

MAJANDUSAASTA ARUANNE

aruandeaasta algus: 01.01.2017

aruandeaasta lõpp: 31.12.2017

sihtasutuse nimi: sihtasutus "Maarja küla"

registrikood: 90001990

tänava/talu nimi, Haavassaare
maja ja korteri number:

küla: Kiidjärve küla

vald: Põlva vald

maakond: Põlva maakond

postisihnumber: 63604

telefon: +372 7302630

faks: +372 7383041

e-posti aadress: ly@maarakyla.ee

veebilehe aadress: www.maarakyla.ee

Sisukord

Tegevusaruanne	3
Raamatupidamise aastaaruanne	7
Bilanss	7
Tulemiaruanne	8
Rahavoogude aruanne	9
Netovara muutuste aruanne	10
Raamatupidamise aastaaruande lisad	11
Lisa 1 Arvestuspõhimõtted	11
Lisa 2 Raha	12
Lisa 3 Nõuded ja ettemaksed	13
Lisa 4 Varud	13
Lisa 5 Maksude ettemaksed ja maksuvõlad	14
Lisa 6 Materiaalsed põhivarad	15
Lisa 7 Võlad ja ettemaksed	16
Lisa 8 Võlad töövõtjatele	16
Lisa 9 Sihtotstarbelised tasud, annetused ja toetused	16
Lisa 10 Annetused ja toetused	17
Lisa 11 Tulu ettevõtlusest	18
Lisa 12 Sihtotstarbeliselt finantseeritud projektide otsesed kulud	18
Lisa 13 Mitmesugused tegevuskulud	19
Lisa 14 Tööjõukulud	19
Lisa 15 Seotud osapooled	19
Aruande allkirjad	21
Vandeauditori aruanne	22

Tegevusaruanne

Sissejuhatus

SA Maarja Küla on asutatud 07. aprillil 2001.a. Asutajateks Tartu Maarja Kooli õpetajad, lapsevanemad ning Tartu Toome Rotary Klubi.

Sihtasutuse nõukogus on 8 liiget, nõukogu esimees on Jaan Kallas. Sihtasutuse juhataja (juhatuseliige) on Ly Mikheim.

Visioon

Rõõm ja õnn on alatiseks asunud elama Maarja Külla, kus valitseb vaba vaim ja üksteisest lugupidamine. Maarja Küla on võimalikult iseseisev majandusüksus. Maarja Külas pakutavad teenused on arenevad, professionaalsed ja kvaliteetsed.

Missioon

Tegudega toetada intellektipuudega inimeste õigust täisväärtuslikule elule.

Tegevuse ülevaade

1. Eluvaldkonna ülevaade

2017.a. jätkas erinevatel teenustel 122 isikut, neist kogukonnas elamise teenusel 24 (22 riiklikul teenusel, 2 KOV poolt rahastatud), ööpäevaringsel erihooldusteenusel 16 (neist 8 liitpuudelist), 10 töötamise toetamisel (6 on samaaegselt kogukonnas elamise teenusel), 8 toetatud elamise teenusel, 2 igapäevaelu toetamise teenusel ning 68 klienti rehabilitatsiooniteenusel (neist 44 sotsiaalsel rehabilitatsioonil ja 24 tööalasel rehabilitatsioonil).

2017.a. eesmärkide täitmine:

- 1) Kogukonnas elamise teenuse saajatele eraldi maja – ei loonud Maarja Külla, kuid soovijad said liikuda Tartu rendimajja Tamme pst 93.
- 2) Peremajades tehti üksikute tubade remonte. Suurem uuenduskuur viidi läbi Vanas Majas. Rahastajaks Diakoonia keskus.
- 3) Eluvaldkonna töötajad käisid Soomes kogemuskoolitusel. Külastati Rinnekoti erinevaid asutusi ja Lyhty.

2018.a. plaanides on olulisemateks eesmärkideks EQUASS kvaliteedisüsteemi rakendamine, vahetustega töölkäimise rakendamine, liikumisaasta tegevuste läbiviimine, jooksvate remonditööde korraldamine.

2. Töövaldkonna ülevaade

2017.a. eesmärgid:

- 1) Pikaajalise kaitstud töö (PKT) teenuse piloteerimine. PKT-l sai osaleda 25 inimest nii külast kui ka väljaspoolt. Lõpparuanne esitati õigeaegselt.
- 2) Tartus Lõunakeskuses olev pood jätkas tööd. Müük Tartu poes summas 14856,42, Küla töötubades 3547,62, Põlva töötoas 303,73, internetipoes 267,24.
- 3) Jätkuv koostöö SEV-ga (Sotsiaalsete Ettevõtete Võrgustik) ja osalemine erinevates programmides.

4) Jätkunud on koostöö RMK-ga, AS Plantex Juhani Puukooliga, Tiku talu, Jiri Blažeki talu OÜ, Põhjala Teetalu, Okasstyle OÜ, Intsu talu. Uute koostööpartneritena lisandusid Taevaskoja Lättekoda ning Andre talu farm.

