

**Haapsalu Linnavalitsuse konsolideerimisgrupi
majandusaasta aruanne 2014**

MAJANDUSAASTA ARUANNE

Avaliku sektori üksuse nimi	Haapsalu Linnavalitsus
Registrikood	75012802
Aadress	Posti 34, 90504 Haapsalu
Telefon	4725300
Faks	4725310
Elektronpost	hlv@haapsalulv.ee
Interneti kodulehekülg	www.haapsalu.ee
Majandusaasta algus	01.01.2014
Majandusaasta lõpp	31.12.2014
Linnapea	Urmas Sukles
Audiitor	E-Audit OÜ

SISUKORD

Tegevusaruanne	3
Konsolideerimisgrupi raamatupidamise aastaaruanne	
Konsolideeritud bilanss	25
Konsolideeritud tulemiaruanne	26
Konsolideeritud rahavoogude aruanne	27
Konsolideeritud netovara muutuse aruanne	28
Eelarve täitmise aruanne	29
Raamatupidamise aastaaruande lisad	
Lisa 1. Raamatupidamise aastaaruande koostamisel kasutatud arvestuspõhimõtted	30
Lisa 2. Konsolideerimisgruppi kuuluvad üksused	35
Lisa 3. Raha ja selle ekvivalendid	36
Lisa 4. Lühi- ja pikaajalised finantsinvesteeringud	36
Lisa 5. Maksu-, lõivu- ja trahvinõuded	36
Lisa 6. Muud nõuded	37
Lisa 7. Ettemaksed	37
Lisa 8. Varud	38
Lisa 9. Kinnisvarainvesteeringud	38
Lisa 10. Materiaalne põhivara	39
Lisa 11. Kasutusrent	40
Lisa 12. Immateriaalne põhivara	42
Lisa 13. Lühiajalised võlad hankijatele ja töövõtjatele	42
Lisa 14. Maksuvõlad	43
Lisa 15. Lühiajalised muud võlad ja ettemaksed	43
Lisa 16. Lühiajalised sihtfinantseerimiseks saadud vahendid	43
Lisa 17. Pikaajalised võlad hankijatele	43
Lisa 18. Laenukohustused	44
Lisa 19. Tulud majandustegevusest	47
Lisa 20. Saadud ja antud toetused	47
Lisa 21. Muud tulud	54
Lisa 22. Tööjõukulud	54
Lisa 23. Majandamiskulud	55
Lisa 24. Maksu- ja lõivukulud	55
Lisa 25. Muud tegevuskulud	55
Lisa 26. Põhivara amortisatsioon	56
Lisa 27. Muud finantstulud ja -kulud	56
Lisa 28. Seotud osapooled	56
Lisa 29. Bilansipäevajärgsed sündmused	57
Lisa 30. Haapsalu Linnavalitsuse konsolideerimata finantsaruanded	58
Lisa 31. Kassapõhine eelarve täitmise aruanne	63
Reservfondi kasutamise aruanne	68
Sõltumatu vandeaudiitori järeldusotsus	68
Majandusaasta aruande allkiri	70
Haapsalu Linnavolikogu määrus	

TEGEVUSARUANNE

Tegevusaruande eesmärk on anda ülevaade Haapsalu linna konsolideerimisgrupi majandusaasta tegevusest ja asjaoludest, millel on määrav tähtsus Haapsalu linna konsolideerimisgrupi finantsseisundi ja majandustegevuse hindamisel, konsolideerimisgrupi olulistest sündmustest ning eeldatavaist arengusuundadest järgmisel majandusaastal.

Haapsalu Linnavalitsuse põhitegevus on iseseisev linna juhtimine, lähtudes linna elanike vajadustest ja huvidest ning arvestades Haapsalu linna arengu iseärasusi. Linna peamised arengusuunad on fikseeritud Haapsalu linna arengukavas aastaiks 2015–2024.

Haapsalu linna pindala on 10,6 km². Linnapiiri pikkus on 25 km, millest merepiiri on 14 km. Linnas on 120 tänavat üldpikkusega 54 km.

Elanikeregistri andmeil oli Haapsalu linnas 01.01.2015 seisuga 10 581 elanikku, neist naised 5875 ja mehed 4706. 2014. aastal registreeriti Haapsalu linnas 72 lapse sünd ja 150 surmajuhtumit. Aastaga vähenes elanike arv 230 võrra ehk 2,13%. 2013 aastal oli elanike vähenemine 2,4%.

Linna täielikul või osalisel finantseerimisel on algkool, põhikool, täiskasvanute gümnaasium, spordikool, muusikakool, kunstikool, noortekeskus, viis lasteaeda, sotsiaalmaja, raamatukogu, kultuurikeskus, turismiinfopunkt, erinevad spordibaasid, raudteemuuseum, piiskopilinnus, laste hoolekandekeskus.

