

MAJANDUSAASTA ARUANNE

aruandeaasta algus: 01.01.2018

aruandeaasta lõpp: 31.12.2018

sihtasutuse nimi: Sihtasutus Stockholmi Keskkonnainstituudi Tallinna Keskus

registrikood: 90000966

tänava nimi, maja number: Erika tn 14

linn: Tallinn

maakond: Harju maakond

postisihnumber: 10416

telefon: +372 6276100

faks: +372 6276101

e-posti aadress: info@seit.ee

veebilehe aadress: www.seit.ee

Sisukord

Tegevusaruanne	3
Raamatupidamise aastaaruanne	14
Bilanss	14
Tulemiaruanne	15
Rahavoogude aruanne	16
Netovara muutuste aruanne	17
Raamatupidamise aastaaruande lisad	18
Lisa 1 Arvestuspõhimõtted	18
Lisa 2 Raha	20
Lisa 3 Nõuded ja ettemaksed	20
Lisa 4 Maksude ettemaksed ja maksuvõlad	21
Lisa 5 Materiaalsed põhivarad	21
Lisa 6 Kasutusrent	22
Lisa 7 Võlad ja ettemaksed	22
Lisa 8 Annetused ja toetused	23
Lisa 9 Tulu ettevõtlusest	23
Lisa 10 Mitmesugused tegevuskulud	23
Lisa 11 Tööjõukulud	24
Lisa 12 Seotud osapooled	24
Aruande allkirjad	25
Vandeauditiitori aruanne	26

Tegevusaruanne

SEI TALLINN AASTAL 2018

2018. aastal oli SEI Tallinnale läbiviidud uuringute, poliitikakujundamise ja haldussuutlikkuse arendamise ning kommunikatsioonialaste tegevuste osas edukas. Keskkonnaprobleemide tähtsus kasvab jätkuvalt nii riiklikul kui ka rahvusvahelisel tasandil, mis toetab ka uute partnerluste arendamist. Saime aasta jooksul oma tööd esitleda kõrgetasemelisele publikule, muuhulgas ka Eesti Vabariigi presidendile ja Rootsi kroonprintsess Victorialle tema riigivisiidi raames.

Oluliseks verstepostiks meie jaoks oli ka kontori kolimine uuele pinnale Arsenali keskuses. Kuigi kolimisprotsess kaasaegsesse ja funktsionaalsesse töökeskkonda oli aeganõudev, oleme nüüdseks uutes ruumides kohanenud. Oleme uues kontoris korraldanud mitmeid üritusi, alates septembris toimunud keskkonnakommunikatsiooni seminarist, jätkates arvukate üritustega meie partneritele.

Aasta jooksul jätkasime samuti koostöö tugevdamist teiste SEI keskustega. Oleme nüüd tegevad viies SEI initsiatiivis, samas kui mõned aastad tagasi ei olnud me ühegagi nendest seotud. Lisaks juhime SEI-ülest *Horizon Scanning* projekti, viisime ellu ühisprojekte SEI-Aafrika ja SEI-Aasiaga ning aitasime SEI Ladina-Ameerika keskuse avamisele kommunikatsioonitegevustega. Muuhulgas tegime koostööd SEI USA ekspertidega *Green to Scale* aruannet tutvustaval konverentsil. See kõik suurendas koostööprojekte ja mahtu teiste SEI keskustega ca neli korda.

JUHTIMINE

SEI Tallinna igapäevast tööd korraldab üheliikmeline juhatus, kelle tööd toetab juhtgrupp (MT – *Management Team*), kuhu kuuluvad peale SEI Tallinna juhi, finantsjuht ja programmijuhid. Juhtgrupi koosolekud toimuvad üldiselt kord kuus.

2018. aastal toimusid muutused ka meie nõukogu koosseisus. Uue SEI peadirektorina võttis SEI Tallinna nõukogu esimehe rolli üle Mans Nilsson. Lisaks SEI Tallinna pikaajaliste nõukogu liikmetele Erik Puurale (Tartu Ülikooli arendusprorektor, keemiatehnika doktor) ja Linnar Viigile (IT Kolledži õppejõud ja nõukogu liige, Euroopa Innovatsiooni- ja Tehnoloogiainstituudi ning Eesti teadus- ja arendusnõukogu liige), liitus nõukoguga 2018. aastal Kaja Tael, kes on hetkel Eesti suursaadik Eesti alalises esinduses Euroopa Liidu juures.

Kuuludes SEI rahvusvahelisse võrgustikku, lähtub SEI Tallinn SEI Strateegiast ja poliitikast. SEI Tallinna juhatuse liige kuulub ka SEI juhtrühma (*Global Management Committee - GMC*) koosseisu, kuhu kuuluvad kõikide keskuste juhid ja SEI peadirektor. GMT kinnitab üle-SEI-lisi strateegiaid, poliitikaid jms.

KOMMUNIKATSIOON

SEI Tallinn avaldas aasta jooksul uudiseid ja pressiteateid uute teadusuuringute tulemustest, üritustest ja väljaannetest erinevates infokanalites. Tänu uuele kodulehele on nüüd võimalik esitleda SEI Tallinna uudiseid paralleelselt eesti (www.sei.org/tallinn-et) ja inglise keeles (www.sei.org/tallinn).

2018. aasta märtsis avalikustati SEI-ülese *digital redesign* protsessi tulemusel loodud uus visuaalne identiteet, sealhulgas logo ja brändivärvid, aga samuti ka uus koduleht www.sei.org. SEI Tallinna jaoks tähendab see eelkõige seda, et lisaks füüsilisele kontori kolimisele 2018. aastal kolisime üle ka oma kodulehe sisu. Varem kasutusel olnud kodulehe www.seit.ee materjalid asuvad nüüd ühtsel SEI platvormil ja SEI Tallinnaga seonduv info leiab lehtedel www.sei.org/tallinn ja www.sei.org/tallinn-et.

2017. aastal täitus SEI Tallinnal 25 tegevusaastat, mida tähistati juubeliseminariga 9. jaanuaril 2018 hotellis Hilton. Üritusel vaadati tagasi möödunud veerandsajandile ja suurtele muutustele, mis Eestis ja piirkonnas on selle aja jooksul säästva arengu kontekstis toimunud. Samuti vaadati tulevikku ja arutati võimalike arengute üle säästva arengu vallas. Meil oli väga suur au tervitada juubeliseminari aukülasena president Kersti Kaljulaidi, samuti Rootsi aseministrit arengukoostöö ja kliima alal, Eva Svedlingit ja Tartu Ülikooli teadusprorektorit Kristjan Vassilit. Ülevaadet sünnipäevaseminarist saab näha siin: www.sei.org/featured/sei-tallinn-tahistas-25-tegevusaastat/.

2017. aastal koostas SEI Tallinn keskuse strateegia ehk teekaardi aastani 2020, millest ka 2018. aasta jooksul kommunikatsioonis lähtusime. Kommunikatsioonitegevused toetavad keskuse üldisi eesmärke ja näevad ette senisest suuremal hulgal arvamslugude kirjutamist, meie kommunikatsiooni rahvusvahelise mõõte suurendamist ja kommunikatsioonialast koostööd partnerorganisatsioonidega, mida kõike 2018. aasta jooksul ka täitsime.

SEI Tallinna töödest said enim meediakajastust 2018. aastal lõpule jõudnud rahvusvahelised projektid [BLASTIC](#) (mereprügi vähendamine Läänemeres) ja [NATTOURS](#) (linnaloodusturismi arendamine Tallinnas ja Helsingis) ning ka uus, koolides toiduraiskamise vähendamisele suunatud projekt [Kokkame koos!](#). BLASTIC projekti raames osalesid SEI Tallinna eksperdid ka juunikuus EL Läänemere piirkonna strateegia (EUSBSR) foorumil [mereprügile pühendatud seminaril](#). Samuti tutvustasid SEI Tallinna töötajad BLASTIC projekti tulemusi Kroonprintsess Victoria visiidi raames 20. augustil ja võtsid sõna mereprügi teemadel Maailmakoristuspäeval 15. septembril.

Esmakordselt ulatus SEI Tallinna kommunikatsioonitöö haare tavapäraest Euroopa Liidu projektidest ja regioonist väljapoole. SEI Tallinna kommunikatsioonijuht osales jätkusuutliku tekstiili fotoloo tööprotsessis Indias koostöös Reet Ausiga (www.sei.org/featured/upmade-circular-fashion-industry/) ja korraldas SEI Ladina Ameerika uue keskuse avaürituse Bogotas Kolumbias (www.sei.org/featured/new-horizons-sei-centre-launched-latin-america/). SEI teiste keskustega koostöö osas vajavad märkimist ka SEI Tallinna ja SEI Yorki ühisprojekt toidujäätmete vähendamise ja harrastusteaduse alal (www.sei.org/events/citizen-science-food-waste-workshop/), koostöö SEI Aafrika keskusega energeetika valdkonna projekti Green to Scale raames (www.sei.org/events/green-scale-10-low-carbon-solutions-estonia/) ja koostöö SEI Aasiaga keskusega SEI-ülese arengutegevuse ja katastroofiohu initsiatiivi raames (www.zilient.org/article/opinion-how-better-hydropower-planning-can-avert-future-disasters-mekong).