5) Talgupäevade traditsiooni jätkamine. Talgupäevadel on käinud Lions ja Rotary klubide esindajad, Eesti Naisliit, püsisponsorite esindajad, USA kadetid jpt.

6) Osalemine toodete müügiga erinevatel laatadel, suvepäevadel jmt. Laatadel müük summas 1483,23. Jõulukaartide müük tõi sisse 1090,70 €.

7) Koolituskeskuse töö jätkus, erilist tähelepanu pöörati depressiooni ja läbipõlemisohuga seonduvatele küsimustele. Koolitused toimusid külasiseselt oma töötajatele ning teistele huvilistele Tartus ja Tallinnas, osalejad väljastpoolt üle 160.

8) Jätkati rahvusvahelise projekti „Maarja Küla, kompetentsikeskus tööalaseks väljaõppeks intellektipuudega inimestele“ eesmärkide täitmist.

2018.a. plaanides on olulisemaks eesmärgiks pakkuda tõiseid tegevusi erivajadustega inimestele, rahastus tuleb põhiliselt läbi PKT riigihanke ning Töötukassa erinevate teenuste. Rotary International projekti tegevused edukalt lõpule viia ning esitada tähtaegselt lõpparuanne, tööle rakendada kaks uut töötuba - Tartus Kunstistuudio ning Maarja külas aianduse töötuba. Uue tegevusena alustada taaskasutusest saadud/ostetud mööbli uuendamiseega. SA Maarja Küla korraldab juba viiendat aastat traditsiooniks muutunud üritust - Sotsiaalfoorumit koostöös Mõttemaru OÜ-ga.

3. Rehabilitatsioonivaldkonna ülevaade

2017.a. eesmärgid:

1) Toimiv ja heal tasemel rehabilitatsioonimeeskond töötab, meeskonnaliikmed on saanud erinevaid koolitusi (Verge, CARE metoodika, mänguteraapia jmt), supervisiooni viis läbi Tartu Ülikooli õppejõud Dagmar Narusson.

2) Koostöö nii külasiseselt kui väljaspool küla asuvate koostööpartneritega on olnud tegus.

3) Isikukeskse lähenemise metoodika on juurutatud rehabilitatsioonimeeskonna igapäevatoösse.

4) Olime toeks ja nõustajaks erinevate tähenduslike käitumiste ennetamisel ja/või lahendamisel. Meeskond on teinud tihedat koostööd majaperede ning Räpina Aianduskooli kursusejuhendajatega.

2018.a. olulisemaks eesmärgiks on tagada meeskonna jätkusuutlikkus, selleks leida erinevaid võimalusi (sotsiaalne rehabilitatsioon, tööalane rehabilitatsioon, HAMET testide tegemine, tasulised teenused), jätkata isikukeskse lähenemise printsiipidega ning pakkuda erinevaid teraapiaid toetamaks klientide iseseisvamat toimetulekut ja arengut.

4. Koostöö

Koostöösuhted on kirjeldatud erinevate valdkondade ülevaadete juures.

5. Haldussuutlikkus

2017.a. eesmärgid:

1) Finantsplaanide koostamine ja rakendamine. Oleme suutnud jääda eelarve piiridesse.

2) Haldussuutlikkuse säilitamine. Maarja Küla Koolituskeskus on tööle rakendunud ning toonud sisse üle 9000 €, jätkatud on tööd annetajatega ning toetajatega, annetusi ja toetusi saadud 41 700 €. Saime positiivse vastuse "Pikaajalise kaitstud töö teenuse" riigihankele (25 kohta Põlvamaal ning 10 kohta Tartumaal) st saame jätkata töötubade ja kaupluse tööga.

3) Ehitustööd, olemasoleva taristu ülevaatamine. Taastatud on täies mahus ratastooli metsarada talgupäeva raames. Koostöös Tartu linna, Tartu Maarja Tugikeskuse ning Tartu Maarja Kooliga jätkati projekteerimistöödega kahe peremaja ehitamiseks Tartusse. Maarja Külas ehitati lõpuni ja võeti kasutusele kõrvalhoone (tehnika, haljastus- ja remondivahendite hoiustamise ja remonditööde läbiviimise jaoks)

5) Ajutise hoolduse teenust on pakutud vastavalt võimalustele ehk siis vabade ruumide olemaolul.

6) Koduleht, FB ja PR. Uuendused on koheselt sisse viidud FB lehele, kodulehe uuendamine võtab rohkem aega. Koostöö meediaväljaannetest on jätkunud järgmiste partneritega: Õhtuleht, Postimees, Koit, ERR, Kanal 2.