Linna 100% osalusega tütarettevõtted on Haapsalu Linnamajanduse AS, OÜ Haapsalu Linna Spordibaasid. 55,8% osalusega tütarettevõtte on Haapsalu Veevärk AS. Linnavalitsuse asutatud ja linna valitseva mõju all olevad sihtasutused on SA Läänemaa Haigla, SA Haapsalu Piiskopilinnus, SA Haapsalu Hoolekandekeskus.

Konsolideerimisgrupi struktuur

Käesolev majandusaasta aruanne on koostatud konsolideerimisgrupi kohta, kuhu kuuluvad järgmised üksused:

Konsolideeriv üksus Haapsalu Linnavalitsus

Allüksuse nimetus	Töötajaid keskmiselt majandusaastal taandatuna täistööajale	Töötasude kogusumma majandusaastal tuhandetes eurodes
KOKKU HAAPSALU LINNAVALITSUS	454	3 926
1. Linnavolikogu		56
1.1 Linnavolikogu liikmete hüvitised	21	39
1.2 Linnavolikogu ametnikud	1	17
2. Linnavalitsus	39	485
sh. Töötasud võlaõiguslike lepingute alusel		50
3. Lasteaed Tõruke	29	206
4. Lasteaed Vikerkaar	24	164
5. Lasteaed Pääsupesa	27	190
6. Lasteaed Päikesejänku	24	187
7. Lasteaed Tareke	28	194
8. Haapsalu Põhikool	88	817
9. Haapsalu Nikolai Kool	25	241
10. Haapsalu Linna Algkool	38	392
11. Haapsalu Täiskasvanute Gümnaasium	8	77

12. Haapsalu Kunstikool	8	51
13. Haapsalu Muusikakool	28	201
14. Haapsalu Noorte Huvikeskus	15	99
15. Läänemaa Spordikool	12	117
16. Lääne Maakonna Keskraamatukogu	20	137
17. Haapsalu Sotsiaalmaja	20	129
18. Haapsalu Kultuurikeskus	20	183

Ülaltoodud tasude hulka on arvatud kõik töötasud ja hüvitised ilma sotsiaalmaksuta, töötuskindlustuseta, puhusereservita.

Konsolideeritud üksused

Üksuse nimetus	Haapsalu LV osaluse määr %	Töötajaid keskmiselt majandusaastal taandatuna täistööajale	Töötasude kogusumma majandusaastal koos juhtkonna töötasude ja hüvitistega tuhandetes eurodes
KOKKU		297	3 595
Haapsalu Veevärk AS	55,8	27	382
Haapsalu Linna Spordibaasid OÜ	100	34	292
Haapsalu Linnamajanduse AS	100	35	519
Haapsalu Hoolekandekeskus SA	100	41	313
sh lepingulised			29
Läänemaa Haigla SA	100	160	2 089
sh lepingulised			321

Konsolideerimisgrupi tegevjuhtkonna ja kõrgema juhtkonna liikmete arv ja aruandeaastal arvestatud tasud

	Konsolideerimisgrupi tegev- ja kõrgema juhtkonna keskmine arv (taandatuna täistööajale)	Tasude kogusumma tuhandetes eurodes
Volikogu liikmed	21	56
Linnavalitsuse liikmed	4	88
Allasutuste juhid, asetäitjad, õppealajuhatajad	31	448
Nõukogude liikmed		
Läänemaa Haigla SA	5	6
Haapsalu Veevärk AS	6	11
Haapsalu Linnamajanduse AS	3	6
Haapsalu Linna Spordibaasid OÜ	3	3
Haapsalu Hoolekandekeskus SA	4	0
Juhatuste liikmed		
Läänemaa Haigla SA	1	36
Haapsalu Veevärk AS	1	35
Haapsalu Linnamajanduse AS	1	36

Haapsalu Linna Spordibaasid OÜ	1	30
Haapsalu Hoolekandekeskus SA	1	12
KOKKU	82	767

Ülaltoodud tasud on arvestatud ilma sotsiaalmaksu ja töötuskindlustusmakseta, kuid nende hulka on arvatud kõik töötasud ja hüvitised. Muid olulisi lisasoodustusi pole tegevjuhtkonna ega kõrgema juhtkonna liikmetele aruandeaastal arvestatud.

Ülevaade Haapsalu linna konsolideerimisgrupi tähtsamast tegevusest, üldistest arengusuundadest ja arengukava täitmisest

Ehitus ja planeerimine

Ehitus- ja planeerimisvaldkonna peamine tegevus on uute objektide ehitamine ja seniste renoveerimine, samuti planeeringute menetlemine, muinsuskaitse ja maadega seotud toimingud.

