisa 11)	0	94 416	2 054 448	2 148 864
Tulevased maksed kokku	382 608	94 416	2 054 448	2 531 472

Ettevõtte sõlmis 28.12.2009 sündikaatlaenulepingu summas 2 925 914 krooni ja väljamaksmine toimus 08.01.2010. See vähendas oluliselt ettevõtte likviidsusriski.

6.4 Kapitali juhtimine

Ettevõtte eesmärgid kapitali juhtimisel on tagada ettevõtte tegevuse jätkuvus, et anda tulu osanikele ja kasu teistele huvirühmadele ning säilitada optimaalne kapitalistruktuur kapitalikulu vähendamiseks. Kapitalistruktuuri säilitamiseks või korrigeerimiseks võib ettevõtte korrigeerida osanikele makstavate dividendide summat, tagastada kapitali osanikele, emiteerida uusi aktsiaid või müüa varasid võla vähendamiseks. Ettevõtte poolt hallatud kapitali summa seisuga 31.12.2009 oli 2 199 508 tuhat krooni (31.03.2009: 2 751 750 tuhat krooni, 31.03.2008: 2 476 196 tuhat krooni).

Nagu teisedki tööstusharu ettevõtted, jälgib ettevõtte kapitali omakapitali ja varade suhtarvu alusel, mis arvutatakse jagades omakapitali kogusumma varade kogusummaga bilansipäeva seisuga. Seisuga 31.12.2009 oli see 38%. Ettevõtte eesmärk on hoida see suhtarv vahemikus 35-60%.

Ettevõttel ei olnud väliselt kehtestatud kapitalinõudeid kogu 2009. aasta ja võrreldava perioodi jooksul. 28.12.2009 sõlmis ettevõtte laenulepingu (vt lisa 11) milles nõutakse, et ettevõtte hoiaks omakapitali/varade suhtarvu vähemalt tasemel 35%. Selle nõude mittetäitmine võib tähendada lepingu rikkumist.

6.5 Finantsinstrumentide õiglane väärtus

Õiglane väärtus on summa, mille eest võib finantsinstrumenti vahetada huvitatud osapoolte vahelises jooksvas tehingus, mis ei ole sündmüük või likvideerimine ning mida väljendab kõige paremini aktiivne noteeritud turuhind.

Finantsinstrumentide hinnangulised õiglased väärtused on määratud kindlaks ettevõtte poolt, kasutades kättesaadavat turuinformatsiooni selle olemasolu korral ja asjakohaseid hindamismetodoloogiasid. Kuid kindlasti on vaja ka teha oletusi turuandmete tõlgendamiseks, et määrata kindlaks hinnanguline õiglane väärtus.

Korrigeeritud soetusmaksumuses kajastatud finantsvarad. Ostjate vastu nõuete ja muude finantsnõuete bilansilised maksumused on ligilähedased nende õiglasele väärtusele.

Korrigeeritud soetusmaksumuses kajastatud kohustused. Tarnijatele makstavate võlgade ja muude võlgade ning arvelduskrediidi bilansilised maksumused on ligilähedased nende õiglasele väärtusele.

Fikseeritud intressimääraga või fikseeritud riskimarginaaliga pikaajaliste laenukohustuste hinnanguline õiglane väärtus määratakse kindlaks kasutades hindamistehnikaid, mis põhinevad eeldatavatel rahavoogudel, mis on diskonteeritud sarnase krediidiriski ja järelejäänud lunastustähtajaga uute instrumentide jooksvate intressimääradega.

Emaettevõttelt võetud laenu intressimäärad lepiti uuesti läbi üks kord aastas, lähtudes turu intressimäärast ja ettevõtte riskipreemiast. Seega peegeldavad juhtkonna hinnangul laenulepingu lepingujärgsed intressimäärad suuresti ka turu intressimäära bilansipäeva seisuga. Kõik tasumata laenud maksti samuti tagasi 8.01.2010. Selle tulemusena on laenu jääkmaksumus ligikaudu võrdne selle õiglase väärtusega seisuga 31.12.2009, 31.03.2009 ja 31.03.2008.

7. Nõuded ostjate vastu ja muud nõuded

<i>tuhandetes kroonides</i>	31.12.2009	31.3.2009	31.3.2008
Nõuded ostjate vastu			
Ostjatelt laekumata arved	189 115	180 238	156 954
<i>sh nõuded seotud osapooltele</i>			
<i>(lisa 22)</i>	162 523	154 524	135 110
Ebatõenäoliselt laekuvate nõuete allahindlus	-388	0	-10
Finantsvarad kokku bilansisaldol „nõuded ostjate vastu ja muud nõuded“	189 115	180 238	156 954
Maksunõuded	15 371	3 384	7 203
<i>sh tagastatav käibemaks</i>	12 243	3 384	7 203
Muud nõuded	18	60	164
Ettemaksud	4 064	1 368	1 059
Nõuded ostjate vastu ja muud nõuded kokku	208 568	185 050	165 380

Initsialiseeritud ainult identifitseerimiseks
 Initialed for the purpose of identification only
 Initsiaalid/initials L.P.
 Kuupäev/date 04.06.10
 PricewaterhouseCoopers, Tallinn

Elering OÜ
2009.a. majandusaasta aruanne

Ostjate vastu nõuete ja muude nõuete krediitkvaliteedi analüüs:

<i>tuhandetes kroonides</i>	31.12.2009	31.3.2009	31.3.2008
<i>Ostjatelt laekumata arved , mille tähtaeg ei ole veel saabunud</i>			
- Emaettevõtte ja sõsarettevõtteid	162 523	154 172	135 110
- Jaotusvõrgud	11 286	10 122	1 719
- Muud kliendid	14 755	15 106	20 075
Ostjatelt laekumata arved kokku, mille tähtaeg ei ole veel saabunud	188 564	179 400	156 904
<i>Ostjatelt laekumata arved, mille laekumistähtaeg on möödas, kuid mis ei ole (IAS 39) ebatõenäoliselt laekuvad</i>			
- laekumistähtajast on möödas 1 kuni 30 päeva	230	791	24
- laekumistähtajast on möödas 31 kuni 60 päeva	179	37	16
- laekumistähtajast on möödas 61 kuni 90 päeva	142	10	10
Ostjatelt laekumata arved, mille laekumistähtaeg on möödas, kuid mis ei ole ebatõenäoliselt laekuvad	551	838	50
<i>Ostjatelt laekumata arved , mis on ebatõenäoliselt laekuvad</i>			
- laekumistähtajast on möödas 90 kuni 180 päeva	345	0	10
- laekumistähtajast on möödas 180 kuni 360 päeva	43	0	0
Ostjatelt laekumata arved kokku, mis on ebatõenäoliselt laekuvad	388	0	10
Ostjatelt laekumata arved kokku, mille laekumistähtaeg on möödas	939	838	60
Nõuded ostjate vastu kokku	189 115	180 238	156 954

Initsialiseeritud ainult identifitseerimiseks
 Initialled for the purpose of identification only
 Initsiaalid/initials L.P.
 Kuupäev/date 04.06.10
 PricewaterhouseCoopers, Tallinn

Elering OÜ
2009.a. majandusaasta aruanne

8. Materiaalne põhivara

Liikumised materiaalse põhivara jääkmaksumuses olid järgmised:

<i>tuhandetes kroonides</i>	Maa	Ehitised	Rajatised	Masinad ja seadmed	Muu	Lõpetamata ehitus	Kokku
Materiaalne põhivara 31.03.2008							
Soetusmaksumus 31.03.2008	27 879	178 806	3 502 727	2 399 727	47	0	6 108 722
Akumuleeritud kulum	0	-32 770	-648 925	-502 218	-1	0	-1 183 914
Jääkmaksumus 31.03.2008	27 879	146 036	2 853 802	1 897 045	46	0	4 924 808
Lõpetamata ehitus	0	0	0	0	0	134 735	134 735
Materiaalne põhivara kokku 31.03.2008	27 879	146 036	2 853 802	1 897 045	46	134 735	5 059 543
Liikumised 1.4.2008-31.3.2009:							
Lisandumised	21 276	0	0	2 123	511	574 556	598 466
Ümberliigitatud lõpetamata ehitusest	445	10 366	102 632	231 283	0	-344 726	0
Müük ja mahakandmine	0	0	0	-115	0	0	-115
Amortisatsioonikulu	0	-7 231	-146 848	-147 713	-38	0	-301 830
Vara väärtuse langus	0	0	-44	-3 441	0	0	-3 485
Makstud ettemaksed	1975	0	0	0	0	0	1975
Liikumised kokku 1.4.2008-31.3.2009	23 696	3 135	-44 260	82 137	473	229 830	295 011
Soetusmaksumus seisuga 31.3.2009							
Soetusmaksumus seisuga 31.3.2009	49 600	187 277	3 603 745	2 601 366	558	0	6 442 546
Akumuleeritud kulum	0	-38 106	-794 203	-622 182	-39	0	-1 454 530
Jääkmaksumus 31.3.2009	49 600	149 171	2 809 542	1 979 184	519	0	4 988 016
Lõpetamata ehitus	0	0	0	0	0	364 564	364 564
Ettemaksed	1 975	0	0	0	0	0	1 975
Materiaalne põhivara kokku 31.3.2009	51 575	149 171	2 809 542	1 979 184	519	364 564	5 354 555
Liikumised 1.4.2009-31.12.2009:							
Lisandumised	8 554	0	0	1 107	204	372 945	382 810
Ümberliigitatud lõpetamata ehitusest	0	70 638	40 455	316 623	0	-427 716	0
Kapitaliseeritud laenukulutused (lisa 21)	0	0	0	0	0	7 898	7 898
Müük ja mahakandmine	-10	0	0	-12	0	0	-22
Amortisatsioonikulu	0	-5 526	-113 052	-109 840	-105	0	-228 523
Vara väärtuse langus	0	0	0	-482	0	-80	-562
Liikumised kokku 1.4.2009-1.12.2009	8 544	65 112	-72 597	207 396	99	-46 953	161 601
Soetusmaksumus 31.12.2009							
Soetusmaksumus 31.12.2009	58 144	254 601	3 643 599	2 884 274	762	0	6 841 380
Akumuleeritud kulum	0	-40 318	-906 655	-697 693	-144	0	-1 644 810
Jääkmaksumus 31.12.2009	58 144	214 283	2 736 944	2 186 581	618	0	5 196 570
Lõpetamata ehitus	0	0	0	0	0	317 611	317 611
Ettemaksed	1 975	0	0	0	0	0	1 975
Materiaalne põhivara kokku 31.12.2009	60 119	214 283	2 736 944	2 186 581	618	317 611	5 516 156

Lõpetamata ehitus sisaldab peamiselt alajaamade ja elektrienergia ülekandeliinide ehitust. Lõpetamisel kantakse need varad ehitiste ja rajatiste alla.

Lõpetamata ehituse lisandumised 31.12.2009 lõppenud aruandeaastal sisaldavad kapitaliseeritud laenukulutusi summas 7 898 tuhat krooni. Kapitaliseerimismäär oli 4,9%.

Initialiseeritud ainult identifitseerimiseks
 Initialed for the purpose of identification only
 Initsiaalid/initials L.P.
 Kuupäev/date 04.06.10
 PricewaterhouseCoopers, Tallinn

9. Kasutusrent

Ettevõtte kui rendileandja

Kasutusrendi tulud:

<i>tuhandetes kroonides</i>	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Hooned	1 525	526
Ülekandeseadmed	9 618	12 034
Kasutusrendi tulu kokku (lisa 15)	11 143	12 560

Ülekandeseadmed. Ettevõttel on mittekatkestatav kasutusrendileping, mille kohaselt renditakse välja liinimastidele kinnitatud kiudoptilise kaabli vabu kiude. See kaabel toimib ka liinide piksekaitsetrossina ja ettevõtte kasutab kiude oma tehniliseks sideks. Vabad kiud on antud rendile Televõrgu AS'ile. Rendileping sisaldab piirangut, mille kohaselt ei tohi ettevõtte anda oma ülekandeseadmeid kasutuseks teistele telekommunikatsioonivaldkonnas tegutsevatele ettevõtetele. Lepingut on pikendatud kuni 31.3.2025.

Andmed varade (raajatiste) kohta, mis on antud rendile kasutusrendi tingimustel:

<i>tuhandetes kroonides</i>	31.12.2009	31.3.2009	31.3.2008
Soetusmaksumus	73 811	73 811	68 623
Akumuleeritud kulum perioodi lõpus	-28 097	-23 870	-18 492
Jääkmaksumus	45 714	49 941	50 131
Amortisatsioonikulu	4 227	5 378	

Järgmiste perioodide renditulu mittekatkestatavatest kasutusrendilepingutest.

<i>tuhandetes kroonides</i>	31.12.2009	31.3.2009	31.3.2008
sh kuni 1 aasta	12 823	12 823	12 033
1-5 aastat	51 292	51 292	48 132
üle 5 aasta	131 436	51 292	60 165
Järgmiste perioodide rendimaksud kokku	195 551	115 407	120 330

Ettevõtte kui rentnik

Kasutusrendi kulud:

<i>tuhandetes kroonides</i>	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Ehitised	4 662	6 918
Transpordiseadmed	916	1 845
Muud masinad ja seadmed	21	37
Kasutusrendikulud kokku	5 598	8 800

Kõik rendilepingud on katkestatavad lühikese etteteatamistähtajaga.