2018.a. peamiseks eesmärgiks on Tartu peremajade ehitamisega seonduv ning uutele elanikele töö ning vaba aja veetmise võimaluste leidmine. Riigilt saadud maa kasutusele võtmise planeerimine jätkub koostöös Räpina Aianduskooli maastilku arhitektuuriosakonna õpetajatega. Teenuste arendamise osas igapäevaelu toetamise teenuse (intervallhoid) ellurakendamine. Jätkub koostöö firmaga Philip Morris Eesti OÜ ratastooliradade ehituse osas ning Kunstistuudio sisustamise osas.

6. Tunnustused

Sotsiaalkindlustusamet viis läbi korralise järelevalve, mille baasil tunnistati SA Maarja Küla töö heaks.

Vabariigi president külastas Maarja Küla, nähes siinseid tegemisi, andis positiivse tagasiside ning kutsus oma vastuvõtule SA Maarja Küla nõukogu esimehe Jaan Kallase.

7. Finantssuhtarvud

Lähteandmed (euro)	2017	2016	2015
Raha	260 671	199 358	166 156
Varud	10 272	10 126	10 313
Käibevara	328 787	243 505	187 246
Varad	1 882 064	1 813 961	1 802 439
Lühiajalised kohustised	137 872	150 718	152 621
Kohustised	137 872	164 244	223 667
Aruandeaasta tulem	94 475	70 945	- 56 284
Netovara	1 744 192	1 649 717	1 578 772

Finantssuhtarv	Valem	2017	2016
Puhas käibekapital ehk töökapital	Käibebara – Lühiajalised kohustised	190 915	92 787
Töökapitali suhe lühiajalistesse kohustistesse	Töökapital / Lühiajalised kohustised	1,38	0,62
Lühiajalise võlgnevuse kattekordaja	Käibevara / Lühiajalised kohustised	2,38	1,62
Maksevalmiduse kordaja	Raha / Lühiajalised kohustised	1,89	1,32
Võlakordaja	Koguvõlgnevus / Varad	0,07	0,09
Likviidsuskordaja	Käibevara – Varud / Lühiajalised kohustised	2,31	1,55
Koguvara tulutoovusetase (ROA)	Aruandeaasta tulem / Keskmised varad	5,02	3,90
Netovara tulutase (ROE)	Aruandeaasta tulem / Keskmise netovara	5,42	4,30

Raamatupidamise aastaaruanne

Bilanss

(eurodes)

	31.12.2017	31.12.2016	Lisa nr
Varad			
Käibevarad			
Raha	260 671	199 358	2
Nõuded ja ettemaksud	57 844	34 021	3
Varud	10 272	10 126	4
Kokku käibevarad	328 787	243 505	
Põhivarad			
Nõuded ja ettemaksud	0	625	3
Materiaalsed põhivarad	1 553 277	1 569 831	6
Kokku põhivarad	1 553 277	1 570 456	
Kokku varad	1 882 064	1 813 961	
Kohustised ja netovara			
Kohustised			
Lühiajalised kohustised			
Võlad ja ettemaksud	121 388	75 259	7
Sihtotstarbelised tasud, annetused, toetused	16 484	75 459	9
Kokku lühiajalised kohustised	137 872	150 718	
Pikaajalised kohustised			
Sihtotstarbelised tasud, annetused, toetused	0	13 526	9
Kokku pikaajalised kohustised	0	13 526	
Kokku kohustised	137 872	164 244	
Netovara			
Sihtkapital/Osakapital nimiväärtuses	1 067	1 067	
Eelmiste perioodide akumuleeritud tulem	1 648 650	1 577 705	
Aruandeaasta tulem	94 475	70 945	
Kokku netovara	1 744 192	1 649 717	
Kokku kohustised ja netovara	1 882 064	1 813 961	

Tulemiaruanne

(eurodes)

	2017	2016	Lisa nr
Tulud			
Annetused ja toetused	194 946	163 381	10
Tulu ettevõtlusest	798 157	630 952	11
Muud tulud	17 032	18 695	
Kokku tulud	1 010 135	813 028	
Kulud			
Sihtotstarbeliselt finantseeritud projektide otsesed kulud	-28 609	-48 379	12
Mitmesugused tegevuskulud	-277 493	-208 313	13
Tööjõukulud	-542 273	-424 249	14
Põhivarade kulum ja väärtuse langus	-66 290	-60 097	
Muud kulud	-1	-69	
Kokku kulud	-914 666	-741 107	
Põhitegevuse tulem	95 469	71 921	
Muud finantstulud ja -kulud	-994	-976	
Aruandeaasta tulem	94 475	70 945	

Rahavoogude aruanne

(eurodes)