Arengukavast tulenevad eesmärgi:

1. Lasteaedade materiaalse ja tehnilise baasi parendamine.
2. Lasteaedade õuealade rekonstrueerimine ja korrastamine.
3. Koolihoonete rekonstrueerimine ja kaasajastamine.
4. Tingimuste loomine tehniliste huviharidustegevuste ja ekstreemspordialade arendamiseks.
5. Haapsalusse huvitegevusi ja -koole koondava maja rajamine, kus saaksid tegutseda nii muusika-, kunstikool kui huvikeskus
6. Parendada eluasemeteenuste osutamise võimalusi (eluasemete rekonstrueerimine ja ümber kohandamine puuetega inimeste vajadustele vastavaks).
7. Sotsiaalmaja hoone renoveerimise jätkamine, materiaalse- ja tehnilise baasi uuendamine (ventilatsioonisüsteemide uuendamine, invalift, elektrisüsteemi uuendamine jm tööd).
8. Linnale kuuluvate muuseumite infrastruktuuri rekonstrueerimine ja välja arendamine.
9. Leinamaja renoveerimine.
10. Mereteede süvendamine ja sadamate arendamine.
11. Sotsiaaleluruumide ehitamine.
12. Vanalinna puitmajade renoveerimise toetussüsteemi väljatöötamine.
13. Vanade majade renoveerimisalaste koolituste korraldamine.
14. Parima Ehitise konkursi korraldamine.
15. Värvilise Haapsalu konkursi korraldamine.
16. Olemasolevate ja uute arendusprojektide elluviimine ja omafinantseeringu leidmine.
17. Haapsalu linnavalitsuse hoone rekonstrueerimine.

Eesmärkide täitmiseks tehtud ja tegemisel olevad tegevused 2014. aastal on kirjeldatud järgmises tabelis:

Tegevus	Maht (eurod)	Tegevuskulu (T) Investeering (I)	Tulemus
Üldmajanduslikud arendusprojektid – territoriaalne planeerimine.	9 300	T	Ettevalmistatus tulevasteks ehitus- ja planeerimisvaldkonna tegevusteks, maakorralduslikud toimingud
Korterite jooksev remont	15 000	T	Avariiohtlike olukordade ja avariide likvideerimine linnale kuuluvates munitsipaal- ja sotsiaalkorterites
Äripindade jooksev remont	2 000	T	Avariiohtlike olukordade ja avariide likvideerimine linnale kuuluvatel äripindadel
Linna munitsipaalkorterite ja äripindade kindlustamine	14 000	T	2013 aasta linnavara kindlustatus
Turu jooksev remont	2 500	T	Turu amortiseerunud müügipindade rekonstrueerimise ettevalmistamine
Piiskoplinnuse muinsuskaitsealased avariitööd	5 000	T	Piiskoplinnuse ringmüüri taastamine
Lasteaed Vikerkaar	580 546,00	I	Rekonstrueerimistööd (jätkub 2015)

Ehitus- ja planeerimisosakonna tegevuste kokkuvõte:

Detailplaneeringud

1. Menetluses olevaid planeeringuid 23 tk
2. Algatatud planeeringuid 10 tk
3. Kehtestatud planeeringuid 5 tk

Projekteerimistingimused ja kooskõlastused

1. Projekteerimistingimusi 31 tk
2. Projektide kooskõlastusi 37 tk

Ehitusjärelvalve

1. Ehituslube anti välja 14 tk
2. Kasutuslube anti välja 12 tk
3. Kirjalikke nõusolekuid anti välja 5 tk
4. Kooskõlastusi anti välja 22 tk
5. Ehitiste teatise registreeriti 3 tk
6. Ehitiste likvideerimisi registreeriti 4 tk
7. Muid kandeid ehitisregistris tehti 29 tk
8. Ettekirjutusi tehti 2 tk

Muinsuskaitse

Pidev seadusest tulenev muinsuskaitsealine järelvalve mälestistel ja muinsuskaitsealal toimuva üle. Lisaks kohaliku omavalitsuse kohustustele, täidab Haapsalu Linnavalitsus Muinsuskaitseametiga sõlmitus lepingu alusel ka riiklikke ülesandeid.

Muud valdkonna tegevused

Jätkati ehitusteemalist konkurssi “Aasta parim ehitis 2014” ja korraldati majade värvimise konkurs “Värviline Haapsalu 2014”.

Maakorraldus

Valdkonna tegevused on maakasutamise, maakorralduse, maade maksustamise, maa hindamise, maareformi, linna geodeetilise põhivõrgu, topo-geodeesia ja kohanimedega ning -aadresside kuuluvate küsimuste lahendamine Haapsalu linnas.

Arengukavas erinevate tegevuste elluviimiseks ja ülesannete täitmiseks on oluline omada kogu linna territooriumi kohta võimalikult palju maakasutuste ja –omandite, tehnosüsteemide infot (GIS), jne.