Samuti osales SEI Tallinn taaskord ka Paide Arvamusfestivalil (www.arvamusfestival.ee), kus Lauri Tammiste modereeris Energiapöördeala arutelu „Millest toodame elektrit pärast põlevkiviaega?“.

Jätkus ka SEI Tallinna uudiskirja väljaandmine nii eesti kui inglise keeles ja oluliselt suurenes SEI Twitteri kanali [@SEIresearch](#) kasutamine SEI Tallinna ingliskeelsete uudiste vahendamiseks.

TÖÖTAJAD

01.01.2019 seisuga töötas SEI Tallinnas 13 töötajat (2 meest ja 11 naist), üks töötaja on lapsehoolduspuhkusel. Meie töötajate hulgas on neli doktorikraadiga eksperti ja üks doktorant. Töötajate keskmine arv 2018. aastal oli 13. Tööjõukulud koos sotsiaalmaksudega kokku moodustasid 2018. aastal 575 573 eurot (2017: 564 542 eurot), sh juhatause liikmetele makstud tasud koos sotsiaalmaksudega moodustasid kokku 92 418 eurot (2017: 97 211 eurot).

RAHASTAMINE

2018. aasta tulubaas võrreldes eelmise aastaga mõnevõrra vähenes, kuid tulude mahuga 787 tuh eurot võib siiski rahule jääda. 2019. aasta tulude mahuks oleme planeerinud 850 tuh eurot, mis on ca 9%

suurem 2018. aasta tulubaasist. Tulubaasi kasvu toetab fakt, et 2019. eelarve koostamise ajaks oli planeeritud eelarve tagatud kindlate projektidega 75% ulatuses.

SEI Tallinna avalikest huvidest lähtuvat teadus-, arendus- ja rakendustegevust rahastatakse mitmetest allikatest. SEI Tallinn saab oma sissetulekud suures osas (üle 50%) avaliku sektori asutustelt: Eesti riigi, maakonna või kohaliku omavalitsuse asutustelt ja teistelt avaliku sektori asutustelt, samuti Euroopa Liidu ja teiste liikmesriikide avaliku sektori rahastusprogrammidest.

SEI Tallinna tulude maht 2011-2018 (*tuhandetes eurodes*):

SEI Tallinna rahastusallikad (%) 2011-2018:

Rahastamisallikad (% perioodi kogutulust)	2011	2012	2013	2014	2015	2016	2017	2018
Euroopa Komisjon	43	44	35	15	12	27	32	29
Teised rahvusvahelised organisatsioonid (sh SEI)	11	14	26	24	12	36	41	51
Euroopa Majanduspiirkonna ja Norra Programm	0	0	0	11	44	1	0	0
Eesti ülikoolid	1	2	1	1	0	0	0	0
Eesti mittetulundussektor	2	4	5	8	3	2	2	2
Eesti erasektor	3	6	2	1	3	2	5	4
Eesti valitsusasutused	27	20	18	20	14	21	8	4
SEI tuumfond	13	10	13	20	12	11	12	10
KOKKU:	100	100	100	100	100	100	100	100
Tuh EUR	646	807	777	555	779	861	795	787

OLULISEMAD TEGEVUSED

Et positiivseid muutusi ellu viia, keskendub SEI globaalne strateegia teadustööle, poliitikakujundusse kaasamisele ja haldussuutlikkuse arendamisele. SEI Tallinna tegevus on seotud ühiskonna ees seisvate keskkonna- ja arenguprobleemide kaardistamisega ning nendele probleemidele lahendusmeetmete väljatöötamisega. Suur osa meie tegevusest on suunatud keskkonnanahoiu integreerimisele majandus- ja sotsiaalvaldkonda, sellealase teadlikkuse tõstmisele ja ühiskonna erinevate osapoolte haldussuutlikkuse arendamisele nii Eestis, Läänemere piirkonnas kui ka Kesk- ja Ida-Euroopas.

Kliima ja energia programm toetab globaalse ja EL energia- ja kliimapoliitika ning juhtimise analüüse. Programm analüüsib kasvuhooonegaaside vähendamise ja kliimamuutuse leevendamise ning nendega kohanemise stsenaariume, samuti energiatõhususe eesmärkide saavutamiseks vajalike poliitilisi vahendeid. 2018. aastal oli töös Horisont 2020 projekt ENLARGE, mille tulemusena valmis otsustusjuhend „Tee oma valik“. Selle juhendi teemaks oli kaalutusotsused säästva arengu valdkonnas (energiatõhusus) kohaliku omavalitsuse tasandil. Samuti osalesid töötajad biomajanduse (sh biokütuste) statistika koondamisel ja analüüsimisel kasutades BERST meetodit. Valmistati ette mitu projektitaotlust

nii Interregile kui Horisont 2020 programmile, samuti tehti pakkumine Tallinna energiaagentuurile Tallinna linna kliimakava koostamiseks. Programmi töötajad teostavad mõjuhindanguid ja tegelevad keskkonna ja kliima teemade integratsiooniga valdkondlikesse poliitikatesse. Suutlikkuse arendamine ja sidusrühmade kaasamine on samuti väga olulised meetodid programmi eesmärkide saavutamiseks.

Keskonnakorralduse programm tegeleb peamiselt erinevates sektorites keskkonnakorraldusega seotud poliitikate rakendamise ja nagu säästev tarbimine ja tootmine ning loodusvarade säästev kasutamine (sh jäätmekäitlus). Eesmärk on parandada ressursside juhtimist ja vähendada keskkonnamõju nii avalikus kui ka erasektoris teadusuuringute ja suutlikkuse suurendamise kaudu. Koostöö kaudu partneritega arendame ühist arusaama sidusrühmade vajadustest ning aitame välja selgitada protsessid, mis võimaldavad teadmiste edasiandmist ja suurendavad meie partnerite pädevust keskkonnanjuhtimise vallas.

2018. aastal oli töös 14 suuremat projekti. Neist suurimad rahvusvahelised projektid olid Interregi Kesk-Läänemere programmi rahastatud projekt BLASTIC ning Interreg Euroopa programmi rahastatud projektid ENHANCE ja CircPro. Kõik need projektid aitavad kaasa ringmajanduse valdkonna poliitikaanalüüsidele ja rakendamisele Euroopas, töötades välja avaliku sektori tegevuskavad, meetodid ja vahendid mereprügi ja tarbimise ning tootmisega seotud probleemide lahendamiseks.

Jätkasime ka koostöö arendamist Keskkonnaministeeriumiga ressurssitõhususe ja keskkonnanjuhtimise alal (EMAS). Keskkonnakorralduse programmi eksperdid (peamiselt Harri Moora) osalesid SEI Aasia plastprügile suunatud jäätmeprojekti, mida rahastas ÜRO majandus- ja sotsiaalkomisjon Aasia ja Vaikse ookeani piirkonnas, *ahela sulgemise projekt*). Projekti eesmärk oli mõõta plasti mitteametliku korjamise ja ringlussevõtu keskkonna- ja rahalist panust ametlike jäätmekäitlusprotsesside kontekstis, töötades välja peamised poliitikasoovitused erinevatele jäätmemajandusega seotud asutustele. Hindamine viidi läbi järgmistes linnades: Bangkok (Tai) ja Pune (India). Projekt andis keskkonnakorralduse programmile võimaluse anda edasi meie valdkonnapõhiseid teadmisi Aasia kontekstis.

Säästva arengu programm keskendub keskkonnapoliitika ja keskkonnamõju hindamisele ning sidusrühmade kaasamise süsteemide analüüsimisele. Fookuses on säästva arengu näitajad, keskkonnahindamise metodoloogiad ja rakendamine, linnade elurikkus, ökosüsteemiteenused. 2018. aastal oli töös 16 projekti. Suuremahulisemad projektid olid Interregi projekt NATTOURS, mille käigus viis programm läbi külastajate uuringu Tallinnas ja Helsingis, analüüsis pilootalade ökosüsteemiteenusid. 2018. aastal olid töös mitu projekti SDG-de ehk üleilmsete säästva arengu näitajate teemal. Valmis statistikaameti säästva arengu näitajate kogumik, millesse panustati nii ÜRO raporti ülevaadetega kui kogu käsikirja toimetamisega. Detsembris korraldas programm järjekorras 9-nda säästva arengu foorumi, mille teemaks olid üleilmsed säästva arengu näitajad ja Eesti edenemine. 2018. aastat võib pidada biomajanduse aastaks. Jätkati Interregi biomajanduse projekti RDI2CluB rakendamist, koondati biomajanduse statistikat BERST meetodi abil, viidi läbi huvipoolte seminarid ja projekti partnerite seminar Jänedal. Samal ajal töötati SEI biomajanduse initsiatiiviga. Programm korraldab seminare, konverentse, koolitusi ja loenguid. Koolitusi viidi läbi riigi eriplaneeringu ja Natura hindamise teemal, TLÜ magistrandidele viidi läbi KSH kursus, mis lõppes eksamiga.