	2017	2016	Lisa nr
Rahavood põhitegevusest			
Põhitegevuse tulem	95 469	71 921	
Korrigeerimised			
Põhivarade kulum ja väärtuse langus	66 290	60 097	6
Kasum (kahjum) põhivarade müügist	-150	0	
Muud korrigeerimised	0	-42 061	
Kokku korrigeerimised	66 140	18 036	
Põhitegevusega seotud nõuete ja ettemaksete muutus	-23 198	-23 287	3
Varude muutus	-146	187	4
Põhitegevusega seotud kohustiste ja ettemaksete muutus	-26 372	-17 362	7
Kokku rahavood põhitegevusest	111 893	49 495	
Rahavood investeerimistegevusest			
Tasutud materiaaalsete ja immateriaalsete põhivarade soetamisel	-51 677	-15 985	6
Laekunud materiaaalsete ja immateriaalsete põhivarade müügist	150	0	6
Antud laenud	0	-300	
Antud laenude tagasimaksed	2 082	968	
Laekunud intressid	67	242	
Kokku rahavood investeerimistegevusest	-49 378	-15 075	
Kokku rahavood	62 515	34 420	
Raha ja raha ekvivalendid perioodi alguses	199 358	166 156	2
Raha ja raha ekvivalentide muutus	62 515	34 420	
Valuutakursside muutuste mõju	-1 202	-1 218	
Raha ja raha ekvivalendid perioodi lõpus	260 671	199 358	2

Netovara muutuste aruanne

(eurodes)

			Kokku netovara
	Sihtkapital/Osakapital nimiväärtuses	Akumuleeritud tulem	
31.12.2015	1 067	1 577 705	1 578 772
Korrigeeritud saldo 31.12.2015	1 067	1 577 705	1 578 772
Aruandeaasta tulem		70 945	70 945
31.12.2016	1 067	1 648 650	1 649 717
Korrigeeritud saldo 31.12.2016	1 067	1 648 650	1 649 717
Aruandeaasta tulem		94 475	94 475
31.12.2017	1 067	1 743 125	1 744 192

Raamatupidamise aastaaruande lisad

Lisa 1 Arvestuspõhimõtted

Üldine informatsioon

SA "Maarja küla" 2017. aasta raamatupidamise aastaaruanne on koostatud kooskõlas Eesti finantsaruandluse standardiga, mis tugineb rahvusvaheliselt tunnustatud arvestuse ja aruandluse põhimõtetele. Eesti finantsaruandluse standardi põhinõuded on kehtestatud Raamatupidamise seadusega ning seda täpsustavad Raamatupidamise Toimkonna poolt väljaantavad juhendid.

SA "Maarja küla" tulemiaruanne on esitatud RTJ 14 alusel.

Raamatupidamise aastaaruanne on koostatud eurodes.

Raha

Rahana kajastatakse bilansis ja rahavoogude aruandes kassas olevat sularaha, arvelduskontode jääke ning kuni 3-kuulisi tähtajalisi deposiite. Rahavoogude aruandes kajastatakse rahavoogusid äritegevusest kaudsel meetodil ning investeerimis- ja finantseerimistegevusest tulenevaid rahavoogusid kajastatakse otsemeetodil.

Välisvaluutas toimunud tehingud ning välisvaluutas fikseeritud finantsvarad ja -kohustised

Välisvaluutas fikseeritud tehingute kajastamisel on aluseks võetud tehingu toimumise päeval kehtinud Euroopa Keskpanga valuutakursid.

Välisvaluutas fikseeritud varad ja kohustused seisuga 31. detsember 2017 on ümber hinnatud eurodesse bilansipäeval kehtinud valuutakursside alusel. Välisvaluutatehingutest saadud kasumid ja kahjumid on kasumiaruandes kajastatud perioodi tulu ja kuluna.

Nõuded ja ettemaksud

Nõudeid ostjate vastu kajastatakse bilansis korrigeeritud soetusmaksumus. Ostjatelt laekumata arved on bilansis hinnatud tõenäoliselt laekuvatest summadest lähtudes. Seejuures hinnatakse iga kliendi laekumata arveid eraldi, arvestades teadaolevat informatsiooni kliendi maksevõime kohta. Ebatõenäoliselt laekuvad nõuded on kajastatud müüdü toodangu kulus. Ostjatelt laekumata arved, mille maksetähtaeg on ületatud rohkem kui 180 päeva võrra, on kantud kuludesse täies ulatuses. Lootusetud nõuded on kantud bilansist välja. Varem alla hinnatud ebatõenäoliste nõuete laekumisi kajastatakse ebatõenäoliste nõuete kulu vähenemisenähtena.

Nõuded, mille tagasimakse tähtaeg on pikem kui 12 kuud, kajastatakse pikaajalise nõudena.

Varud

Varud on algselt võetud arvele nende soetusmaksumus, mis koosneb ostukulutustest. Varude ostukulutused sisaldavad lisaks ostuhinnale varude ostuga kaasnevat tollimaksu, muid mittetagastavaid makse ja varude soetamisega otseselt seotud transpordikulutusi, millest on maha arvatud hinnaalandid ja dotatsioonid.

Varude soetusmaksumuse arvestamisel on kasutatud FIFO meetodit. Varud on hinnatud bilansis lähtudes sellest, mis on madalam, kas soetusmaksumus või netorealiseerimismaksumus.