Haapsalu linnas territooriumil on seisuga 31.12.2014 2473 maaüksust, millel on 9296 omanikku. Maakatastrisse on kantud 1069 ha maad, millest moodustab elamumaa 203 ha, ärimaa 38 ha, tootmismaa 60 ha, veekogude maa 17 ha, transpordimaa 96 ha, riigikaitsemaa 7 ha, kaitsealust maa 8 ha, maatulundusmaa 2 ha, sotsiaalmaa 638 ha.

Haapsalu linna omandisse on antud 669 ha maad, riigi omandis 116 ha ja eraomandis 284 ha. Arengukava valdkondade eesmärkide elluviimise eelduseks on, et arendatav maa kuuluks linna omandisse või mittekuulumisel oleks eramaaomanikuga sõlmitud maakasutuse leping.

Kinnisasja omanik on õigustatud teostama ja ellu viima pikaajalisi projekte. Maa antakse riigi poolt munitsipaalomandisse tasuta.

Arengukava erinevate valdkondade erinevad eesmärgid on aluseks maa taotlemisel munitsipaalomandisse ja loataotluste koostamisel sihtotstarbe muutmiseks ning võõrandamiseks.

Arengukava eesmärkide täitmiseks tehtud ja tegemisel olevad tegevused 2014 aastal:

1. arendada ja juurutada erinevaid registriprogramme
 - 1.1. suurendanud vabatarkvara Quantum GIS kasutamist linnavalitsuse erinevate geoinfosüsteemide rakendamisel, tulemuseks loobumine MicroStation tugilepingust;
 - 1.2. Leaslet JS kasutuselevõtt veebitarkvarana.
2. uute kergliiklusteede rajamine tervikliku kergliiklusteede võrgustiku kontseptsiooni põhjal
 - 2.1. Väikese viigi kergliiklustee võrgustiku tarbeks maa-ala uuring;
 - 2.2. vajaduste kaardistamine;
 - 2.3. eramaale reaalservituudi seadmine.
3. Vanade sademevee ärajuhtimise süsteemide ülevaatus, renoveerimine ja uute rajamine
 - 3.1. Nurme tänava sadevee lahendamine - ärajuhtimine läbi erakinnistu;
 - 3.2. Väike-Mere tänava sadevee rajamine;
 - 3.3. Kiltsi tee renoveerimise käigus Paralepa oja tee ümbruse puhastamine.
4. Tänavavalgustuse uuendamine ja juhtimissüsteemi väljaarendamine
 - 4.1. linna tänavavalgustuse rekonstrueerimise tööde lahtiste kaeviste kontroll.
5. Geoinfosüsteemi terviklik väljaarendamine
 - 5.1. Vana kalmistu inventeerimisandmete sisestamine üle-eestilisse kalmisturegistrisse Haudi ja nende sidumine kaardiga;
 - 5.2. korrastanud linna territooriumil ruumiandmeid 121 juhul.

Linnakeskkond ja elamumajandus

Linnakeskkonna ja elamumajanduse valdkonna peamised tegevusalad on teede ja tänavate rekonstrueerimine ja hooldus, haljastuse, parkide, metsade hooldus ja arendamine, tänavavalgustuse hooldamine ja arendamine, mitmesuguste keskkonnaküsimuste lahendamine (jäätmed, õhk, vee kvaliteet jm), liikluskorralduslike probleemidega tegelemine, merendus. Eespool nimetatul kõrval tegeleb osakond ka kalmistute haldamise ja arendamisega, randade haldamisega, keskkonnaprojektide elluviimisega, sademeveesüsteemide hooldamisega ning laste mänguväljakute arendamise ja hooldamisega.

Linnakeskkonna valdkonna saab jagada looduskeskkonnaks ja tehiskeskkonnaks. Looduskeskkonna all mõistame meid ümbritsevat loodust, parke, haljasalaid, merd ja mereranda. Tehiskeskkond kujutab endast inimtegevuse käigus linna rajatud kommunikatsioone, tänavavõrgustikku, hooneid jms.

Looduskeskkond

Haapsalu on väike linn, mis geograafiliselt paikneb sügavalt merre ulatuval poolsaarel. 2/3 linna territooriumist moodustab loodusmaastik. Mere mõjud kliimale ja pehme talv võimaldavad haljastuses kasutada külmaõrnu taimeliike. Valdavalt edela- ja läänetuuled toovad linna puhta mereõhu. Linna lähedal asuvad tähtsad loodusobjektid (Matsalu rahvuspark, Silma looduskaitseala, Haapsalu laht ja laiud).

Haapsalu Tagalahes on settinud looduslik ravimuda. Linna territoorium tervikuna on varustatud piisava põhjavee ressursiga. Linnas ei ole keskkonda reostavaid suuri tööstusettevõtteid, mis halvendaksid keskkonna seisundit.