Initsialiseeritud ainult identifitseerimiseks Initialed for the purpose of identification only Initsiaalid/initials <u>L. P.</u> Kuupäev/date <u>04.06.10</u> PricewaterhouseCoopers, Tallinn

10. Immateriaalne põhivara

<i>tuhandetes kroonides</i>	Omandatud tarkvara, litsentsid	Maa kasutus-õigused	Kokku
Soetusmaksumus 1.4.2008	202	9 901	10 103
Akumuleeritud amortisatsioon	-56	-269	-325
Jääkmaksumus 1.4.2008	146	9 632	9 778
Kasutusele võtmata immateriaalne põhivara	4 042	0	4 042
Immateriaalne põhivara kokku 1.4.2008	4 188	9 632	13 820
Liikumised 1.4.2008-31.3.2009:			
Lisandumised	2 121	3 848	5 969
Amortisatsioonikulu	-76	-125	-201
Liikumised kokku 1.4.2008-31. 3.2009	2 045	3 723	5 768
Immateriaalne põhivara 31.3.2009			
Soetusmaksumus 31.3.2009	262	13 749	14 011
Akumuleeritud amortisatsioon	-132	-394	-526
Jääkmaksumus 31.3.2009	130	13 355	13 485
Kasutusele võtmata immateriaalne põhivara	6 103	0	6 103
Immateriaalne põhivara kokku 31.3.2009	6 233	13 355	19 588
Liikumised 1.4.2009-31.12.2009			
Lisandumised	8 982	2 326	11 308
Kapitaliseeritud laenukulutused (lisa 21)	344	0	344
Amortisatsioonikulu	-124	-115	-239
Liikumised kokku 1.4.2009-31.12.2009	9 202	2 211	11 413
Soetusmaksumus 31.12.2009	630	16 075	16 705
Akumuleeritud kulum	-257	-509	-766
Jääkmaksumus 31.12.2009	373	15 566	15 939
Kasutusele võtmata immateriaalne põhivara	15 062	0	15 062
Immateriaalne põhivara kokku 31.12.2009	15 435	15 566	31 001

11. Laenukohustused

<i>tuhandetes kroonides</i>	31.12.2009	31.3.2009	31.3.2008
Arvelduskrediit (lisa 22)	889 252	135 433	260 161
sh panga arvelduskrediit	243	0	0
Emaettevõttelt võetud pikaajaliste laenude lühiajaline osa	2 046 586	0	0
Lühiajalised laenukohustused kokku	2 935 838	135 433	260 161
Pikaajaline laen emaettevõttelt (lisa 22)	0	2 046 586	2 046 586
Pikaajalised laenukohustused kokku	0	2 046 586	2 046 586
Laenukohustused kokku	2 935 838	2 182 019	2 306 747

Initialiseeritud ainult identifitseerimiseks
 Initialled for the purpose of identification only
 Initsiaalid/initials L.P.
 Kuupäev/date 04.06.10
 PricewaterhouseCoopers, Tallinn

Ettevõtte laenukohustuste alusvaluutad on järgmised:

<i>tuhandetes kroonides</i>		31.12.2009	31.3.2009	31.3.2008
Laenukohustused:	- Eesti kroonides	2 935 595	2 182 019	2 306 747
	- eurodes	243	0	0
Laenukohustused kokku		2 935 838	2 182 019	2 306 747

12. Võlad tarnijatele ja muud võlad

<i>tuhandetes kroonides</i>		31.12.2009	31.3.2009	31.3.2008
Võlad tarnijatele		124 847	78 202	65 263
<i>sh võlad seotud osapooltele</i>				
<i>(lisa 22)</i>		59 329	30 329	28 106
Võlad ostetud materiaalse ja immateriaalse põhivara eest		27 393	24 402	29 384
<i>sh võlad seotud osapooltele (lisa 22)</i>		36	405	941
Taastuvenergia toetused elektrienergia tootjatele (lisa 2)		104 126	160 081	27 800
Finantskohustused kokku bilansisaldol „võlad tarnijatele ja muude võlad“		256 366	262 685	122 447
Maksuvõlad:		5 017	5 383	5 100
Sotsiaalkindlustusmaks		2 241	2 206	2 213
Üksikisiku tulumaks		1 302	1 374	1 317
Töötuskindlustusmaks		232	47	45
Kohustusliku kogumispensioni sissemaksed		22	81	77
Maamaks		0	180	98
Aktsiisimaks		1 220	1 495	1 350
Viitvõlad - töötajate hüvitised:		5 245	11 327	8 997
Palgad		2 301	2 183	1 871
Preemia		0	4 477	3 217
Puhkusetasu		2 186	2 378	2 124
Sotsiaalkindlustuse ja töötuskindlustuse maks		751	2 280	1 776
Kinnipeetud summad		7	9	9
Tehnorajatiste talumise tasu		0	0	945
Muud võlad		7 210	8 784	14 226
<i>sh muud võlad seotud osapooltele</i>				
<i>(lisa 22)</i>		500	500	500
Võlad tarnijatele ja muud võlad kokku		273 838	288 179	151 715

Initialiseeritud ainult identifitseerimiseks
 Initialled for the purpose of identification only
 Initsiaalid/initials L.P.
 Kuupäev/date 04.06.10
 PricewaterhouseCoopers, Tallinn

13. Tulevaste perioodide tulud liitumis- ja muudest teenustasudest

<i>tuhandetes kroonides</i>	
Tulevaste perioodide tulud liitumis- ja muudest teenustasudest 31.3.2008	304 085
Liikumised 1.4.2008-31.3.2009:	
Saadud liitumis- ja muud teenustasud	46 625
Müügituluna kajastatud liitumis- ja muud teenustasud	-13 465
Tulevaste perioodide tulud liitumis- ja muudest teenustasudest 31.3.2009	337 245
Liikumised 1.4.2008-31. 3.2009:	
Saadud liitumis- ja muud teenustasud	21 067
Müügituluna kajastatud liitumis- ja muud teenustasud (lisa 15)	-11 771
Tulevaste perioodide tulud liitumis- ja muudest teenustasudest 31.12.2009	346 541

14. Omakapital

Ettevõtte omakapital koosneb ühest osast nimiväärtusega 2 100 miljon krooni. Osa eest on täielikult makstud.

Majandusaastal 1.4.2009-31.12.2009 kuulutati välja ja maksti dividendid summas 480 092 tuhat krooni ja nendega kaasnes tulumaks summas 127 619 tuhat krooni (2008/2009: dividende ei makstud).

Seisuga 31.12.2009 oli ettevõtte jaotamata kasum (võttes arvesse seadusjärgset nõuet kanda 1/20 majandusaasta puhaskasumist kohustuslikku reservkapitali) 55 469 tuhat krooni (31.03.2009: 607 711 tuhat krooni; 31.03.2008: 345 935 tuhat krooni). Alates 1. jaanuarist 2008 on dividendidena jaotatavale puhaskasumile kohaldatav tulumaksumäär 21/79. Seisuga 31.12.2009 on võimalik jaotada 43 821 tuhat krooni netodividendina (31.03.2009: 480 092 tuhat krooni, 31.03.2008: 273 289 tuhat krooni) ja vastav tulumaks oleks 11 648 tuhat krooni (31.03.2009: 127 619 tuhat krooni, 31.03.2008: 72 646 tuhat krooni).

15. Müügitulu

Müügitulu analüüs tegevusvaldkondade lõikes:

<i>tuhandetes kroonides</i>	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Bilansi- ja reguleerimisenergia müük	73 512	110 378
Võrguteenuste müük		
Ülekandetasud	646 366	1 080 347
Müügitulu liitumistasudest (lisa 13)	11 771	13 465
Muud võrguteenused	27 952	39 976
Võrguteenuste müük kokku	686 089	1 133 788
Muude kaupade ja teenuste müük		
Ülekandeseadmete rent	9 618	12 034
Vanametalli müük	634	2 683
Muude teenuste müük	1 608	526
Muude kaupade müük	51	27
Muude kaupade ja teenuste müük kokku	11 911	15 270
Müügitulu kokku	771 512	1 259 436

Elering OÜ
2009.a. majandusaasta aruanne

Müügitulu analüüs kliendi geograafilise asukoha järgi:

<i>tuhandetes kroonides</i>	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Eesti	722 603	1 178 768
Läti	24 714	36 602
Venemaa	23 902	44 066
Leedu	293	0
Müügitulu kokku	771 512	1 259 436

16. Muud äritulud

<i>tuhandetes kroonides</i>	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Saadud viivised, trahvid ja hüvitised	0	13 945*
Kasum materiaalse põhivara müügist	241	23
Netokasum valuutakursi muutustest	9	33
Muu tulu	0	4 557**
Muud äritulud kokku	250	18 558

* 13 945 tuhat kooni saadi trahvidena hankijatelt investeerimisprojektide mitteõigeaegse lõpetamise eest.