Keskonnaökonomika programm viis läbi sotsiaalmajanduslike mõjuanalüüse, ökosüsteemiteenusete ja keskkonnaressursside rahalisi ja mitte-rahalisi hindamisi ning majanduslike ja regulatiivsete keskkonnapoliitikavahendite analüüsi. Programm tegeles ka säästva arengu finantsnäitajate uurimisega ning roheliste finantsinstrumentide (näiteks rohelised võlakirjad) analüüsiga. 2018. aastal oli programmi võtmeprojektiks CAPITAL, mis tegeles Arktika mere ökosüsteemide sotsiaalmajanduslike aspektide analüüsimisega.

UURINGUD JA PUBLIKATSIOONID

SEI Tallinn jätkas aktiivset osalemist mitmes Euroopa Liidu ja Läänemere regiooni jaoks olulises teadusprogrammis. Nagu varasemalt, osalesime ka 2018. aastal Horizon 2020, BONUS'e,

INTERREG'i, Põhjamaade Ministrite Nõukogu ja teiste teadusprogrammide projektides. Nendest paljude raames oleme juba publikatsioone välja andnud või teeme seda lähiaastatel.

Üks peamisi SEI Tallinna uuringute tulemusi on teaduslikud publikatsioonid juhtivates teadusajakirjades. Teadustegevuse soodustamiseks jätkasime SEI Tallinna ekspertidele kvaliteetsete publikatsioonide koostamiseks vajaliku aja ja töövaeva katmist. Teadustöö tulemusi esitame ka lühikokkuvõtete formaadis (*policy briefs* ja *discussion briefs*) erinevate sidusrühmadele, sh poliitikakujundajatele.

Allpool välja toodud 41st 2018. aasta projektist on järgmised teadusprojektid ja rakendusuuringud:

1. BONUS Go4Baltic - Läänemere ökosüsteemide poliitika ja juhtimise sidusus.
2. Horizon 2020 ENLARGE - Energia kohalikele omavalitsustele: valitsemise uuendamine Euroopas.
3. Interreg NATTOURS - Jätkusuutlikud loodusrajad linnades, kasutades uusi IT-lahendusi (Helsingi ja Tallinn), EL INTERREG Kesk-Läänemere programm.
4. Interreg BSR RDI2CluB – Biomajanduse potentsiaal ja klastrite võrgustik
5. Interreg BLASTIC - Plastijätmete teekond Läänemerre, EL INTERREG Kesk-Läänemere programm.
6. Interreg Waterdrive.
7. EC JRC EN'ROUTE - Linnaliste ökosüsteemide säilenõtkuse suurendamine.
8. Interreg Seed Money ENERPO – Mobiilpositsioneerimise meetodi kasutamine energia tarbimise tõhususe suurendamisel.
9. CAPITAL – Arktika magevee ressurss, kui kapital Põhjamaades.
10. Nordic Green to Scale 2- Põhjamaiste rohelahenduste kasutuselevõtu võimaluste analüüs.
11. Wallenberg fondi projekt Roheline Finantseerimine koos SEI Yorki ja SEI Stockholmiga.
12. SEI initsiatiiv TDRR (*Transforming development and disaster risk reduction*) – Arengu ja katastroofiriski vähendamise ümberkujundamine, faas 2.
13. SEI Biomajanduse initsiatiiv.
14. Teise Hinnangu Ekspert võrgustiku (ENSO), faasid 7 – 11.
15. SEI initsiatiiv P2CS (*Producer to consumer sustainability*) - Jätkusuutlikkus tootjalt tarbijale, faas 2.
16. NCA SEI – Keskkonna majandusarvestuse roll rahvusliku rikkuse portfelli juhtimisel.
17. SEI tervise ja heaolu uuring.
18. Põhja- ja Baltimaade ringmajanduse põhine tekstiilisüsteem: Kasutusjärgsete tekstiiljätmete analüüs ning sektori arendamine Baltimaades.
19. Säätva arengu indikaatorid 2018.
20. EstFor puidurafineerimistehase olelusringipõhise süsiniku jalajälje hindamine.
21. Uurides võimalusi harrastusteaduse lähenemisviiside kasutamise kohta toidujätmete teemalistes uuringutes.
22. Eesti Energia jäätmekütuse fossiilse CO2 koefitsiendid.
23. Jätmete koodiga 19 12 12 koostise uuring Eesti Energiale.
24. Jätmete koodiga 19 12 12 koostise uuring Tallinna Tehnikaülikoolile.
25. Uuring „Kas Eesti täidab Pariisi kliimakokkulepet?“.

Viimase paari aasta jooksul oleme pannud suurt rõhku koostöö tugevdamisele teiste SEI keskustega, et veelgi SEI missiooni edule kaasa aidata. Selle tulemusel osalesid meie eksperdid järgmistes SEI initsiatiivides: SEI initsiatiiv P2CS (*Production to Consumer Sustainability*) – jätkusuutlikkus tootjalt tarbijale, SEI initsiatiiv TDDR (*Transforming development and disaster risk reduction*) – arengu ja katastroofiriski vähendamise ümberkujundamine, biomajanduse initsiatiiv ja linnakeskkonna initsiatiiv. Lisaks panustame globaalse jätkusuutliku finantseerimise teemaga tegeleva grupi töösse. Samuti liitus SEI Tallinn arendusprojektiga, mille eesmärk on arendada välja uut tüüpi ja avatud SEI energiamodellerimise platvorm. SEI Tallinn juhtis ka uut tulevikuseire (*Horizon scanning*) funktsiooni SEI-ülele arendamisele suunatud projekti, et toetada nii uurimustööde strateegilist planeerimist SEI-s, kui ka võimalusel luua tööriist teadusringkondadele väljaspool SEI-d. Keskustevaheline koostöö on

oluliselt suurendanud teadmiste jagamist ja ekspertide kompetentsi paremat kasutamist erinevates keskustes.

Mitmes teadusprogrammis osales SEI Tallinn konsortsiumis koos paljude teiste Eesti ja Euroopa organisatsioonide ja ülikoolidega. Pikaajaline koostöö on toimunud IVL-i, SYKE, Varssavi ülikooli ja teiste asutustega. Eestis teeme olenevalt teemast koostööd Tartu Ülikooli, Tallinna Tehnikaülikooli, Eesti Maailikooli, Tallinna Ülikooli ja Eesti Kunstiakadeemiaga. Äsja mainitud Eesti ülikoolides peavad SEI Tallinna eksperdid ka regulaarselt loenguid.

RAHVUSVAHELISED PROJEKTID:

1. BONUS Go4Baltic - Läänemere ökosüsteemide poliiticate ja juhtimise sidusus.
2. Rohelised ideed Euroopa turismiettevõtetes ehk Green Ideas for Tourism for Europe (GIFT for Europe). Euroopa liidu programm ERASMUS+.
3. EU Interreg NATTOURS - Jätkusuutlikud loodusrajad linnades, kasutades uusi IT-lahendusi (Helsingi ja Tallinn).
4. Interreg BSR RDI2CluB – Biomajanduse potentsiaal ja klastrite võrgustik.
5. Interreg BLASTIC - Plastijäätmete teekond Läänemerre, EL INTERREG Kesk-Läänemere programm.
6. Horizon 2020 ENLARGE - Energia kohalikele omavalitsustele: valitsemise uuendamine Euroopas.
7. EC JRC EN'ROUTE - Linnaliste ökosüsteemide säilenõtkuse suurendamine.
8. EU Interreg ENHANCE – EMAS ja ringmajandus.
9. EU Interreg Seed Money ENERPO – Mobiilpositsioneerimise meetodi kasutamine energia tarbimise tõhususe suurendamisel.
10. CAPITAL – Arktika magevee ressurss, kui kapital Põhjamaades.
11. Nordic Green to Scale 2- Põhjamaiste rohelahenduste kasutuselevõtu võimaluste analüüs.
12. Põhja- ja Baltimaade ringmajanduse põhine tekstiilisüsteem: Kasutusjärgsete tekstiiljäätmete analüüs ning sektori arendamine Baltimaades.
13. CircPro - Nutikad ringhanked, EL INTERREG Euroopa programm.
14. ESPON uuring Euroopa Territoriaalsest Raamistikust.
15. WATERDRIVE - Veemajanduse juhtimine Läänemere maapiirkondades, EL INTERREG Läänemere programm.