Materiaalsed ja immateriaalsed põhivarad

Materiaalse põhivara kajastamisel bilansis on selle soetusmaksumusest maha arvatud akumuliseeritud kulum ja vara väärtuse langusest tulenevad allahindlused.

Olulisuse printsiibist lähtudes kajastatakse põhivarana need varaobjektid, mille soetusmaksumus ületab 1917 eurot ja mille kasulik eluiga on üle ühe aasta. Madalama soetusmaksumusega või lühema kasuliku elueaga varaobjektid kantakse kasutusse võtmisel kuluks ning nende üle peetakse arvestust bilansiväliselt.

Juhul, kui materiaalse põhivara objekt koosneb üksteisest eristatavatest olulistest komponentidest, millel on erinevad kasulikud eluead, võetakse need komponendid raamatupidamises arvele eraldi varaobjektidena, määrates neile eraldi amortisatsiooninormid vastavalt komponentide kasulikule elueale.

Kui põhivara objekti valmistamine vältab pikema perioodi ja seda finantseeritakse laenuga, lülitatakse laenukasutuse kulutused objekti soetusmaksumusse. Vara maksumusse kapitaliseeritakse laenukasutuse kulutused, mis on arvestatud alates vara valmistamise alustamise hetkest kuni vara valmimiseni.

Ettevõtte kasutab materiaalse põhivara amortiseerimisel lineaarset meetodit.

Materiaalse põhivara objekti spetsiifika tõttu võib selle kasulik eluiga erineda muu sarnase grupi omast. Sellisel juhul vaadatakse seda eraldiseisvana ning määratakse talle sobiv amortisatsiooniperiood.

Materiaalsele põhivarale määratud amortisatsiooninormid vaadatakse üle, kui on ilmnenu asjaolusid, mis võivad oluliselt muuta põhivara või põhivaragrupi kasulikku eluiga. Hinnangute muutuste mõju kajastub aruandeperioodis ja järgnevatel perioodides.

Kui vara lõppväärtus ületab tema bilansilist jääkmaksumust, lõpetatakse vara amortiseerimine; amortiseerimist alustatakse uuesti hetkest,

mil vara lõppväärtus on langenud alla tema bilansilise jääkmaksumuse.

Kui materiaalse põhivara objektile on tehtud selliseid kulutusi, mis vastavad materiaalse põhivara mõistele, siis need kulutused lisatakse põhivara objekti soetusmaksumusele. Jooksva hoolduse ja remondiga kaasnevad kulutused kajastatakse aruandeperioodi kuludes. Kui materiaalse põhivara objektile vahetatakse välja mõni oluline komponent, lisatakse uue komponendi soetusmaksumus objekti soetusmaksumusele, eeldusel, et see vastab materiaalse põhivara mõistele. Asendatav komponent kantakse bilansist maha. Kui asendatava komponendi soetusmaksumus ei ole teada, hinnatakse maha kantavat maksumust lähtudes asendamise hetke soetusmaksumusest, arvestades maha hinnangulise kulumi.

Vara väärtuse vähenemine

Igal bilansipäeval hindab ettevõtte juhtkond, kas on märke, mis võiksid viidata vara väärtuse langusele. Juhul kui on kahtlusi, mis viitavad varaobjekti väärtuse langemisele alla tema bilansilise väärtuse, viiakse läbi vara kaetava väärtuse test. Vara kaetav väärtus on võrdne kõrgemaga kahest näitajast: kas vara õiglasest väärtusest (miinus müügikulutused) või diskonteeritud rahavoogude põhjal leitavast kasutusväärtusest. Kui testimise tulemusena selgub, et vara kaetav väärtus on madalam tema bilansilisest väärtusest, hinnatakse põhivara objekt alla tema kaetavale väärtusele. Juhul kui vara väärtuse testi ei ole võimalik teostada üksiku varaobjekti suhtes, leitakse kaetav väärtus väikseima varade grupi (raha genereeriva üksuse) kohta, kuhu see vara kuulub. Vara allahindlusi kajastatakse aruandeperioodi kuluna. Kui varem alla hinnatud varade kaetava väärtuse testi tulemusena selgub, et kaetav väärtus on tõusnud üle bilansilise jääkmaksumuse, siis tühistatakse varasem allahindlus ning suurendatakse vara bilansilist maksumust. Ülempiiriks on vara bilansiline jääkmaksumus, mis oleks kujunenud arvestades vahepealsetel aastatel normaalset amortisatsiooni.

Põhivarade arvelevõtmise alampiir 1917 eurot

Kasulik eluiga põhivara gruppide lõikes (aastates)

Põhivara grupi nimi	Kasulik eluiga
Hooned	50
Rajatised	10-20
Transpordivahendid	5
Masinaid ja seadmed	5-10

Annetused ja toetused

Sihtfinantseerimisena kajastatakse riiklikest fondidest saadavaid toetusi kui ka äriettevõtete poolt ning eraisikutelt laekuvaid summasid, millel on kindel finantseerimise eesmärklaekumise hetkel määratud.