Linnavalitsus on võtnud eesmärgiks soosida loodushoidlikke liikumisvõimalusi, luues terviseradu, jalgratta- ja rulluisuteid, mängu- ja tegelusväljakuid. Planeeritud on korrastada

seniseid ning rajada uusi haljasalaid ja parke ning võtta kasutusele uusi loodusmaastikke puhkealadena. Haapsalu lahe muutusuuringute põhjal koostatakse edasine tegevuskava koostöös teiste omavalitsustega. Kavas on propageerida järjepidevalt ökoloogilist ja tervislikku elulaadi ning heakorrastada ja nüüdisajastada supelrannad. Arendamist vajavad parkmetsade piirkonnad. Parandada tuleb linnaelanike keskkonnateadlikkust, et kaitsta ja säästa loodus- ning elukeskkonda.

Arengukavast tulenevad muutumisvajadused looduskeskkonna valdkonnas aastani 2020

1. Merepotentsiaali parem kasutamine loodusturismi arendamisel.
2. Haapsalu Tagalahe puhastamine ja puhta vee voolavuse tagamine Haapsalu lahes.
3. Linnale kuuluvate metsade majandamine metsamajanduskavade kohaselt.
4. Rekreatsioonialade rajamine (terviserajad, seiklusrajad, puhkekohad, ekstreemspordi väljak jms), võimalus koostöök vabaiühenduste või erasektoriga.
5. Haljastusprojektide elluviimine koostatud projektide kohaselt.
6. Uute kergliiklusteede rajamine tervikliku kergliiklusteede võrgustiku kontseptsiooni põhjal.
7. Supluskohtade infrastruktuuri väljaarendamine.
8. Keskkonnateadlikkuse suurendamine ja keskkonnavalitsuse koostöö suurendamine eri osapoolte vahel.
9. Keskkonnareostuse ennetamine.
10. Väärtusliku dendrofloora kaardistamine.
11. Lillelise Haapsalu konkursi edasiarendamine.
12. Kortermajade õuealade korrastamine.
13. Linnaelanike kaasamine heakorratöösse ja hoogtööpäevakute korraldamine.

Eesmärkide täitmiseks tehtud ja tegemisel olevad tegevused 2014. aastal on kirjeldatud järgmises tabelis:

Tegevus	Maht (eurod)	Tegevus-kulu (T) Investeering (I)	Tulemus
Parkide ja haljasalade hooldus ja heakord 20 ha ulatuses; Rohealade hooldamine u 300 ha ulatuses; Lilled istutamine haljasaladele ja parkidesse	137 000	T	Pargid, haljasalad ja rohealad heakorrastati, tegevus jätkub ning hooldusprotsess on pidev. Hooldaja leidmiseks korraldati nõuetekohane riigihange.
Haapsalu Promenaadi hooldamine	43 000	T	Toimub pidev hooldamine vastavalt hooldusjuhenditele. Hooldaja leidmiseks korraldati nõuetekohane riigihange.
Linna purskkaevude hooldamine	4 500	T	Toimub kahe purskkaevu pidev hooldamine.
Kalmistute hoolduse korraldamine	65 700	T	Metsakalmistu ja Vana kalmistu hoolduse korraldamine. Hooldaja leidmiseks korraldati nõuetekohane riigihange.
Nimeliste Haapsalu parkide soetamine ja linna ruumi paigutamine	11 000	T	Linna ruumi on paigutatud ca 60 nimelise pühendusega Haapsalu

			pink. Asukohad on valinud pinkide soovijad.
Laste mänguväljakute ja tegelusväljakute hooldamine	1 000	T	Pidevalt on hooldatud laste mänguväljakud (9 tk)
Sügisene lehtede äraveo kampaania	1 000	T	Kuu aja jooksul võimaldati kinnistu omanikel, kellel lasub kohustus hooldada puhastusala, paigaldada erivärvi haljastusjätmete kotid aedade juurde.
Randade valve ja mereveeproovide võtmine	17 400	T	Jooksvalt võeti Paralepa, Aafrika ja Vasikaholmi rannas suplusvee proove ja teostati rannavalve teenuse pakkumist Paralepa ja Vasikaholmi rannas.
Hulkuvate loomadega seotud tegevus	5 600	T	Hulkuvate loomade püüdmine ja nõuetekohane hoidmine, tegevuse elluviimiseks korraldati lihthange.
Kasutatakse loomade registrit, kalmistute majandamise registrit, jäätmevaldajate registrit ning raielubade väljastamise registrit	5 000	T	Registrite kasutamine on muutnud andmed süsteemsemaks. Kalmistu register Haudi on nüüd ka avalikult kasutatav Metsakalmistu osas.
Metsade majandamine	0	T	Paralepa metsas raiutud metsamaterjali müük Ungru tee elamukvartali edasiarendamiseks.
Haapsalu Tagalahe taimestiku niitmine ja kõrvaldamine	9720	T	Tagalahe edelaosa taimestiku areaal piirati ning kõrvaldatud taimemass eemaldati lahest.