PROJEKTID EESTIS:

1. Rohelise Võtme koordineerimine Eestis. Roheline Võti on vabatahtlik ökomärgis turismiettevõtetele, kes edendavad säästvat turismi. Märgise eesmärgiks on aidata kaasa kliima soojenemise vähendamisele tõstes esile märgisega liitunud ettevõtteid.
2. Tööstuslike tekstiiljäätmete väärtustava taaskasutuse meetodi ja sertifitseerimiskeemi arendamine.
3. Eesti Energia jäätmekütuse fossiilse CO2 koefitsiendid.
4. Jäätmete koodiga 19 12 12 koostise uuring Eesti Energiale.
5. Jäätmete koodiga 19 12 12 koostise uuring Tallinna Tehnikaülikoolile.
6. Osalemine Eesti Keskkonnauhenduste Koja töös.
7. Eesti Keskkonnajuhtimise Assotsiatsiooni assisteerimine.
8. EstFor puidurafineerimistehase olelusringipõhise süsiniku jalajälje hindamine.
9. Toidujäätmete ja toidukao vältimine ja vähendamine koolides.
10. Säästva arengu foorum 2018 ettevalmistus ja läbiviimine.
11. Säästva arengu näitajate kogumik 2018.
12. TLÜ keskkonnamõju strateegilise hindamise kursus magistrandidele.

SEI KESKUSTEVAHELISED PROJEKTID:

1. Wallenberg fondi projekt Roheline Finantseerimine koos SEI Yorki ja Stockholmi keskustega.

2. *SEI initiative TDRR (Transforming development and disaster risk reduction)* – Arengu ja katastroofiriski vähendamise ümberkujundamine, teine etapp.
3. Teise arvamuse ekspertide võrgustik ehk ENSO etapid 7 – 11.
4. CAPITAL – Arktika magevee ressurs, kui kapital Põhjamaades.
5. *SEI Initiative P2CS (Production to Consumer Sustainability)* - Jätksuutlikkus tootjalt tarbijale, teine etapp.
6. *SEI Initiative- Governing Bioeconomy Pathways* – Biomajanduse initsiatiiv.
7. *SEI CapacityDevelopment* programmis osalemine.
8. *SEI Urban initiative* - Õiglane linnastumine tervise ja heaolu suhtes.
9. NCA SEI – Keskkonna majandusarvestuse roll rahvusliku rikkuse portfelli juhtimisel.
10. SEI tervise ja heaolu uuring.
11. Jätksuutlike tekstiilide uuring.
12. Majanduse muutmine arvestades ringmajanduse põhimõtteid, et suurendada plastijäätmete kasutamist ja vähendada mereprügi teket.
13. Uurides võimalusi harrastusteaduse lähenemisviiside kasutamise kohta toidujäätmete teemalistes uuringutes.
14. SEI-wide horizon scannings.
15. ESCAP circular – koostöös SEI Aasia keskusega (United Nations Economic and Social Commission for Asia and the Pacific Closing the Loop project).

PUBLIKATSIOONID:

2018. aastal avaldasid SEI Tallinna eksperdid 10 publikatsiooni (artiklid, projektaruanded ja teised publikatsioonid).

TEADUSARTIKLID AJAKIRJADES JA RAAMATUTES

Kløcker Larsen, R., M. Osbeck, E. Dawkins, H. **Tuhkanen**, H. Nguyen, A. Nugroho, T.A. Gardner, Zufahm, P. Wolvekamp (2018). Hybrid governance in agricultural commodity chains: Insights from implementation of 'No Deforestation, No Peat, No Exploitation' (NDPE) policies in the oil palm industry. *Journal of Cleaner Production*, vol. 183. Pp. 544-554. <https://doi.org/10.1016/j.jclepro.2018.02.125>

Thomalla, F., M. Boyland, K. Johnson, J. Ensor, H. **Tuhkanen**, A. Gerger Swartling, G. Han, J. Forrester, D. Wahl (2018). Transforming Development and Disaster Risk. *Sustainability* 2018, 10 (5), 1458. <https://doi.org/10.3390/su10051458>

Tuhkanen, H., M. Boyland, G. Han, A. Patel, K. Johnson, A. Rosemarin, L. Lim Mangada (2018). Typology Framework for Trade-Offs in Development and Disaster Risk Reduction: A Case Study of Typhoon Haiyan Recovery in Tacloban, Philippines. *Sustainability* 2018, 10 (6), 1924. <https://doi.org/10.3390/su10061924>

Ojaveer, H., S. Neuenfeldt, J. Dierking, L. Eek, J. Haldin, G. Martin, K. Märtin, K. **Peterson**, S. Valanko (2018). Sustainable use of Baltic Sea resources. *Ices Journal of Marine Science*. Pp. 1–5. [10.1093/icesjms/fsy133](https://doi.org/10.1093/icesjms/fsy133)

AVALDATUD PROJEKTARUANDED JA UURINGUD:

Tammiste, L., H. **Poltimäe**, P. **Kuldna**, T. **Kallaste**, K. **Kirsimaa**, O. Grünvald, K. Kuusk (2018). Nordic Green to Scale for countries. Unlocking the potential of climate solutions in the Baltics, Poland and Ukraine. Technical analysis. Nordic Council of Ministers. 56 pp. ISBN 978-92-893-5614-5 <http://norden.diva-portal.org/smash/get/diva2:1202698/FULLTEXT01.pdf>

Kirsimaa, K., K. Peterson (2018). Kas Eesti täidab Pariisi kliimakokkulepet? [Does Estonia fulfill the Paris Climate Agreement?] T. **Kallaste** (Ed.) Tallinn: Stockholmi Keskkonnainstituudi Tallinna Keskus. 35 pp. ISBN 978-9949-9656-2-5 (pdf)
www.sei.org/wp-content/uploads/2018/11/kas-eesti-taidab-pariisi-kliimakokkulepet.pdf

Peterson, K (2018). Chapter 2. Regulatory and Compliance Assurance Instruments. Bosnia and Herzegovina. Environmental Performance Reviews. Third Review. United Nations Economic Commission Europe. ECE/CEP/184. New York and Geneva, 2018, p.41-50. ISSN 1020-4563
www.unece.org/environmental-policy/environmental-performance-reviews/meetings-and-events/environmental-performance-reviews/review-missions/2017/review-mission-for-the-3rd-epr-of-bosnia-and-herzegovina/docs.html

TEISED PUBLIKATSIOONID:

Peterson, K., R. Roasto (2018). Euroopa Liidu tähtsusega linnualad. J. Elts, E. Leibak, A. Kuus, (Eds.). Linnuatlas. Eesti haudelindude levik ja arvukus (230-230). Tartu: Eesti Ornitoloogiaühing. ISBN 9949960746

Oras, K., E. Enno-Sakwan, E. Niinepuu (2018). Säästva arengu näitajad. **K. Peterson** (Ed.) [Sustainable Development Indicators] Tallinn: Statistikaamet. 223 pp. ISBN 978-9985-74-620-2

Moora, H., E. Piirsalu (2018). Food waste in Estonian food consumption-production chain. In: J. Simanovskaja, C. Billingham (Eds.). (Food) waste not want not. Why food waste is a big deal and how to scale-up preventive action (83-96). Foundation for European Progressive Studies. ISBN 9789934864735

SISEND POLIITIKAKUJUNDAMISSE

SEI Tallinna ekspertidel on poliitikakujundamises pikaajalised kogemused töötades avaliku sektori poliitikakujundajatega kohalikul, piirkondlikul kui ka Euroopa tasandil.

Mitmed SEI Tallinna töötajad osalevad ekspertidena riikliku tasandi ekspertrühmades ja komisjonides:

- Dr Kaja Peterson on Maaelu arengukava (MAK) 2014-2020 seirekomisjoni liige ja Põllumajanduse ja kalanduse arengukava juhtrühma liige. K. Peterson osaleb eksperdina Tallinna arengukava 2021+ nõukoja töös ning Eesti 2035+ töös. K. Peterson kuulub keskkonnaministeeriumi juures tegutsevasse KMH litsentsikomisjoni.
- Dr Tiit Kallaste ja Lauri Tammiste on majandus- ja kommunikatsiooniministeeriumi energeetikanõukogu liikmed. Tiit Kallaste kuulus Eesti Teaduste Akadeemia energeetikakomisjoni.
- Dr Harri Moora nõustab regulaarselt Keskkonnaministeeriumi toidu- ja teiste jäätmete teemal.
- Kerli Kirsimaa osales ÜRO kliimamuutuste raamkonventsiooni konverentsil (COP24) Katowices Poolas.