Tegevuse sihtfinantseerimist kajastatakse tuluna siis, kui sihtfinantseerimise laekumine on praktiliselt kindel ja sihtfinantseerimisega seotud sisulised tingimused on täidetud. Saadud sihtfinantseerimine, mille puhul tuluna kajastamise tingimused ei ole täidetud, kajastatakse bilansis kohustisena. Vastavat kohustust kajastatakse bilansis lühi- või pikaajalisena olenevalt sellest, millal toimub sihtfinantseerimisega kaasnevate tingimuste täitmine.

Sihtfinantseerimise abil soetatud vara võetakse bilansis arvele tema soetusmaksumuses (tasuta saadud vara soetusmaksumuseks on tema õiglane väärtus) ja kajastatakse vastavalt juhendile RTJ 5; vara soetamiseks saadud sihtfinantseerimine kajastatakse tuluna siis, kui on täidetud paragrahvis 10 toodud kriteeriumid.

Tulud

Tulu teenuste müügist kajastatakse lähtudes valmidusastme meetodist, teenuse osutamisest saadavad tulud ja kasum kajastatakse proportsionaalselt samades perioodides nagu teenuse osutamisega kaasnevad kulutused.

Toetused ja annetused, millel pole kindlat eesmärki kantakse tuludesse nende laekumise või kättesaadavaks muutumise momendil. Intressitulu kajastatakse lähtudes vara sisemisest intressimäärast.

Seotud osapooled

Seotud osapoolteks loetakse asutajad, juhatuse ja nõukogu liikmed, nende pereliikmed.

Lisa 2 Raha (eurodes)

	31.12.2017	31.12.2016
Raha pangakontodel	255 248	198 406
Sularaha kassades	5 423	952
Kokku raha	260 671	199 358

Lisa 3 Nõuded ja ettemaksed (eurodes)

	31.12.2017	Jaotus järelejäänud tähtaja järgi		Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	
Nõuded ostjate vastu	53 639	53 639		
Ostjatelt laekumata arved	53 639	53 639		
Maksude ettemaksed ja tagasinõuded	1 644	1 644		5
Muud nõuded	221	221		
Ettemaksed	2 340	2 340		
Tulevaste perioodide kulud	2 340	2 340		
Kokku nõuded ja ettemaksed	57 844	57 844		

	31.12.2016	Jaotus järelejäänud tähtaja järgi		Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	
Nõuded ostjate vastu	26 106	26 106		
Ostjatelt laekumata arved	26 106	26 106		
Maksude ettemaksed ja tagasinõuded	1 331	1 331		5
Muud nõuded	2 082	1 457	625	
Laenuõuded	2 082	1 457	625	
Ettemaksed	135	135		
Muud makstud ettemaksed	135	135		
Projektinõuded	4 992	4 992		
Kokku nõuded ja ettemaksed	34 646	34 021	625	

Lisa 4 Varud (eurodes)

	31.12.2017	31.12.2016
Valmistoodang	6 214	4 236
Müügiks ostetud kaubad	4 029	4 595
Ettemaksed varude eest	29	1 295
Kokku varud	10 272	10 126

Lisa 5 Maksude ettemaksed ja maksuvõlad

(eurodes)

	31.12.2017		31.12.2016	
	Ettemaks	Maksuvõlg	Ettemaks	Maksuvõlg
Ettevõtte tulumaks		0		11
Käibemaks		1 280	1 331	0
Üksikisiku tulumaks		7 391		5 887
Sotsiaalmaks		13 430		10 830
Kohustuslik kogumispension		736		629
Töötuskindlustusmaksed		1 000		852
Intress				0
Muud maksude ettemaksed ja maksuvõlad		162		851
Ettemaksukonto jääk	1 644		0	
Kokku maksude ettemaksed ja maksuvõlad	1 644	23 999	1 331	19 060

Lisa 6 Materiaalsed põhivarad

(eurodes)

	Maa	Ehitised	Muud masinad ja seadmed	Masinad ja seadmed	Lõpetamata projektid	Lõpetamata projektid ja ettemaksed	Kokku
31.12.2015							
Soetusmaksumus	12 782	1 981 597	54 478	54 478	0	0	2 048 857
Akumuleeritud kulum	0	-384 481	-50 433	-50 433	0	0	-434 914
Jääkmaksumus	12 782	1 597 116	4 045	4 045	0	0	1 613 943
Ostud ja parendused	2 218				13 767	13 767	15 985
Amortisatsioonikulu		-59 413	-684	-684			-60 097
31.12.2016							
Soetusmaksumus	15 000	1 981 597	54 478	54 478	13 767	13 767	2 064 842
Akumuleeritud kulum		-443 894	-51 117	-51 117			-495 011
Jääkmaksumus	15 000	1 537 703	3 361	3 361	13 767	13 767	1 569 831
Ostud ja parendused		6 605	43 131	43 131			49 736
Amortisatsioonikulu		-59 821	-6 469	-6 469	0	0	-66 290
Ümberliigitamised		13 767			-13 767	-13 767	0
Ümberliigitamised lõpetamata projektidest		13 767			-13 767	-13 767	0
31.12.2017							
Soetusmaksumus	15 000	2 001 969	85 530	85 530	0	0	2 102 499
Akumuleeritud kulum		-503 715	-45 507	-45 507			-549 222
Jääkmaksumus	15 000	1 498 254	40 023	40 023	0	0	1 553 277