Tehiskeskond

Haapsalus on küllaltki ulatuslikult välja arendatud veevarustus- ja kanalisatsioonisüsteem. Linn keskküte toimib põhiosas taastuval energial ehk tükktribal ja hakkpuidul. Haapsalus on kõrge miljööväärtusega kompaktne ja omanäoline vanalinn koos keskaegse linnuse ja keskaegse tänavavõrguga. Arvukalt atraktiivseid ajaloolisi objekte, hooneid ja mälestusmärke. Haapsalu linna tänavad püsivad keskmises seisundis. Suuremaid investeeringuid tänavate ehitamisele tehtud ei ole. Kõnniteede rekonstrueerimine toimub jooksvalt lähtuvalt võimalikest vahenditest. Keskkonnajaaamade hooldamine on olnud pidev. Linnas on tagatud taaskasutatavate jäätmete äraandmise võimalused. Olemasolevad sadeveesüsteemid toimivad rahuldaval tasemel. Uute süsteemide rajamiseks vahendid puuduvad. Linn on kaetud tänavavalgustusvõrguga, mis paraku on amortiseerunud. Käimas on ettevalmistused rekonstrueerimiseks. Hästi on arenenud andmeside keskkond koos mitmesuguste alternatiivsete võimalustega.

Tehiskeskonna arengukavast tulenevad muutumisvajadused linnakeskkonna arendamiseks aastani 2020

1. Sajuvete kanalisatsiooni renoveerimine ja valmishitamine.
2. Tänavavalgustuse uuendamine ja juhtimissüsteemi väljaarendamine.
3. Koolide ja lasteaedade hoonete ja õuealade korrastamine.
4. Kergliiklusteede planeerimine ja rajamine.
5. Kõnniteede rekonstrueerimine.
6. Biojätmete kogumise koha rajamine.

7. Randade heakorrastamine.
8. Mereteede süvendamine ja sadamate arendamine.
9. Haapsalu linna läbisõidutee rekonstrueerimine (Tallinna maantee, Jaama tänav, Kiltsi tee).
10. Lossiplatsi ja Raekoja pargi rekonstrueerimine.
11. Kalmistute planeerimine ja arenduste rakendamine, sh urnimatuse koha rajamine.
12. Keskkonnasäästliku energia kasutuselevõtu suurendamine.
13. Linna inventari parendamine ja täiendamine.
14. Koerte jalutusväljakute rajamine.
15. Läänemaa veemajandusprojekti elluviimine.
16. Vanade sadamevee ärajuhtimise süsteemide ülevaatus, renoveerimine ja uute rajamine.

Eesmärkide täitmiseks tehtud ja tegemisel olevad tegevused 2013 aastal on kirjeldatud järgmises tabelis:

Tegevus	Maht (eurod)	Tegevu skulu (T) Investeering (I)	Tulemus
Linna teede ja tänavate korriline hooldamine ja remont	542 000	T	Hooldati kogu linna tänavavõrk sh teostati jooksvaid remonditöid.
Tänavasiltide ja liiklusmärgistuse uuendamine	9 000	T	Paigaldati nii uusi kui ka uuendati vanu liiklusmärke, tänavasilte ja teekattemärgistust, tegevus jätkub järgmisel aastal.
Pidevalt likvideeriti linna territooriumil avariisid (pinkide parandamine, kaevude tõstmine, postide ja liiklusvahendite värvimine jms)	40 000	T	Linnakeskkonna valdkonna peamisi ülesandeid on tagada ohutu linnaruum, mistõttu on vaja teha pidevat järelevalvet ja tellida avariitöid.
Väike-Mere tänava rekonstrueerimine	30 000	T	Rekonstrueeriti Väike-Mere tänava üks lõik. Tööde teostaja leidmiseks korraldati lihthange.
Ehte tn ja Suur-Lossi tn ristmiku korrastamine	7 900	I	Suur-Lossi tänava äärde rajati parkla ja kõnnitee. Tööde teostaja leidmiseks küsiti hinnapakumused.
Jaama tn ja Tallinna mnt põhiprojekti koostamine	34 445	T	Valmis Jaama tänava ja Tallinna maantee ning Tallinna mnt - Jaama tn - Lihula mnt - Posti tn, Tallinna mnt - Tamme tn ristmiku rekonstrueerimise projekt. Tööde teostaja leidmiseks korraldati nõuetekohane riigihange.
Tallinna mnt-Jaama tn-Posti tn-Lihula mnt ristmiku rekonstrueerimine	500 000	I	Rekonstrueeriti eelnevalt projekteeritud Tallinna mnt-Lihula mnt ristmik. Tööde teostaja leidmiseks korraldati nõuetekohane riigihange. Töödel oli tagatud ka omanikujärelevalve. Tööd lõpetatakse kevadel 2015.
Linna kõnniteede korrastamine	6 400	I	Korrastati linnas erinevaid kõnniteede lõike.