Enamike SEI Tallinna teadusprojektide tööplaanidesse kuuluvad regulaarsed kohtumised huvirühmade, abisaajate ja otsustajatega. Julgustame nooremeksperthe nendel kohtumistel aktiivselt osaleda. Toetame ka regulaarselt poliitika lühikokkuvõtete ja suuniste avaldamist. Samuti on SEI Tallinna kommunikatsioonijuhhi töö suunatud sellele, et meie töö tulemused oleks nähtavamad ja otsustajatele kergemini mõistetavamad.

Osaleme samuti poliitikakujundamise komisjonides ja protsessides, kutsume peaesinejateks foorumitele ja üritustele, mida regulaarselt korraldame, säästva arengu valdkonna poliitikakujundajaid ja arvamusi liidreid.

HALDUSSUUTLIKKUSE ARENDAMINE

SEI globaalsel strateegial on kolm keskset teemat: teadustöö, poliitikakujundus ja haldussuutlikkuse arendamine. Selleks, et tugevdada teadusuuringute mõju ja viia ellu muutusi, on oluline pakkuda otsustajatele koolitusi ja suutlikkuse arendamise võimalusi. 2018. aastal viisime läbi järgmised tegevused:

1. Rohelise Võtme koordineerimine Eestis.
2. Rohelised ideed Euroopa turismiettevõtetes ehk *Green Ideas for Tourism for Europe (GIFT for Europe)*.
3. Jätkusuutlike tekstiilide uuring.
4. Säästva arengu foorum 2018.
5. Tööstuslike tekstiilijäätmete väärtustava taaskasutuse meetod ja sertifitseerimisskeemi arendamine.
6. Toidujäätmete ja toidukao vältimine ja vähendamine koolides.
7. TLÜ keskkonnamõju strateegilise hindamise kursus magistrandidele.
8. Eesti Keskkonnaühenduste Koda (EKO) – ekspertnõu andmine.
9. Eesti Keskkonnajuhtimise Assotsiatsiooni (EKJA) assisteerimine – seminarid erinevatel teemadel.

ÜLEVAADE 2018. AASTA TÖÖDEST JA TELLIJATEST / RAHASTAJATEST

Nr	Projekt	Klient/Rahastaja
JUHATAJA		
1	Nordic Green to Scale 2 - Põhjamaiste rohelahenduste kasutuselevõtu võimaluste analüüs	Soome innovatsioonifond Sitra
2	SEI-wide horizon scannings	SEI rahastus
KESKKONNAÖKONOOMIKA		
3	Teise arvamuse ekspertide võrgustik ehk ENSO 7 -11	SEI Stockholm / CICERO
4	SEI initsiatiiv jätkusuutlikkus tootjalt tarbijale, etapp 2	SEI / <i>Programme Support New Initiatives</i>
5	SEI initsiatiiv arengu ja katastroofiriski ümberkujundamine, etapp 2	SEI / <i>Programme Support New Initiatives</i>
6	SEI initsiatiiv õiglane linnastumine tervise ja heaolu suhtes	SEI / <i>Programme Support New Initiatives</i>
7	Roheinvesteeringud kliimarisiki vaates	SEI Stockholm/CICERO/Wallenberg Foundation
8	Arktika magevee ressurss, kui kapital Põhjamaades / CAPITAL	Põhjamaade Nõukogu ja SEI kaasrahastus
9	Keskkonna majandusarvestuse roll rahvusliku rikkuse portfelli juhtimisel / NCA SEI	SEI rahastus
10	ESPON uuring Euroopa Territoriaalsest Raamistikust	Spatial Foresight GmbH
KESKKONNAKORRALDUS		
11	ENHANCE – EMAS ja ringmajandus	INTERREG Euroopa piirkondadevaheline koostööprogramm Programm 2014-2020

12	Rohelise Võtme koordineerimine Eestis	Ettevõtluse Arendamise Sihtasutus (EAS) / Euroopa Sotsiaalfond
13	Eesti Keskkonnajuhtimise Assotsiatsiooni assisteerimine	Eesti Keskkonnajuhtimise Assotsiatsioon (EKJA)
14	Rohelised ideed Euroopa turismiettevõtetes / GIFT for Europe	EL-i programm ERASMUS+
15	Plastijäätmete teekond Läänemerre / BLASTIC	<i>Keep Sweden Tidy!</i> INTERREG Kesk-Läänemere Programm 2014-2020
16	Tööstuslike tekstiilijäätmete väärtustava taaskasutuse meetodi ja sertifitseerimisskeemi arendamine	MTÜ ReUse
17	EstFor Investi planeeritava puidurafineerimistehase olemusringipõhisele süsiniku jalajälje uuring	Est-For Invest
18	Jätkusuutlike tekstiilide uuring	SEI rahastus
19	Uurides võimalusi harrastusteaduse lähenemisviiside kasutamise kohta toidujäätmete teemalistes uuringutes	SEI rahastus
20	Eesti Energia jäätmekütuse fossiilse CO2 koefitsiendid	Eesti Energia AS
21	Majanduse muutmine arvestades ringmajanduse põhimõtteid, et suurendada plastijäätmete kasutamist ja vähendada mereprügi teket	SEI rahastus
22	Jäätmete koodiga 19 12 12 koostise uuring	Enefit Green AS
23	Jäätmete koodiga 19 12 12 koostise uuring	Tallinna Tehnikaülikool
24	Toidujäätmete ja toidukao vältimine ja vähendamine koolides	Keskkonnaministeerium
25	Põhja- ja Baltimaade ringmajanduse põhine tekstiilisüsteem: Kasutusjärgsete tekstiilijäätmete analüüs ning sektori arendamine Baltimaades	Põhjamaade Ministrite Nõukogu esindus Eestis
26	Nutikad ringhanked /CircPro	INTERREG Euroopa piirkondadevaheline koostööprogramm Programm 2014-2020
SÄÄSTEV ARENG		
27	Läänemere ökosüsteemide poliitika ja juhtimise sidusus / BONUS Go4Baltic	Arhusi ülikool, Taani (projekti koordinaator) /Euroopa Komisjon, BONUS: Säästvad ökosüsteemiteenused
28	Energia kohalikele omavalitsustele: valitsemise uuendamine Euroopas / ENLARGE	Euroopa Komisjon Horizon 2020/ <i>Instituto per la Ricerca Sociale Scarl</i>
29	Jätkusuutlikud loodusrajad linnades, kasutades uusi IT-lahendusi (Helsingi ja Tallinn) / NATTOURS	Tallinna Keskkonnaamet/INTERREG Kesk-Läänemere programm 2014-2020
30	Biomajanduse potentsiaal ja klastrite võrgustikud / RD12Club	INTERREG Läänemere programm 2014-2020
31	Linnaliste ökosüsteemide säilenõtkuse suurendamine /En'Route	Euroopa Komisjoni Teadusagentuur JRC
32	Mobiilpositsioneerimise meetodi kasutamine energia tarbimise tõhustamisel / ENERPO	Interreg Seed Money

33	Veemajanduse juhtimine Läänemere maapiirkondades / WATERDRIVE	SLU /INTERREG Baltic Sea Region Programme
34	SEI tervise ja heaolu uuring	SEI / <i>Seed and Innovation Fund</i>
35	Säästva arengu foorum 2018	Keskkonnaministeerium
36	Säästva arengu näitajate kogumik 2018	Statistikaamet
37	TLÜ keskkonnamõju strateegilise hindamise kursus	Tallinna Ülikool
38	Osalemine Eesti Keskkonnaühenduste Koja töös	Keskkonnaministeerium
KLIIMA JA ENERGIA PROGRAMM		
39	Kas Eesti täidab Pariisi kliimalepet?	Keskkonnaministeerium
40	Mobiilpositsioneerimise meetodi kasutamine energia tarbimise tõhustamisel / ENERPO	Interreg Seed Money Programme
41	Energia kohalikele omavalitsustele: valitsemise uuendamine Euroopas / ENLARGE	Horisont 2020 programm

SEI TALLINNA EESMÄRGID AASTAKS 2019

2018. aastal olid SEI Tallinnal head tulemused nii läbiviidud projektide, sisse antud projektitaotluste, poliitikakujundamise kui ka koolituste ja suutlikkuse arendamise osas. Et positiivse trendiga jätkata, keskendume 2019. aastal järgnevale:

- Positiivse ja avatud töökeskkonna tagamine töörahulolu suurendamiseks.
- Koostöö tugevdamine teiste SEI keskustega ja uue SEI strateegia ning SEI initsiatiivide arendamise protsessi panustamine.
- Uute talentide värbamine.
- Keskendumine projektitaotluste arendamisele ja projektide finantstulemustele.
- Ekspertide ning avalikkuse jätkuv kaasamine oma töödes.
Rohelise Kontori põhimõtete juurutamine uues kontoris ja tunnistuse saamine.
- Seire-, hindamis- ja õppetegevuste valdkonna tugevdamine.
- Partnerlussuhete arendamine läbi SEI assotsiaatide võrgustiku loomise ja läbivastastikuse mõistmise memorandumite (MOU) sõlmimisega ülikoolidega.