** Erakorraline tulu summas 4 557 tuhat krooni oli tingitud põhivõrguettevõtjate vahelisest hüvituslepingust (Inter TSO Compensation (ITC)), mis on sõlmitud põhivõrguettevõtjate vahel Euroopa Liidus. ITC fondi sissemakstavad ja sellest väljamakstavad summad sõltuvad tegelikest elektrienergia voogudest ja need arvutatakse korruga lepingu kõikide osapoolte jaoks. Finantsaruande koostamise ajaks puudusid Eleringil eelmiste kuude kohta andmed ja kasutati hinnangut. Pärast lõpliku arve saamist tehti paranduskanne.

17. Kaubad, toore, materjal ja teenused

<i>tuhandetes kroonides</i>	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Ostetud elektrienergia bilansiteenuse osutamiseks		
Ostetud bilansienergia	67 287	105 002
Ostetud võimsuse reguleerimise teenus	4 525	3 035
Bilansiteenuse osutamiseks ostetud elektrienergia kokku	71 812	108 037
Süsteemiteenused		
Ostetud elektrienergia reservid	49 090	63 922
Reaktiivenergia	1 900	2 803
Süsteemiteenuste kulud kokku	50 990	66 725
Elektrienergia võrgukadude kompenseerimiseks		
Elektrienergia mittetaastuvatest energiaallikatest	119 751	187 033
Elektrienergia kokku võrgukadude kompenseerimiseks	119 751	187 033
Hooldus- ja remonditööd		
Põhitegevuse rajatistele ja seadmetele	52 014	81 211
Tootmishoonetetele ja -territooriumitele	4 900	4 319
Demontaažitööd ja jäätmete käitlemine	2 605	2 005
Muud kulud	952	1 507
Hooldus- ja remonditööd kokku	60 471	89 042

Initialiseeritud ainult identifitseerimiseks
 Initialed for the purpose of identification only
 Initsiaalid/initials L.P.
 Kuupäev/date 04.06.10
 PricewaterhouseCoopers, Tallinn

Elering OÜ
2009.a. majandusaasta aruanne

Muud kulud		
Operatiivkäidu- ja dispetšerjuhtimiskulud	7 254	8 747
Muud kulud	18 571	23 075
Muud kulud kokku	25 825	31 822
Kaubad, toore, materjal ja teenused kokku	328 849	482 659

18. Mitmesugused tegevuskulud

<i>tuhandetes kroonides</i>	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Transpordi- ja töövahendite kulud	1 128	1 934
Valve-, kindlustus- ja töökaitsealased kulud	2 535	3 484
Bürookulud	5 601	8 306
Uurimistöode ja konsultatsioonide kulud	4 662	3 123
Telekommunikatsioonikulud	10 400	14 170
Infotehnoloogia kulud	4 745	5 455
Koolitus- ja muud tegevuskulud	6 900	6 816
Mitmesugused tegevuskulud kokku	35 971	43 288

19. Tööjõukulud

<i>tuhandetes kroonides</i>	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Põhisasud, lisatasud, preemiad, puhkusetasud	27 286	39 236
Muud hüvitised	188	957
Töölepingu lõpetamise hüvitised	886	754
Muud tasud	541	1 240
Töövõtjatele arvestatud kokku	28 901	42 187
Sotsiaalmaks	9 688	14 177
Töötuskindlustusmaks	364	114
Tööjõukulud kokku	38 953	56 478

sh hüvitised juhatase ja nõukogu liikmetele		
Põhisasud, lisatasud, preemiad, puhkusetasud	2 262	3 033
Erisoodustused	20	176
Teenistuslepingu lõpetamise hüvitised	340	0
Sotsiaalmaks	865	1 059
Hüvitised juhatase ja nõukogu liikmetele kokku	3 487	4 268

Töötajate arv		
Töötajate arv perioodi algul	127	128
Töötajate arv perioodi lõpul	127	127
Keskmine töötajate arv	126	128

Keskmine töötasu kuus oli 24 061 krooni (2008/2009: 25 544 krooni).

Töösuhete lõpetamise hüvitised

Juhatase liikmetele makstakse teenistuslepingu ennetähtaegse lõpetamise eest hüvitust, mis võrdub nelja kuu teenistustasuga.

Initsialiseeritud ainult identifitseerimiseks	
Initialed/initials <u>L.P.</u>	
Kuupäev/date	<u>04.06.10</u>
PricewaterhouseCoopers, Tallinn	

Elering OÜ
2009.a. majandusaasta aruanne

20. Muud ärikulud

<i>tuhandetes kroonides</i>	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Ettevõtlusega mitteseotud kulud	548	813
Tasutud viivised, trahvid ja hüvitused	23	3
Netokahjum valuutakursi muutustest	1	37
Tulumaks ettevõtlusega mitteseotud kuludest	129	57
Kokku muud ärikulud	701	910

21. Finantskulud

<i>tuhandetes kroonides</i>	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Intressikulu	90 729	113 555
Muud finantskulud	8	39
Finantskulud kokku	90 737	113 594
Kapitaliseeritud finantskulud (lisa 8, 10)	-8 242	0
Koondkasumiaruandes kajastatud finantskulud kokku	82 495	113 594

22. Saldod ja tehingud seotud osapooltega

Üldjuhul seotud osapoolteks loetakse osapooli, kui nad on ühise kontrolli all või kui ühel osapoolel on võime kontrollida teist osapoolt või tal on oluline mõju või ühine kontroll teise osapoolle üle finantsiliste ja tegevusalaste otsuste tegemisel. Iga võimalikku seotud osapoolle suhet käsitledes pööratakse tähelepanu suhte sisule, mitte üksnes juriidilisele vormile.

Ettevõtte majandusaasta aruande koostamisel on loetud seotud osapoolteks:

- (i) emaettevõtte ja selle lõplik omanik (Eesti Vabariik);
- (ii) emaettevõtte konsolideerimisgruppi kuuluvad teised ettevõtted (so sõsarettevõtted);
- (iii) emaettevõtte olulise mõju all olevad ettevõtted;
- (iv) juhatus ja nõukogu;
- (v) eespool loetletud isikute lähedased pereliikmed ja nende poolt kontrollitavad või nende olulise mõju all olevad ettevõtted;
- (vi) riigi poolt kontrollitud ettevõtted

Elering OÜ
2009.a. majandusaasta aruanne

Tasumata saldod seotud osapooltega olid järgmised:

<i>tuhandetes kroonides</i>	31.12.2009	31.3.2009	31.3.2008
Nõuded ostjate vastu			
Emaettevõtte	4 033	3 365	1 084
Sõsarettevõtted	144 403	139 687	128 375
Muud seotud osapooled	14 087	11 472	5 651
Nõuded ostjate vastu kokku	162 523	154 524	135 110
Võlad tarnijatele			
Emaettevõtte	17 539	15 111	16 886
Sõsarettevõtted	42 290	15 718	11 720
Võlad tarnijatele kokku	59 829	30 829	28 606
Arvelduskrediit			
Emaettevõtte	889 009	135 433	260 161
Lühiajalised laenukohustused			
Emaettevõtte	2 046 586	0	0
Pikaajalised laenukohustused			
Emaettevõtte	0	2 046 586	2 046 586

Ettevõtte kasutab finantseerimiseks kahte laenuliiki:

Arvelduskrediit. Ettevõtte arvelduskonto kuulub Eesti Energia ASi kontsernikonto koosseisu. Arvelduskrediidi sisemine intressimäär 2009. majandusaastal oli 4,88% (2008/2009: aprillis - 4,65%, maist kuni detsembrini -4,61%).