Lõokese, Kuldnoka tänavate ja Lõokese põigu rajamine	15 000	I	Kolme tänava teekoridoride ulatuses teostati Paralepa metsas lageraie. Lõokese ja Kuldnoka tänavate rajamiseks toimus kändude väljajuurimine ning pinnase tihendamine.
Hooldati ja remonditi linna sademevee torustikke	9 000	T	Hädavajadusest tingitud sademe-vee torustike remonditööd, tegevus on pidev.
Kanti linna tänavavalgustusega seotud elektrikulusid, paigaldati ja hooldati jõuluvalgustust	153 000	T	Kanti kulusid linna tänavavalgustusele. Tagati linnas töökorras jõuluvalgustus. Otsiti võimalusi elektrikulude kokkuhoiuks.
Hooldati linna tänavavalgustust	53 000	T	Valgustus hoolduslepingu kohaselt hooldatud, tegevus jätkub järgmisel aastal.
Tänavavalgustuse projekti elluviimine	310 000	I	Rekonstrueeriti Haapsalu linna tänavavalgustussüsteemid, tööd jätkuvad 2015. aastal.
Haapsalu Krahviaia paviiljoni projekti koostamine	1800	T	Valmis ajaloolise pargipaviiljoni projekt.
Haapsalu Krahviaia paviiljoni rajamine	36 200	I	Valminud projekti alusel rajati ajalooline pargipaviiljon. Tööd lõpetatakse veebruaris 2015.
Keskkonnajaama haldamine	7 400	T	Keskkonnajaam avatud 5 päeva nädalas. Tagatud on aastaringne hooldamine vastavalt hooldusjuhendile.
Linnas paiknevate avalike prügikastide haldamine	3 000	T	Linnas paikneva 11 keskkonnajaama haldamine ja linna tänavate avalike konteinerite hooldamine.

Kultuur

Aastal 1279 asutatud Haapsalu linnal on pikaajaliste traditsioonidega, mitmekesine ja ajaloopärandilt rikkalik kultuurimaastik.

Haapsalu kultuuriaasta kõige pikema traditsiooniga sündmus on Valge Daami Aeg augustikuu täiskuu ajal. Valge Daami etendus ning laat meelitavad linna tuhandeid inimesi. Samuti on traditsiooniks saanud Augustiblius, American Beauty Car Show, Itaalia veinipidu Haapsalus, Joogafestival ja mitmed teised ettevõtmised. Väarikalt ja suurejooneliselt tähistati 2014.aastal Haapsalu linna 735ndat juubeliaastat.

Kultuurisündmuste olulisus Haapsalule on väga suur. Nimelt ürituste külastajad toovad linnas tegutsevatele ettevõtjatele lisatulu. Haapsalu linn on hakanud talvist madalhooaega ergutama projektiga „Talveõhtud vanalinnas“. See projekt aitab ettevõtjatel kutsuda esinejaid ning seeläbi elavdada kultuurielu ja madalhooaega linnas.

2014.aastal avati uutes avarates ruumides Haapsalu Pitsikeskus, mille tegevust korraldab MTÜ Haapsalu Käsitööselts. Haapsalu Pitsikeskuse tegevust on juba märgatud ja tunnustatud üle-eestiliselt (Kultuurkapital, Aasta-maasikas).

Kultuuri valdkonda kuulub kaks allasutust, milleks on Haapsalu Kultuurikeskus ja Lääne Maakonna Keskraamatukogu.

Haapsalu Kultuurikeskus (Posti 3)

Haapsalu Kultuurikeskus (Posti 3) on polüfunktsionaalne Haapsalu linna asutus, mis teenindab kogu Lääne maakonda ja mille põhikirjalised eesmärgid on: 1) professionaalse kultuuri vahendamine, festivalide, massipidustuste, kontsertide, teatrietenduste, seminaride, kursuste, konverentside, näituste, näitusmüükide ja teiste kultuuriprojektide korraldamine; 2) paikkondliku kultuuri edendamine, klubide ja huviringide tegevuse korraldamine ja nende nõustamine, kultuurialane koostöö linnas asuvate mittetulundusühingute, seltside, sihtasutuste, koolide huviringide ning äriühingutega, vähekindlustatud elanike kultuuriprotsessis osalemise võimaldamine; 3) Haapsalu eripära ja ajaloo uurimine ning propageerimine, kohaliku kultuuritarbija huvitatavuse ja nõudlikkuse kasvatamine, kultuurimälu säilitamine (kultuuritegevuse kroonika).