Majandusaasta aruande koostamise ajal 2019. jaanuaris on töös ligikaudu 20 projekti.

Raamatupidamise aastaaruanne

Bilanss

(eurodes)

	31.12.2018	31.12.2017	Lisa nr
Varad			
Käibevarad			
Raha	16 042	181 956	2
Nõuded ja ettemaksud	294 637	256 038	3
Varud	0	700	
Kokku käibevarad	310 679	438 694	
Põhivarad			
Nõuded ja ettemaksud	2 765	0	3
Materiaalsed põhivarad	51 764	14 601	5
Kokku põhivarad	54 529	14 601	
Kokku varad	365 208	453 295	
Kohustised ja netovara			
Kohustised			
Lühiajalised kohustised			
Võlad ja ettemaksud	140 269	231 835	7
Kokku lühiajalised kohustised	140 269	231 835	
Kokku kohustised	140 269	231 835	
Netovara			
Sihtkapital/Osakapital nimiväärtuses	87 152	87 152	
Reservid	3 117	3 786	
Eelmiste perioodide akumuleeritud tulem	130 522	122 944	
Aruandeaasta tulem	4 148	7 578	
Kokku netovara	224 939	221 460	
Kokku kohustised ja netovara	365 208	453 295	

Tulemiaruanne

(eurodes)

	2018	2017	Lisa nr
Tulud			
Annetused ja toetused	670 061	667 788	8
Tulu ettevõtlusest	115 827	125 595	9
Muud tulud	831	1 833	
Kokku tulud	786 719	795 216	
Kulud			
Mitmesugused tegevuskulud	-175 270	-205 773	10
Tööjõukulud	-586 081	-570 445	11
Põhivarade kulum ja väärtuse langus	-11 318	-10 631	5
Muud kulud	-7 319	-633	
Kokku kulud	-779 988	-787 482	
Põhitegevuse tulem	6 731	7 734	
Intressitulud	6	19	
Muud finantstulud ja -kulud	-2 589	-175	
Aruandeaasta tulem	4 148	7 578	

Rahavoogude aruanne

(eurodes)

	2018	2017	Lisa nr
Rahavood põhitegevusest			
Põhitegevuse tulem	6 731	7 734	
Korrigeerimised			
Põhivarade kulum ja väärtuse langus	11 318	10 631	5
Kasum (kahjum) põhivarade müügist	4 475	0	
Muud korrigeerimised	-669	-1 757	
Kokku korrigeerimised	15 124	8 874	
Põhitegevusega seotud nõuete ja ettemaksete muutus	-41 364	11 106	
Varude muutus	700	550	
Põhitegevusega seotud kohustiste ja ettemaksete muutus	-91 566	-24 048	7
Laekunud intressid	6	19	
Kokku rahavood põhitegevusest	-110 369	4 235	
Rahavood investeerimistegevusest			
Tasutud materiaalsete ja immateriaalsete põhivarade soetamisel	-54 743	-3 182	5
Laekunud materiaalsete ja immateriaalsete põhivarade müügist	1 787	0	5
Kokku rahavood investeerimistegevusest	-52 956	-3 182	
Kokku rahavood	-163 325	1 053	
Raha ja raha ekvivalendid perioodi alguses	181 956	181 078	
Raha ja raha ekvivalentide muutus	-163 325	1 053	
Valuutakursside muutuste mõju	-2 589	-175	
Raha ja raha ekvivalendid perioodi lõpus	16 042	181 956	2

Netovara muutuste aruanne

(eurodes)

				Kokku netovara
	Sihtkapital/Osakapital nimiväärtuses	Reservid	Akumuleeritud tulem	
31.12.2016	87 152	5 543	122 944	215 639
Aruandeaasta tulem	0	0	7 578	7 578
Muutused reservides	0	-1 757	0	-1 757
31.12.2017	87 152	3 786	130 522	221 460
Aruandeaasta tulem	0	0	4 148	4 148
Muutused reservides	0	-669	0	-669
31.12.2018	87 152	3 117	134 670	224 939

Netovara koosseisus olev reservfond seisuga 31.12.2018 sisaldab koolitusfondi vahendeid summas 2 092 eurot (2017: 592) ja põhitegevuse toetusfondi vahendeid summas 1 025 eurot (2017: 3 194).

2018. aasta jooksul eraldati koolitusfondi vahendeid juurde summas 1 500 eurot, põhitegevuse toetamiseks loodud reservfondi vahendeid kasutati summas 2 169 eurot.

Raamatupidamise aastaaruande lisad

Lisa 1 Arvestuspõhimõtted

Üldine informatsioon

Sihtasutus Stockholmi Keskkonnainstituudi Tallinna Keskus (sihtasutus või SEI Tallinn SA) raamatupidamise aastaaruanne on koostatud vastavalt Eesti Finantsaruandluse Standarditele, lähtudes soetusmaksumuselt, v.a. juhtudel, kui arvestuspõhimõtetes alljärgnevalt on kirjeldatud teisiti. Eesti hea raamatupidamistava on rahvusvaheliselt tunnustatud arvestuse ja aruandluse põhimõtetele tuginev raamatupidamistava, mille põhinõuded on kehtestatud Eesti raamatupidamise seadusega ja mida täiendavad Raamatupidamise Toimkonna poolt välja antud juhendid.

Raamatupidamise aastaaruandes kajastuvad olulised vara ja kohustuste hindamist mõjutavad asjaolud, mis ilmsesid bilansipäeva ja aruande koostamise vahel, kuid on seotud aruandeperioodi või varasematel perioodidel toimunud tehingutega.

Bilansipäevajärgsed sündmused, mida ei ole varade ja kohustuste hindamisel arvesse võetud, kuid mis oluliselt mõjutavad järgmise majandusaasta tulemust, on raamatupidamise aastaaruandes avalikustatud.

Raamatupidamise aastaaruanne on koostatud eurodes.

Raha

Raha ekvivalendina kajastatakse lühiajalisi kõrge likviidsusega investeeringuid, mida on võimalik konverteerida teadaoleva summa raha vastu ning mille puhul puudub oluline turuväärtuse muutuse risk, sh. panga arvelduskontodel olev raha.

Rahavood on koostatud kasutades kaudset meetodit.

Välisvaluutas toimunud tehingud ning välisvaluutas fikseeritud finantsvarad ja -kohustised

Välisvaluutas fikseeritud tehingute kajastamisel võetakse aluseks tehingu toimumise päeval ametlikult kehtivad Euroopa Keskpannga valuutakursid. Välisvaluutas fikseeritud rahalised varad ja kohustused hinnatakse bilansipäeva seisuga ümber eurodesse bilansipäeval ametlikult kehtiva Euroopa Keskpannga valuutakurside alusel.

Ümberhindamise tulemusena saadud kursikasumid ja -kahjumid kajastatakse aruandeperioodi kasumiaruandes, kusjuures muudes tuludes ja -kuludes kajastatakse valuutakursi kasumid ja kahjumid, mis on seotud tarnijate ja ostjate arveldustega, muud valuutakursist tulenevad erinevused kajastatakse aga muudes finantstuludes ja -kuludes.

Nõuded ja ettemaksud

Kõiki nõudeid (näit. nõuded ostjate vastu, viitlaekumised ning muud lühi- ja pikaajalised nõuded), välja arvatud edasimüügi eesmärgil omandatud nõudeid, kajastatakse bilansis üldjuhul korrigeeritud soetusmaksumusel. Lühiajaliste nõuete korrigeeritud soetusmaksumus on üldjuhul võrdne nende nominaalväärtusega (miinus võimalikud allahindlused), mistõttu lühiajalisi nõudeid kajastatakse bilansis tõenäoliselt laekavas summas (mis on kajastatud näiteks arvel, lepingus või muul alusdokumendil).

Materiaalsed ja immateriaalsed põhivarad

Materiaalseks põhivaraks loetakse varasid maksumusega alates 600 eurost ja kasuliku elueaga üle ühe aasta. Varad, mille kasulik eluiga on üle 1 aasta, kuid mille soetusmaksumus on alla 600 euro, kajastatakse kuni kasutusele võtmiseni väheväärtusliku inventarina ja vara kasutusele võtmise hetkel kantakse 100%-liselt kulusse.

Materiaalne põhivara võetakse arvele tema soetusmaksumusel, mis koosneb ostuhinnast ja otseselt soetamisega seotud kulutustest. Edaspidi kajastatakse materiaalsel põhivara bilansis tema soetusmaksumusel, millest on maha arvatud akumulieeritud amortisatsioon ja võimalikud väärtuse langusest tulenevad allahindlused.