Laen. Laenuleping emaettevõttega sõlmiti 31.03.2005. Lepingu kohaselt laenab Eesti Energia ettevõttele 2 046 586 tuhat krooni määramata tähtajaks, koos õigusega laen tagasi nõuda sellest 13 kuud ette teatades. Pikaajalise laenu sisemine intressimäär 2009. majandusaastal oli 4,88% (2008/2009: aprillis - 4,65%, maist detsembrini - 4,61%). Intressimäärad kehtestatakse Eesti Energia ASi poolt üheks aastaks vastavalt keskmisele tegelikule intressikulule, mida nõutakse Eesti Energia ASi laenukohustustelt, ja ettevõtte riskimarginaalile. Laenu alusvaluuta on Eesti kroon.

29. detsembril 2009.a. sõlmis ettevõtte sündikaatlaenulepingu. Laen summas 2 925 914 tuhat krooni laekus ettevõtte arvelduskontole 8. jaanuaril 2010.a. Sündikaatlaenulepinguga kohustati ettevõtet maksma täielikult tagasi emaettevõttelt saadud laen. 8. jaanuaril 2010.a. maksis ettevõtte emaettevõttele tagasi lühiajalise laenu summas 2 919 501 tuhat krooni.

Initialiseeritud ainult identifitseerimiseks
Initialled for the purpose of identification only
Initsiaalid/initials L.P.
Kuupäev/date 04.06.10
PricewaterhouseCoopers, Tallinn

Elering OÜ
2009.a. majandusaasta aruanne

Tulud ja kulud seotud osapooltega tehingutest:

<i>tuhandetes kroonides</i>	Seotud osapool	1.4.2009- 31.12.2009	1.4.2008- 31.3.2009
Müügitulu:			
Bilansi- ja reguleerimisenergia müük	Emaettevõte	19 922	45 833
	Sõsarettevõtte	192	749
Võrguteenuste müük	Emaettevõte	2 148	3 027
	Sõsarettevõtted ja sidusettevõtted	609 159	994 401
Muude kaupade ja teenuste müük			
Ülekandeseadmete rent	Sõsarettevõtte	9 618	12 034
Muud kaubad ja teenused	Emaettevõte	276	10
	Sõsarettevõtted	1 297	479
Müügitulu kokku		642 612	1 056 536
Saadud viivised, trahvid ja hüvitused	Emaettevõtte	0	118
Kaubad, toore, materjal ja teenused			
Bilansiteenuse osutamiseks ostetud elektrienergia			
Ostetud bilansienergia	Emaettevõtte	30 635	44 323
Ostetud võimsuse reguleerimise teenus	Sõsarettevõtte	847	3 035
Süsteemiteenused			
Ostetud elektrienergia reservid	Sõsarettevõtte	171	528
Reaktiivenergia	Sõsarettevõtted	1 811	2 803
Elektrienergia võrgukadude kompenseerimiseks			
Elektrienergia mittetaastuvatest energiaallikatest	Sõsarettevõtte	120 989	183 386
Hooldus- ja remonditööd			
Põhitegevuse rajatistele ja seadmetele	Sõsarettevõtte	9 231	15 618
Muud kulud			
Operatiivkäidu- ja dispetšerjuhtimiskulud	Sõsarettevõtte	3 454	4 640
Muud kulud	Sõsarettevõtte	972	992
Kaubad, toore, materjal ja teenused kokku		168 110	255 325
Muud tegevuskulud			
Valve-, kindlustus- ja töökaitsealased kulud	Emaettevõtte	2 364	3 211
Bürookulud	Emaettevõtte	4 875	7 114
Konsultatsioonikulud	Emaettevõtte	350	466
Telekommunikatsioonikulud	Sõsarettevõtte	10 061	13 317
Infotehnoloogia kulud	Emaettevõtte	2 609	3 470
Muud tegevuskulud	Emaettevõtte	394	460
Muud tegevuskulud	Sõsarettevõtte	0	623
Muud tegevuskulud kokku		20 653	28 661
Intressikulud	Emaettevõtte	90 722	113 555
sh: Kapitaliseeritud laenukasutuse kulutused (lisa 21)		-8 242	0

Aruandeperioodil on tegevjuhtkonna ja juhatuse liikmetele arvestatud tasud ja antud muud soodustused on avalikustatud lisas 19.

Initialiseeritud ainult identifitseerimiseks
 Initialed for the purpose of identification only
 Initsiaalid/initials L. P.
 Kuupäev/date 04.06.10
 PricewaterhouseCoopers, Tallinn

23. Tingimuslikud kohustused ja siduvad tulevikukohustused

Võrgu arenduskohustused. Elektriturseaduse kohaselt on võrguettevõtjal kohustus arendada võrku viisil, mis tagab oma teeninduspiirkonnas võimaluse järjepidevalt osutada ettenähtud tingimuste kohast võrguteenust.

Siduvad tulevikukohustused investeringuteks. Seisuga 31.12.2009 oli ettevõtte materiaalse põhivara suhtes lepingujärgsed siduvad tulevikukohustused kapitalikulutusteks summas 283 748 tuhat krooni (31.03.2009: 237 206 tuhat krooni, 31.03.2008: 536 927 tuhat krooni).

Ettevõtte on juba eraldanud vajalikke ressursse ülalpool toodud siduvate tulevikukohustuste kateks. Ettevõtte arvates on tulevane netotulu ja finantseerimine piisav nende ja sarnaste tulevikukohustuste katmiseks.

Maksualased õigusaktid. Maksuhalduril on õigus kontrollida ettevõtte maksuarvestust kuni 6 aasta jooksul maksudeklaratsiooni esitamise tähtajast ning vigade tuvastamisel määrata täiendav maksusumma, intress ja trahvid. Ettevõtte juhtkonna hinnangul ei esine asjaolusid, mille tulemusena võiks maksuhaldur määrata ettevõttele olulise täiendava maksusumma.

Muud õiguslikud nõuded, mis mõjutavad kasumlikkust:

Vastavalt Konkurentsiameti poolt kasutatavatele elektrivõrkude võrgutasude arvutamise meetodikale kehtestatakse tariifid kolmeaastaseks perioodiks, kasutades Konkurentsiameti poolt prognoositavaid elektri ülekande mahtusid. Kui tegelikud ülekandemahud jäävad nimetatud prognoosist väiksemaks, siis jääb ettevõttele osa tulusid saamata. Järgnevatel tariifperioodidel ei ole vähem saadud tulu kompenseerimist ette nähtud.