Müüdnud materiaalsed põhivarad müügihinna

	2017	2016
Masinad ja seadmed	150	0
Kokku	150	0

Lisa 7 Võlad ja ettemaksed

(eurodes)

	31.12.2017	12 kuu jooksul	Lisa nr
Võlad tarnijatele	5 658	5 658	
Võlad töövõtjatele	53 357	53 357	8
Maksuvõlad	23 999	23 999	5
Muud võlad	16 071	16 071	
Muud viitvõlad	16 071	16 071	
Saadud ettemaksed	527	527	
Muud saadud ettemaksed	527	527	
Projektikohustised	21 776	21 776	
Kokku võlad ja ettemaksed	121 388	121 388	
	31.12.2016	12 kuu jooksul	Lisa nr
Võlad tarnijatele	7 480	7 480	
Võlad töövõtjatele	33 045	33 045	8
Maksuvõlad	19 060	19 060	5
Muud võlad	10 715	10 715	
Muud viitvõlad	10 715	10 715	
Saadud ettemaksed	3 959	3 959	
Projektikohustised	1 000	1 000	
Kokku võlad ja ettemaksed	75 259	75 259	

Lisa 8 Võlad töövõtjatele

(eurodes)

	31.12.2017	31.12.2016
Töötasude kohustis	30 175	17 917
Puhkusetasude kohustis	23 182	14 329
Võlg aruandvatele isikutele	354	799
Kokku võlad töövõtjatele	53 711	33 045

Lisa 9 Sihtotstarbelised tasud, annetused ja toetused

(eurodes)

Varad bruto soetusmaksumuses

	31.12.2015	Saadud	Tulu	31.12.2016	Lisa nr
Sihtfinantseerimine põhivarade soetamiseks					
Toetused põhivara soetamiseks	131 046	29 967	-73 767	87 246	
Kokku sihtfinantseerimine põhivarade soetamiseks	131 046	29 967	-73 767	87 246	
Sihtfinantseerimine tegevuskuludeks					
Projektide tegevuskulude kohustised	19 235	11 225	-29 460	1 000	7
Projektide tegevuskulude nõuded	-1 655	-3 918	581	-4 992	3
Valdade toetused		15 643	-15 643		
Tartu Toome Rotary klubi toetus		3 694	-3 694		
Muud sihtotstarbelised annetused		163	-163		
Kokku sihtfinantseerimine tegevuskuludeks	17 580	26 807	-48 379	-3 992	
Kokku sihtotstarbelised tasud, annetused ja toetused	148 626	56 774	-122 146	83 254	
	31.12.2016	Saadud	Tulu	31.12.2017	Lisa nr
Sihtfinantseerimine põhivarade soetamiseks					
Toetused põhivara soetamiseks	87 246	5 352	-79 072	13 526	
Kokku sihtfinantseerimine põhivarade soetamiseks	87 246	5 352	-79 072	13 526	
Sihtfinantseerimine tegevuskuludeks					
Projektide tegevuskulude kohustised	1 000	39 533	-18 757	21 776	7
Projektide tegevuskulude nõuded	-4 992	4 992		0	3
Valdade toetused		18 090	-18 090		
Tartu Toome Rotary klubi toetus		37 325	-37 325		
Kokku sihtfinantseerimine tegevuskuludeks	-3 992	99 940	-74 172	21 776	
Kokku sihtotstarbelised tasud, annetused ja toetused	83 254	105 292	-153 244	35 302	

Lisa 10 Annetused ja toetused

(eurodes)

	2017	2016
Sihtfinantseerimine tegevuskuludeks	74 172	48 379
Sihtfinantseerimine põhivarade soetamiseks	79 072	73 767
Mittesihotstarbelised annetused ja toetused	41 702	41 235
Kokku annetused ja toetused	194 946	163 381

Rahalised ja mitterahalised annetused	2017	2016
Rahaline annetus	41 702	41 235

Kokku annetused ja toetused	41 702	41 235
------------------------------------	---------------	---------------

Lisa 11 Tulu ettevõtlusest

(eurodes)

	2017	2016
85% elanike pensionist ja lisafinantseering	168 659	152 227
Pikaajaline kaitstud töö teenus	136 746	73 902
Rehabilitatsiooniteenus	138 727	90 779
Erihoolekandeteenus	261 684	256 709
Tulud kaupade müügist	16 206	20 399
Tulud teenuste müügist	50 578	36 122
Muud tulud	25 557	814
Kokku tulu ettevõtlusest	798 157	630 952