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

Materiaalse põhivara amortiseerimisel kasutatakse lineaarse amortisatsiooni meetodit. Amortisatsiooninorm määratakse igale põhivara objektile eraldi sõltuvalt selle kasulikust elueast.

Vara amortiseerimine lõpetatakse kui vara lõppväärtus, milleks on summa, mida ettevõtte saaks vara võõrandamisel täna, juhul kui vara oleks sama vana ja samas seisukorras, nagu ta on eeldatavasti tema kasuliku eluea lõppedes, ületab tema bilansilist jääkmaksumust.

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

Materiaalse põhivara kajastamine lõpetatakse vara võõrandamisel või siis, kui ettevõtte ei eelda selle vara kasutamisest või müügist enam majandusliku kasu saamist. Materiaalse põhivara kajastamise lõpetamisest tekkivad kasumid ja kahjumid kajastatakse selle perioodi, millal kajastamine lõpetati, kasumiaruandes real "muud tulud" või "muud kulud".

Põhivarade arvelevõtmise alampiir 600

Kasulik eluiga põhivara gruppide lõikes (aastates)

Põhivara grupi nimi	Kasulik eluiga
Transpordivahendid	3
Arvutid- ja arvutisüsteemid	2-5
Muu materiaalne põhivara	2-5

Rendid

Kasutusrendi puhul kajastab renditavat vara oma bilansis rendileandja. Kasutusrendi maksed kajastatakse rendiperioodi jooksul lineaarselt rendileandja poolt tuluna ning rentniku poolt kuluna.

Finantskohustised

Finantskohustised võetakse algselt arvele nende soetusmaksumuses, milleks on finantskohustuse eest saadud tasu õiglane väärtus. Edaspidi kajastatakse finantskohustusi nende korrigeeritud soetusmaksumuses.

Edasimüügi eesmärgil soetatud finantskohustusi kajastatakse nende õiglases väärtuses ning õiglase väärtuse muutused kajastatakse kasumiaruandes.

Finantskohustustega kaasnev intressikulu kajastatakse tekkepõhiselt perioodikuluna kasumiaruande real "muud finantstulud ja -kulud". Finantskohustuse kajastamine lõpetatakse siis, kui see on tasutud, tühistatud või aegunud.

Annetused ja toetused

Saadud annetuste ja toetuste (sh sihtotstarbeliste laekumiste) arvestusel lähtutakse järgmistest põhimõtetest:

- mitte-sihtotstarbelised annetused ja toetused kajastatakse tuluna hetkel, mil annetus/toetus muutub sissenõutavaks;
- sihtotstarbelised annetused ja toetused kajastatakse tuluna siis kui annetus/toetus muutub sissenõutavaks ja annetuse/toetusega kaasnevad tingimused on täidetud.

Tulud

SEI Tallinna tulud moodustuvad põhiliselt kolme erineva finantseerimisvormi kohaselt: põhi-, sihtfinantseerimine ja tulud ettevõtlusest.

- Põhifinantseerimine SEI (core funding) on Stockholm Environment Institute'lt (edaspidi SEI) sihtfinantseerimine, millega kaetakse peamiselt SEI Tallinna üldjuhtimisega seotud kulud.
- Saadud muid sihtfinantseerimisvahendeid (project funding) kasutatakse finantseerija poolt etteantud projekti tegevuskulude katmiseks. Saadud rahad võetakse bilanssi kohustusena (ettemaksuna) üles ja tuludesse kantakse samas summas, mis on sama projekti kulud aruandeperioodil või lähtuvalt projekti elluviimise mahust.
- Tulud ettevõtlusest on kõik muud tulud (erinevate teenuste müügid, raamatue müügis jms) ja sihtfinantseerimisprojektide väliselt teostatud tööd. Siia kuuluvad näiteks tulud projektidest, mis on ettevõtetes keskkonnaauditite läbiviimise ja keskkonnakomplekslubade alase nõustamise ja muu taolisega seotud. Samuti kajastatakse siin konkureeriva iseloomuga koolitusi (ISO standarditest, keskkonnajuhtimisest jms).

Tulu teenuste müügist kajastatakse teenuse osutamisel.

Intressitulud kajastatakse tekkepõhiselt lähtudes sisemisest intressimäärast.

Kulud

Kulusid kajastatakse samas perioodis, kui kajastatakse nendega seotud tulusi. Kulutused, mis tõenäoliselt osalevad majandusliku kasu tekitamisel järgmistel perioodidel, kajastatakse nende tekkimise hetkel varana ning kajastatakse kuluna perioodi(de)l, mil nad loovad majanduslikku kasu (näiteks kulutused materiaalsele põhivarale). Kulutused, mis osalevad majandusliku kasu tekitamisel aruande perioodil või ei osale majandusliku kasu tekitamisel, kajastatakse kuluna nende tekkimise perioodil.

Seotud osapooled

Sihtasutus Stockholmi Keskkonnainstituudi Tallinna Keskus aastaaruande koostamisel on loetud seotud osapoolteks sihtasutuse asutajat ja asutaja konsolideerimisgrupi juriidilisi isikuid, juhatuse liiget, nõukogu liikmeid ja eelpool loetletud isikute lähedasi pereliikmeid ja nende poolt kontrollitavaid või nende olulise mõju all olevaid ettevõtteid.

Lisa 2 Raha

(eurodes)

	31.12.2018	31.12.2017
Raha pangakontodel	16 042	181 956
Kokku raha	16 042	181 956

Lisa 3 Nõuded ja ettemaksed

(eurodes)

	31.12.2018	Jaotus järelejäänud tähtaja järgi		Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	
Nõuded ostjate vastu	281 918	281 918	0	
Ostjatelt laekumata arved	281 918	281 918	0	
Maksude ettemaksed ja tagasinõuded	100	100	0	4
Muud nõuded	10 340	10 340	0	
Viitlaekumised	10 340	10 340	0	
Ettemaksed	2 279	2 279	0	
Tulevaste perioodide kulud	2 279	2 279	0	
Üürilepingu tagatisraha	2 765	0	2 765	
Kokku nõuded ja ettemaksed	297 402	294 637	2 765	
	31.12.2017	Jaotus järelejäänud tähtaja järgi		Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	
Nõuded ostjate vastu	254 099	254 099	0	
Ostjatelt laekumata arved	254 099	254 099	0	
Maksude ettemaksed ja tagasinõuded	100	100	0	4
Muud nõuded	4	4	0	
Ettemaksed	1 835	1 835	0	
Tulevaste perioodide kulud	1 835	1 835	0	
Kokku nõuded ja ettemaksed	256 038	256 038	0	

Lisa 4 Maksude ettemaksed ja maksuvõlad

(eurodes)

	31.12.2018		31.12.2017	
	Ettemaks	Maksuvõlg	Ettemaks	Maksuvõlg
Käibemaks	0	364	0	5 280
Üksikisiku tulumaks	0	0	0	0
Erisoodustuse tulumaks	0	0	0	219
Sotsiaalmaks	0	7 898	0	7 281
Töötuskindlustusmaksed	0	4	0	41
Ettemaksukonto jääk	100		100	
Kokku maksude ettemaksed ja maksuvõlad	100	8 266	100	12 821

Lisa 5 Materiaalsed põhivarad

(eurodes)

					Kokku
	Transpordi- vahendid	Arvutid ja arvutisüsteemid	Masinad ja seadmed	Muud materiaalsed põhivarad	
31.12.2016					
Soetusmaksumus	0	37 366	37 366	50 665	88 031
Akumuleeritud kulum	0	-24 147	-24 147	-41 834	-65 981
Jääkmaksumus	0	13 219	13 219	8 831	22 050
Ostud ja parendused	751	2 431	3 182	0	3 182
Amortisatsioonikulu	-146	-8 187	-8 333	-2 298	-10 631
31.12.2017					
Soetusmaksumus	751	37 020	37 771	50 665	88 436
Akumuleeritud kulum	-146	-29 557	-29 703	-44 132	-73 835
Jääkmaksumus	605	7 463	8 068	6 533	14 601
Ostud ja parendused	0	2 625	2 625	52 118	54 743
Amortisatsioonikulu	-146	-3 965	-4 111	-7 207	-11 318
Müügid	-459	0	-459	-5 803	-6 262
31.12.2018					
Soetusmaksumus	0	32 219	32 219	52 118	84 337
Akumuleeritud kulum	0	-26 096	-26 096	-6 477	-32 573
Jääkmaksumus	0	6 123	6 123	45 641	51 764

Müüdid materiaalsed põhivarad müügihinna

	2018	2017
Masinad ja seadmed	700	0
Muud materiaalsed põhivarad	1 087	0
Kokku	1 787	0

Lisa 6 Kasutusrent

(eurodes)

Aruandekohustuslane kui rentnik

	2018	2017	Lisa nr
Kasutusrendikulu	30 423	14 570	10

Kasutusrendikuludena on aastaaruandes kajastatud büroo üürilepingust tulenevaid kulusid ja sõiduauto kasutusrendikulusid. 2018. aastal sõlmiti uus kontoripinna üürileping tähtajaga 31.03.2023.a. ja sõiduki kasutusrendileping tähtajaga juuli 2023 (leping on sõlmitud 60 kuuks, intressikulud on seotud 3 kuu euriboriga ja baasmarginaaliks on 2,2%).