24. Negatiivne käibekapital

Seisuga 31. detsember 2009 ületasid ettevõtte lühiajalised kohustused lühiajalisi varasid 3 001 108 tuhande krooni võrra. Ettevõtte majandusaasta aruanne on koostatud lähtudes ettevõtte tegevuse jätkumise eeldusest, sest juhtkonna hinnangul ei tekita negatiivne käibekapital seisuga 31. detsember 2009 ettevõttele majandusraskusi 12 kuu jooksul käesoleva majandusaasta aruande allkirjastamisest.

27. detsembril 2009. aastal sõlmis ettevõtte pikaajalise laenulepingu pankade sündikaadiga (vt lisa 25) ja refinantseeris emaettevõttele lühiajalise laenu pikkaajalise sündikaatlaenuga.

Vastavalt juhtkonna hinnangule on ettevõtte poolt 2010. aastal tekitatavad rahavood piisavad katmaks käibekapitali ülejäänud puudujääki summas 75 194 tuhat krooni.

25. Bilansipäevajärgsed sündmused

27. jaanuaril 2010.a. müüs emaettevõtte Eesti Energia AS 100% ettevõtte osadest Eesti Vabariigile.

Dividendid. Juhtkond teeb aktsionäride üldkoosolekule ettepaneku mitte maksta dividende 2010. aastal.

Refinantseerimine. Sündikaatilaen summas 2 925 914 tuhat krooni maksti ettevõttele välja 8. jaanuaril 2010.a. Samal päeval maksis ettevõtte emaettevõttele tagasi lühiajalise laenu summas 2 919 501 tuhat krooni.

SÕLTUMATU VANDEAUDIITORI ARUANNE

Elering OÜ osanikule

Oleme auditeerinud kaasnevat Elering OÜ (ettevõtte) raamatupidamise aastaaruannet, mis sisaldab bilanssi seisuga 31. detsember 2009, koondkasumiaruannet, omakapitali muutuste aruannet ja rahavoogude aruannet eeltoodud kuupäeval lõppenud majandusaasta (1. aprill 2009 kuni 31. detsember 2009) kohta, aastaaruande koostamisel kasutatud oluliste arvestuspõhimõtete kokkuvõtet ning muid selgitavaid lisasid.

Juhatuse kohustused raamatupidamise aastaaruande osas

Juhatuse kohustuseks on raamatupidamise aastaaruande koostamine ning õige ja õiglane esitamine kooskõlas rahvusvaheliste finantsaruandluse standardite, nagu need on vastu võetud Euroopa Liidu poolt, nõuetega. Selle kohustuse hulka kuulub asjakohase sisekontrollisüsteemi kujundamine ja töös hoidmine, mis tagab raamatupidamise aastaaruande korrektse koostamise ja esitamise ilma pettustest või vigadest tulenevate oluliste väärkajastamisteta; asjakohaste arvestuspõhimõtete valimine ja rakendamine; ning antud tingimustes põhjendatud raamatupidamishinnangute tegemine.

Vandeauditiitori kohustus

Meie kohustuseks on avaldada auditi põhjal arvamust raamatupidamise aastaaruande kohta. Viisime auditi läbi kooskõlas rahvusvaheliste auditeerimisstandarditega. Need standardid nõuavad, et me oleme vastavuses eetikanõuetega ning et me planeerime ja viime auditi läbi omandamaks põhjendatud kindlustunnet, et raamatupidamise aastaaruanne ei sisalda olulisi väärkajastamisi.

Audit hõlmab raamatupidamise aastaaruandes esitatud arvnäitajate ja avalikustatud informatsiooni kohta auditi tõendusmaterjali kogumiseks vajalike protseduuride läbiviimist. Nende protseduuride hulk ja sisu sõltuvad audiitori otsustustest, sealhulgas hinnangust riskidele, et raamatupidamise aastaaruanne võib sisaldada pettustest või vigadest tulenevaid olulisi väärkajastamisi. Asjakohaste auditi protseduuride kavandamiseks võtab audiitor nende riskihinnangute tegemisel arvesse õige ja õiglase raamatupidamise aastaaruande koostamiseks ning esitamiseks juurutatud sisekontrollisüsteemi, kuid mitte selleks, et avaldada arvamust sisekontrolli tulemuslikkuse kohta. Audit hõlmab ka kasutatud arvestuspõhimõtete asjakohasuse, juhatuse poolt tehtud raamatupidamislike hinnangute põhjendatuse ja raamatupidamise aastaaruande üldise esituslaadi hindamist.

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

Arvamus

Meie arvates kajastab kaasnev raamatupidamise aastaaruanne olulises osas õigesti ja õiglaselt ettevõtte finantsseisundit seisuga 31. detsember 2009 ning sellel kuupäeval lõppenud majandusaasta finantstulemust ja rahavoogusid kooskõlas rahvusvaheliste finantsaruandluse standarditega, nagu need on vastu võetud Euroopa Liidu poolt.

Ago Vilu
AS PricewaterhouseCoopers

Aleksei Kadõrko
Vandeauditiitor

Kahjumi katmise ettepanek

Elering OÜ juhatus teeb ainuosanikule ettepaneku katta 2009. majandusaasta puhaskahjum summas 72 150 tuhat krooni jaotamata kasumi arvelt.

Juhatuse ja nõukogu allkirjad majandusaasta aruandele

Elering OÜ 2009.a majandusaasta aruande allkirjastamine 18.juunil 2010.

Juhatuse esimees
Taavi Veskimägi

Nõukogu esimees
Lauri Tammiste

Juhatuse liige
Kalle Kilk

Nõukogu liige
Heiki Tammoja

Juhatuse liige
Peep Soone

Nõukogu liige
Thomas Auväärt

Nõukogu liige
Jüri Raatma

Nõukogu liige
Aivar Sõerd

Elering OÜ müügitulu vastavalt EMTAK 2008-le

Elering OÜ müügitulu jaguneb suuremate tegevusalade lõikes järgnevalt:

EMTAK* Tegevusala	1.4.2009-31.12.2009	1.4.2008-31.3.2009
35121 Ülekande teenus-edastamine põhivõrgu kaudu	686 089	1 133 788
35141 Elektrienergia müük (bilansienergia)	75 512	110 378
77399 Mujal liigitamata masinate ja seadmete rentimine	9 618	12034

* EMTAK – Eesti majanduse tegevusalade klassifikaator

Tegevusalade aruanne

01.04.2009 – 31.12.2009

Ärinimi	ELERING OÜ
Äriregistri kood	11022625
Aadress	Kadaka tee 42 12915 Tallinn
Telefon	715 1222
Faks	715 1200
E-post	info@elering.ee
Koduleht	www.elering.ee
Põhitegevusala	<ul style="list-style-type: none">• põhivõrgu kaudu elektri võrguteenuse osutamine
Audiitor	AS PricewaterhouseCoopers

SISUKORD

TEGEVUSEALADE ARUANDE KOOSTAMISE PÕHIMÕTTED	3
1 Aruande eesmärk	3
2 Tegevusalad	3
3 Bilansi koostamise põhimõtted	3
4 Kasumiaruande koostamise põhimõtted	4
TEGEVUSALADE BILANSID	6
TEGEVUSALADE KASUMIARUANDED.....	7
SÕLTUMATU AUDIITORI ARUANNE.....	8

TEGEVUSEALADE ARUANDE KOOSTAMISE PÕHIMÕTTED

1 Aruande eesmärk

Vastavalt elektrituruseaduse § 17 lg3-le tuleb elektriettevõtjal koostada raamatupidamisbilanss ja kasumiaruanne tegevusalade kaupa.