Lisa 12 Sihtotstarbeliselt finantseeritud projektide otsesed kulud

(eurodes)

	2017	2016
Tooraine ja materjal	1 380	2 425
Energia	1 894	4 773
Elektrienergia	1 894	4 773
Remonditööd	9 374	0
Transpordikulud	653	2 883
Mitmesugused bürookulud	687	1 520
Koolituskulud	225	1 120
Vabatahtlike toitlustuskulud	0	3 344
Vabatahtlike kultuuriline teenindamine	0	899
Muud	14 396	31 415
Kokku sihtotstarbeliselt finantseeritud projektide otsesed kulud	28 609	48 379

Lisa 13 Mitmesugused tegevuskulud

(eurodes)

	2017	2016
Energia	36 977	29 759
Elektrienergia	27 551	21 296
Kütus	9 426	8 463
Mitmesugused bürookulud	12 139	10 314
Lähetuskulud	7 514	1 182
Koolituskulud	12 436	5 711
Elanike ülalpidamisega seotud kulud	169 480	144 471
Abitootmisega seonduvad kulud	11 210	10 882
Muud	27 737	5 994
Kokku mitmesugused tegevuskulud	277 493	208 313

Lisa 14 Tööjõukulud

(eurodes)

	2017	2016
Palgakulu	415 605	324 985
Sotsiaalmaksud	126 668	99 264
Kokku tööjõukulud	542 273	424 249
Töötajate keskmine arv taandatuna täistööajale	39	33

Lisa 15 Seotud osapooled

(eurodes)

Liikmete arv majandusaasta lõpu seisuga		
	31.12.2017	31.12.2016
Füüsilisest isikust liikmete arv	29	30
Juriidilisest isikust liikmete arv	1	1

Saldod seotud osapooltega rühmade lõikes

	31.12.2017	31.12.2016
	Nõuded	Nõuded
Asutajad ja liikmed	75	90

Ostud ja müügid

	2017	2016
	Müügid	Müügid
Asutajad ja liikmed	36 078	34 739

Tegev- ja kõrgemale juhtkonnale arvestatud tasud ja muud olulised soodustused		

	2017	2016
Arvestatud tasu	19 650	20 065

Seotud osapooltele on müüdüd 2016.a ja 2017.a elanikkonna erihoolekandeteenust.

Aruande digitaalallkirjad

Aruande lõpetamise kuupäev on: 09.04.2018

sihtasutus "Maarja küla" (registrikood: 90001990) 01.01.2017 - 31.12.2017 majandusaasta aruande andmete õigsust on elektrooniliselt kinnitanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
LY MIKHEIM	Juhatuse liige	09.04.2018

SÕLTUMATU VANDEAUDIITORI ARUANNE

sihtasutus "Maarja küla" nõukogule

Arvamus

Oleme auditeerinud sihtasutus "Maarja küla" (ettevõtte) raamatupidamise aastaaruannet, mis sisaldab bilanssi seisuga 31.12.2017 ning tulemiaruanne, rahavoogude aruanne ja netovara muutuste aruanne eeltoodud kuupäeval lõppenud aasta kohta ja raamatupidamise aastaaruande lisasid, sealhulgas märkimisväärsete arvestuspõhimõtete kokkuvõtet.

Meie arvates kajastab kaasnev raamatupidamise aastaaruanne kõigis olulistes osades õiglaselt ettevõtte finantsseisundit seisuga 31.12.2017 ning sellel kuupäeval lõppenud aasta finantstulemust ja rahavoogusid kooskõlas Eesti finantsaruandluse standardiga.

Arvamuse alus

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

Muu informatsioon

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

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

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

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

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

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

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

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

Vandeauditori kohustused seoses raamatupidamise aastaaruande auditiga

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

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

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

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

/digitaalselt allkirjastatud/

Vilja Kübar

Vandeauditori number 276

Auditiibüroo Fides OÜ

Auditoritegevõija tegevusloa number 234

Vanemuise 21a, Tartu linn, Tartu linn, Tartu maakond 51014

09.04.2018

Audiitorite digitaalallkirjad

sihtasutus "Maarja küla" (registrikood: 90001990) 01.01.2017 - 31.12.2017 majandusaasta aruandele lisatud audiitori aruande on digitaalselt allkirjastanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
VILJA KÜBAR	Vandeaudiitor	09.04.2018

Tegevusalad

Tegevusala	EMTAK kood	Põhitegevusala
Vaimupuudega ja psüühiliste erivajadustega isikute hoolekandeesutuste tegevus	87201	Jah

Sidevahendid

Liik	Sisu
Telefon	+372 7302630
Faks	+372 7383041
E-posti aadress	ly@maarakyla.ee
Veebilehe aadress	www.maarakyla.ee