Lisa 7 Võlad ja ettemaksed

(eurodes)

	31.12.2018	12 kuu jooksul	Lisa nr
Võlad tarnijatele	18 158	18 158	
Võlad töövõtjatele	16 244	16 244	
Maksuvõlad	8 266	8 266	4
Muud võlad	1 104	1 104	
Muud viitvõlad	1 104	1 104	
Saadud ettemaksed	96 497	96 497	
Kokku võlad ja ettemaksed	140 269	140 269	
	31.12.2017	12 kuu jooksul	Lisa nr
Võlad tarnijatele	4 137	4 137	
Võlad töövõtjatele	24 718	24 718	
Maksuvõlad	12 821	12 821	4
Muud võlad	895	895	
Muud viitvõlad	895	895	
Saadud ettemaksed	189 264	189 264	
Kokku võlad ja ettemaksed	231 835	231 835	

Lisa 8 Annetused ja toetused

(eurodes)

	2018	2017
Sihtfinantseerimine tegevuskuludeks	670 061	667 788
Kokku annetused ja toetused	670 061	667 788

Majandusaasta aruande tegevusaruandes on ära toodud erinevate rahastusallikate osakaal SEI Tallinn SA tulude kujunemisel perioodi 2011-2018 kohta.

Lisa 9 Tulu ettevõtlusest

(eurodes)

	2018	2017
Müügitulu (muud rahvusvahelised organisatsioonid)	49 800	36 276
Müügitulu (EV riigisektor)	17 923	34 303
Müügitulu (EV erasektor)	29 637	38 970
Müügitulu (EV haridusasutused)	1 000	184
Müügitulu (EV muud organisatsioonid)	10 547	9 393
Müügitulu (SEI keskused)	6 920	6 469
Kokku tulu ettevõtlusest	115 827	125 595

Majandusaasta aruande tegevusaruandes on ära toodud erinevate rahastusallikate osakaal SEI Tallinn SA tulude kujunemisel perioodi 2011-2018 kohta.

Lisa 10 Mitmesugused tegevuskulud

(eurodes)

	2018	2017	Lisa nr
Üür ja rent	30 423	14 570	6
Energia	5 412	7 285	
Elektrienergia	4 007	6 059	
Kütus	1 405	1 226	
Mitmesugused bürookulud	13 770	8 246	
Lähetuskulud	49 121	53 545	
Koolituskulud	1 575	2 292	
Muud	74 969	119 835	
Kokku mitmesugused tegevuskulud	175 270	205 773	

Lisa 11 Tööjõukulud

(eurodes)

	2018	2017
Palgakulu	433 266	424 295
Sotsiaalmaksud	142 306	137 084
Erisoodustused	10 509	9 066
Kokku tööjõukulud	586 081	570 445
Töötajate keskmine arv taandatuna täistööajale	13	14

Lisa 12 Seotud osapooled

(eurodes)

Aruandekohustuslase emaettevõtja nimetus	Stockholm Environment Institute
Riik, kus aruandekohustuslase emaettevõtja on registreeritud	Rootsi

Liikmete arv majandusaasta lõpu seisuga		
	31.12.2018	31.12.2017
Juriidilisest isikust liikmete arv	1	1

Saldod seotud osapooltega rühmade lõikes

	31.12.2018		31.12.2017
	Nõuded	Kohustised	Nõuded
Asutajad ja liikmed	62 567	14 411	15 316

2018	Ostud	Müügid
Asutajad ja liikmed	14 411	425 985
Teised samasse konsolideerimisgruppi kuuluvad ühingud	556	0
2017	Ostud	Müügid
Asutajad ja liikmed	0	374 659
Teised samasse konsolideerimisgruppi kuuluvad ühingud	361	625

Tegev- ja kõrgemale juhtkonnale arvestatud tasud ja muud olulised soodustused		
	2018	2017
Arvestatud tasu	69 661	73 091

Aruande digitaalallkirjad

Aruande lõpetamise kuupäev on: 14.02.2019

Sihtasutus Stockholmi Keskkonnainstituudi Tallinna Keskus (registrikood: 90000966) 01.01.2018 - 31.12.2018 majandusaasta aruande andmete õigsust on elektrooniliselt kinnitanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
LAURI TAMMISTE	Juhatuse liige	14.02.2019
Resolutsioon:	Kinnitan aruande.	

SÕLTUMATU VANDEAUDIITORI ARUANNE

Oleme üle vaadanud Sihtasutus Stockholm Keskonnainstituudi Tallinna Keskus raamatupidamise aastaaruande, mis sisaldab bilanssi seisuga 31.12.2018, nimetatud kuupäeval lõppenud majandusaasta kohta koostatud kasumiaruannet, netovara muutuste aruannet ja rahavoogude aruannet, raamatupidamise aastaaruande koostamisel kasutatud oluliste arvestuspõhimõtete kokkuvõtet ning muid selgitavaid lisa-
Ülevaadatud raamatupidamise aastaaruanne on esitatud lehekülgedel 14 kuni 25.

Juhtkonna vastutus raamatupidamisaruannete eest

Juhtkond vastutab selle eest, et see raamatupidamise aastaaruanne koostatakse ja esitatakse õiglaselt kooskõlas Eesti finantsaruandluse standardiga, ning sellise sisekontrolli eest, mida juhtkond peab vajalikuks sellise raamatupidamise aastaaruande koostamiseks, mis on vaba olulisest, kas pettusest või veast tingitud väärkajastamisest.

Vandeauditori kohustus

Meie kohustuseks on avaldada kokkuvõtte raamatupidamise aastaaruande kohta. Ülevaatus viidi läbi kooskõlas ülevaatus töövõtude rahvusvahelise standardiga (ISRE) (Eesti) 2400 (muudetud) Mõõdunud perioodide finantsaruannete ülevaatamise teenus. ISRE (Eesti) 2400 (muudetud) nõuab meilt kokkuvõtte tegemist selle kohta, kas me oleme saanud teadlikuks millestki, mis paneks meid uskuma, et raamatupidamise aastaaruanne tervikuna ei ole kõigis olulistest osades koostatud kooskõlas rakendatava finantsaruandluse raamistikuga. Selle standardi kohaselt oleme ka kohustatud järgima asjasepuutuvaid eetikanõudeid.

Raamatupidamise aastaaruande ülevaatus kooskõlas ISRE (Eesti) 2400-ga (muudetud) on piiratud kindlust andev töövõtt. Ülevaatus käigus viiakse läbi protseduurid, mis eelkõige tähendab järelepäringute tegemist juhtkonnale ja teistele isikutele majandusüksuses (nagu asjakohane) ja analüütiliste protseduuride rakendamist, ning hangitud tõendusmaterjali hindamist. Ülevaatus käigus läbiviidud protseduurid on palju vähem mahukad kui rahvusvaheliste auditeerimise standarditega kooskõlas tehtud auditi käigus läbiviidud protseduurid. Seetõttu ei avalda me nende finantsaruannete kohta auditiarvamust.

Kokkuvõtte

Ülevaatus põhjal ei saanud me teadlikuks millestki sellisest, mis paneks meid uskuma, et raamatupidamise aastaaruanne ei esita kõigis olulistest osades õiglaselt Sihtasutus Stockholm Keskonnainstituudi Tallinna Keskus finantsseisundit seisuga 31.12.2018 ning sellel kuupäeval lõppenud majandusaasta finantstulemust ja rahavoogusid kooskõlas Eesti finantsaruandluse standardiga.

/digitaalselt allkirjastatud/

Mati Nõmmiste

Vandeauditori number 178

Grant Thornton Baltic OÜ

Auditiorettevõtja tegevusloa number 3

Pärnu mnt 22, Tallinn, Harju maakond, 10141

14. veebruar 2019

Audiitorite digitaalallkirjad

Sihtasutus Stockholmi Keskonnainstituudi Tallinna Keskus (registrikood: 90000966) 01.01.2018 - 31.12.2018 majandusaasta aruandele lisatud audiitori aruande on digitaalselt allkirjastanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
MATI NÕMMISTE	Vandeaudiitor	14.02.2019

Tegevusalad

Tegevusala	EMTAK kood	Põhitegevusala
Teadus- ja arendustegevus muude loodus- ja tehnikateaduste vallas	72191	Jah

Sidevahendid

Liik	Sisu
Telefon	+372 6276100
Faks	+372 6276101
E-posti aadress	info@seit.ee
Veebilehe aadress	www.seit.ee