2 Tegevusalad

2.1 Elering OÜ jagab aruandes tegevusalad kaheks:

2.1.1 elektrivõrguteenused

2.1.2 muud teenused

2.2 Elektrivõrguteenused on:

2.2.1 liitumispunktis võrguühenduse kasutamise võimaldamine

2.2.2 elektrienergia (sh reaktiivenergia) edastamine elektrivõrgus

2.2.3 kliendi elektripaigaldiste ühendamine elektrivõrguga

2.2.4 muud võrguteenustega otseselt seotud lisateenused ning – tegevused.

2.3 Muud tegevusalad on:

2.3.1 bilansiteenused, milleks on bilansienergia ost ning müük ning nendega otseselt seotud tegevused

2.3.2 kiudoptilise kaabli rent. Elering OÜ on paigaldanud liinide mastidele piksekaitsetrossi koos kiudoptilise kaabliga, mille kaudu on võimalik edastada telekommunikatsiooni signaale. Kaabli enda kasutusest vabu kiude renditakse Televõrgu AS-le pikaajalise lepingu alusel

2.3.3 renditulu. Osades Põhivõrgu alajaamade hoonetes asuvad teistele firmadele kuuluvad seadmed, mille eest võetakse renditasu. Renditasu Eesti Energia AS ja Televõrgu AS poolt renditud ruumide eest Elering OÜ büroohoonetes

2.3.4 muud tuluallikad, mille osakaal on ebaoluline.

3 Bilansi koostamise põhimõtted

3.1 Käibevara ning lühiajaliste kohustuste (v.a. arvelduskrediit emattevõtelt real "Mitmesugused võlad") üle peetakse jooksvalt arvet tegevusalade kaupa.

3.2 Muude tegevusalade põhivara on bilansisektori põhivara jääkväärtus ja rendile antud põhivara jääkväärtus proportsionaalselt kasutusele antud osale. Elektrivõrguteenuste põhivara – ülejäänud põhivara jääkväärtus.

3.3 Osakapital ja pikaajalised võlakohustused (v.a. saadud liitumistasud) on jagatud tegevusalade vahel proportsionaalselt põhivara jääkväärtusele, mida Elering OÜ hakkas kasutama oma iseseisva majandustegevuse alguses 01.04.2004. Liitumistasud on kajastatud elektrivõrguteenuste tegevusala hulgas. Kohustuslik reservkapital on igal aasta lõpus arvestatud proportsionaalselt lõppenud aasta puhaskasumiga.

- 3.4 Arvelduskrediidi jääk on kajastatud kogusummas elektrivõrgu teenuste all.
- 3.5 Bilansi ja kasumiaruande ridade jaotus erinevate tegevusalade vahel on teostatud kasutades erinevaid meetodeid- otsemeetodil või proportsionaalselt. Selle tulemusena tekkinud vahed on kajastatud real "Korrigeerimised".

4 Kasumiaruande koostamise põhimõtted

Muude tegevusalade kasumiaruande koostamisel on arvestatud järgmisi tulusid ja kulusid:

- 4.1 Bilansiteenuse tulud.
Tulud koosnevad nii Latvenergo AS-le kui ka Eesti bilansihalduritele müüdava bilansienergia tuludest.
- 4.2 Kiudoptilise kaabli rendist saadud tulu ning muud renditulud.
- 4.3 Bilansiteenuse kulud:
- 4.3.1 Nii Latvenergo AS-lt kui ka Eesti bilansihaldurilt ostetava bilansielektri kulud
- 4.3.2 bilansisektori kõik kulud
- 4.3.3 varahalduse osakonna mõõteseadmete spetsialisti kõik kulud. Tema peamiseks tööülesandeks on bilansisektori varustamine mõõteandmetega alajaamades asuvatelt arvestitelt
- 4.3.4 andmehõivesektori mõõteandmete kontrolli eest vastutava spetsialisti kõik kulud
- 4.3.5 administratiivpersonalitööjõukulud proportsionaalselt bilansiteenuse osutamisega seotud inimeste arvule.
- 4.4 Kiudoptilise kaabli rendiga seotud kulud:
- 4.4.1 Kiudoptilise kaabli kulumist 25%
- 4.4.2 Kiudoptilisele kaablile tehtud hooldus – ja remonditööd
- 4.4.3 10% trassi laiendamise kuludest
- 4.4.4 10% liinide ülevaatuse kuludest
- 4.4.5 ühe keskmise võrguhalduse osakonna (endine käidu osakond) töötaja kulud (töötasu ja transport). Võrguhalduse osakond teostab muu hulgas ka kiudoptilise kaabli hooldust ja remonti. Eraldi töötajat selleks ei ole, kuid eksperthinnangu põhjal kulub selleks keskmiselt ühe töötaja tööaeg
- 4.4.6 Administratiivpersonalitööjõukulud proportsionaalselt kiudoptilise kaabli rendi teenuse osutamisega seotud inimeste arvule.
- 4.5 Hoonete rendi kulude arvestus. Hoonetes, mille pinda üüritakse välja, arvatakse rendiga seotud kulude hulka väljarenditud pinnaga proportsionaalne osa vastava hoone kulumist., samuti elektri, soojuse- ja koristustöödest proportsionaalne osa.

- 4.6 Intressikulud jagatakse tegevusalade vahel proportsionaalselt materiaalse põhivara jääkväärtusele seisuga 31.12.2009.
- 4.7 Tulumaksu kulu jagatakse tegevusalade vahel proportsionaalselt eelmiste aastate jaotamata kasumiga.

Initsialiseeritud ainult identifitseerimiseks initialled for the purpose of identification only
Initsiaalid/initials <u> K.L </u>
Kuupäev/date <u> 04.06.10 </u>
PricewaterhouseCoopers, Tallinn

2009.m.a tegevusalade aruanne

TEGEVUSALADE BILANSID

tuhandetes kroonides

31.12.2009	Elektrivõrgu teenused	Muud teenused	Kokku
VARAD			
Käibevara			
Nõuded ostjate vastu	180 206	8 927	189 133
Ettemaksud	19 435	0	19 435
Kokku käibevara	199 641	8 927	208 568
Põhivara			
Materiaalne põhivara	5 450 869	65 287	5 516 156
Immateriaalne põhivara	31 001	0	31 001
Kokku põhivara	5 481 870	65 287	5 547 157
KOKKU VARAD	5 681 511	74 214	5 755 725
KOHUSTUSED JA OMAKAPITAL			
Lühiajalised kohustused			
Võlad tamijatele	2 298 374	5 578	2 303 952
Arvelduskrediit	889 252	0	889 252
Maksuvõlad	4 789	228	5 017
Viitvõlad	10 914	541	11 455
Kokku lühiajalised kohustused	3 203 329	6 347	3 209 676
Pikaajalised kohustused			
Tulevaste perioodide tulud	346 541	0	346 541
Kokku pikaajalised kohustused	346 541	0	346 541
Kokku kohustused	3 549 870	6 347	3 556 217
Korrigeerimised	-31 697	31 697	0
Omakapital			
Osakapital	2 069 281	30 719	2 100 000
Kohustuslik reservkapital	43 635	404	44 039
Eelmiste perioodide jaotamata kasum	126 715	904	127 619
Aruandeaasta kasum	-76 293	4 143	-72 150
Kokku omakapital	2 163 338	36 170	2 199 508
KOKKU KOHUSTUSED JA OMAKAPITAL	5 681 511	74 214	5 755 725

Initsialiseeritud ainult identifitseerimiseks
 Initialed for the purpose of identification only
 Initsiaalid/initials K.L.
 Kuupäev/date 04.06.10
 PricewaterhouseCoopers, Tallinn

TEGEVUSALADE KASUMIARUANDED

tuhandetes kroonides

1.4.2009-31.12.2009	Elektrivõrgu teenused	Muud teenused	Kokku
ÄRITULUD			
Bilansienergia müük	0	73 512	73 512
Elektrivõrgu teenuste müük	686 825	0	686 825
Muude teenuste müük	0	11 175	11 175
Müügitulu kokku	686 825	84 687	771 512
Muud äritulud	250	0	250
KOKKU ÄRITULUD	687 075	84 687	771 762
ÄRIKULUD			
Kaubad, toore, materjal ja teenused	-256 553	-72 296	-328 849
Mitmesugused tegevuskulud	-35 356	-615	-35 971
Tööjõukulud	-36 873	-2 080	-38 953
Põhivara kulum ja väärtuse langus	-224 808	-4 516	-229 324
Muud ärikulud	-701	0	-701
KOKKU ÄRIKULUD	-554 291	-79 507	-633 798
ÄRIKASUM	132 784	5 180	137 964
Finantstulud ja -kulud	-81 458	-1 037	-82 495
KASUM ENNE MAKSUSTAMIST	51 326	4 143	55 469
Tulumaksu kulu	-126 715	-904	-127 619
ARUANDEAASTA PUHASKASUM	-75 389	3 239	-72 150

Intsivi seeritud ainult identifitseerimiseks
 Issued for the purpose of identification only
 Alakiri/initials K.L
 Kuupäev/date 04.06.10
 PricewaterhouseCoopers, Tallinn

SÖLTUMATU VANDEAUDIITORI ARUANNE

Elering OÜ osanikule

Oleme auditeerinud kaasnevat Elering OÜ (ettevõtte) 31. detsembril 2009 lõppenud majandusaasta aruande lisana koostatud bilanssi ja kasumiaruannet elektrienergiaga seotud tegevusalade (elektrivõrgu teenused) kohta (edaspidi Lisa). Meie ülesandeks ei olnud ja meie ei auditeerinud kaasnevas dokumendis esitatud elektrienergiaga mitteseotud tegevusalade (muud teenused) bilanssi ja kasumiaruannet.

Juhatuse kohustused Lisa koostamise osas

Juhatuse kohustuseks on Lisa koostamine ning õige ja õiglane esitamine kooskõlas elektriturseaduse §-s 17 sätestatud kohustustele. Selle kohustuse hulka kuulub asjakohase sisekontrollisüsteemi kujundamine ja töös hoidmine, mis tagab Lisa korrektse koostamise ja esitamise ilma pettustest või vigadest tulenevate oluliste väärkajastamisteta; asjakohaste arvestuspõhimõtete valimine ja rakendamine; ning antud tingimustes põhjendatud raamatupidamishinnangute tegemine.

Vandeaudiitori kohustus

Meie kohustuseks on avaldada auditi põhjal arvamust Lisa kohta elektrienergiaga seotud tegevusalade lõikes. Välja arvatud allpool kirjeldatu, viisime auditi läbi kooskõlas rahvusvaheliste auditeerimisstandarditega. Need standardid nõuavad, et me oleme vastavuses eetikanõuetega ning et me planeerime ja viime auditi läbi omandamaks põhjendatud kindlustunnet, et raamatupidamise aastaaruanne ei sisalda olulisi väärkajastamisi.

Audit hõlmab Lisas esitatud arvnäitajate ja avalikustatud informatsiooni kohta auditi tõendusmaterjali kogumiseks vajalike protseduuride läbiviimist. Nende protseduuride hulk ja sisu sõltuvad audiitori otsustustest, sealhulgas hinnangust riskidele, et Lisas võib sisaldada pettustest või vigadest tulenevaid olulisi väärkajastamisi. Asjakohaste auditi protseduuride kavandamiseks võtab audiitor nende riskihinnangute tegemisel arvesse õige ja õiglase raamatupidamise aastaaruande koostamiseks ning esitamiseks juurutatud sisekontrollisüsteemi, kuid mitte selleks, et avaldada arvamust sisekontrolli tulemuslikkuse kohta. Audit hõlmab ka kasutatud arvestuspõhimõtete asjakohasuse, juhatuse poolt tehtud raamatupidamislike hinnangute põhjendatuse ja raamatupidamise aastaaruande üldise esituslaadi hindamist.

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

Arvamus

Meie arvates on kaasnev Lisa koostatud olulises osas kooskõlas Lisas esitatud arvestuspõhimõtetega.

Asjaolu, mis ei mõjuta arvamust

Lisamata märkust meie arvamusele, juhime tähelepanu asjaolule, et elektriturseadus sätestab elektriettevõtjale kohustuse koostada raamatupidamisbilansse ja kasumiaruandeid elektrienergiaga seotud tegevusalade lõikes, kuid puuduvad juhendamaterjalid, mis oleks aluseks tegevusalade jaotamiseks ja vastavate aruannete koostamiseks. Tulenevalt juhendamaterjali puudumisest on ettevõtte koostanud tegevusalade jaotuspõhimõtted, mis nõuavad Lisas esitatud informatsiooni koostamisel olulises osas juhatuse hinnanguid tegevusalade eristamiseks. Nimetatud hinnangud on esitatud Lisas arvestuspõhimõtetena.

Kasutuspiirang

Käesolev sõltumatu vandeaudiitori aruanne on koostatud vastavalt elektriturseaduse §-s 17 sätestatud ettevõtte kohustusele esitada majandusaasta aruande lisana raamatupidamisbilanss ja kasumiaruanne elektrienergiaga seotud tegevusalade lõikes ning see ei ole kasutatav mingil muul eesmärgil.

Ago Vilu
AS PricewaterhouseCoopers

Aleksei Kadõrko
Vandeaudiitor

4. juuni 2010

Aruande elektroonilised kinnitused

Elering OÜ (registrikood: 11022625) 01.04.2009 - 31.12.2009 majandusaasta aruande andmete õigsust on elektrooniliselt kinnitanud:

Kinnitaja nimi	Kinnitaja roll	Kinnituse andmise aeg
Peep Soone	Juhatuseliige	21.06.2010

Müügitulu jaotus tegevusalade lõikes

Tegevusala	EMTAK kood	Müügitulu (EEK)	Müügitulu %	Põhitegevusala
Elektrienergia ülekanne	35121	686089	88.93%	Jah
Elektrienergia müük	35141	75512	9.79%	Ei

Sidevahendid

Liik	Sisu
Telefon	+3727151222
Faks	+3727151200
E-posti aadress	info@elering.ee
Veebilehe aadress	www.elering.ee