2013. a oli Haapsalu Kultuurikeskuses 10 246 kinokülastust; 5704 kontserdikülastust; 6684 teatrikülastust; 3269 konverentsikülastust; 86 916 raamatukogulaenust; u 5800 Linnagalerii külastust. (Need numbrid on ilma Valge Daami, Augustibluusi, Big Bandid festivali, Veinipäevade, Joogafestivali (mis tegelikult toimus suures osas Haapsalu kultuurikeskuses).

Haapsalu Kultuurikeskuses tegutsevad 2014. a alguse seisuga järgmised kultuurikollektiivid: Neidudekoor „Canzone“, Kõhutantsurühm, Haapsalu Kammerkoor, Segarahvatantsurühm „West“, Tantsukool „T-Studio“, Puhkpilliorkester „Haapsalu“, Tantsuklubi „Valge Daam“, Tõrvik seniorid-West vilistlased, JJ-Street tantsukool, Kalurineid, Salsa, Treening „Jõud ja Venitus“, Laulustuudio Do-Re-Mi, Laulustuudio Gaudeo Musicum, Haapsalu Big-Band.

Kultuurikeskuse ansambliruumi kasutatakse keskmiselt 5 korda nädalas.

Lääne Maakonna Keskraamatukogu

Lääne Maakonna Keskraamatukogu on Haapsalu linna asutus. Raamatukogu eesmärk on tagada elanikele vaba ja piiramatut juurdepääs informatsioonile, teadmistele, inimõtte saavutustele ning kultuurile, toetada elukestvat õppimist ja enesetäiendamist. Rahvaraamatukogu seaduse kohaselt täidab igas maakonnas üks rahvaraamatukogu täiendavalt raamatukoguteeninduse maakondliku koordineerimise ülesandeid ja Lääne maakonnas on selleks Haapsalus asuv raamatukogu. Keskraamatukogu koos laenutuskoha ja lugemissaaliga asub kultuurikeskuse hoones. Eraldi hoones asub lasteosakond (Wiedemanni 11).

Haapsalus on palju mitmesuguseid kultuurikollektiive. Haapsalu linn toetab neid projektitoetuste kaudu, mille rahastamise üle otsustab linnavalitsuse juurde moodustatud kultuurikomisjon.

Samuti jätkab linn kultuuri-, spordi-, noorsootöö-, haridusvaldkonnas tegutsevate inimeste tunnustamist pidulikult kontsertaktusel „Haapsalu tunnustab“, kus esimest korda jagati aunimetusi ka sotsiaalvaldkonna inimestele.

Kultuuritegevus on edaspidi vajalik:

1. Traditsiooniliste Haapsalu kultuurisündmuste korraldamine ja toetamine.
2. Kultuurikollektiivide tegevuse toetamine.
3. Sõpruslinnadega kultuurikoostöö arendamine
4. SA Haapsalu ja Läänemaa Muuseumid tegevuse toetamine.
5. Kultuurikeskuse ja raamatukogu tegevuse toetamine ja arendamine
6. Haapsalu salli traditsioonide järjepidevuse tagamise ja Haapsalu Pitsikeskuse arendamine rahvusvahelise kõlapinnaga käsitöökeskuseks.
7. Haapsalu aja-, kultuuri- ja ehitusloo kaardistamine ja jäädvustamine.
8. Bürgermeistri holmi merekeskuse rajamine mereteenuste osutamiseks ja merekultuuri säilitamiseks ning arendamiseks.

Tegevus	Maht (euro)	Tegevuskulu (T) Investeering (I)	Tulemus
Kultuuritegevus	104 640	T	Kultuuriühendustele on eraldatud tegevustoetuseid kui ka projektitoetuseid taotluste alusel erinevate sündmuste korraldamiseks või sündmustel osalemiseks. Toimunud on traditsioonilised suursündmused: Valge daami aeg, Augustibluus, Höff, Joogafestival, šoti pidu Haapsalus jne. Tunnustatud on kultuuritegijaid.

Haridus

Haridusvaldkonna peamised tegevusalad on haridus-, noorsoo- ja spordivaldkonda kuuluva tegevuse korraldamine ja juhtimine Haapsalu linnas.

Olulised tegevused, mis on seatud kohalikule omavalitsusele tulenevad haridust reguleerivatest seadustest: haridusseadus, põhikooli- ja gümnaasiumiseadus, koolieelse lasteasutuse seadus, huvikooliseadus, noorsootöö seadus ja spordiseadus.

Linn peab pakkuma kõigile lastele vastavalt nende eale ja võimetele kohast haridust ning erinevaid huvihariduse võimalusi.

Selleks on Haapsalu linnal viis koolieelset lasteasutust kokku 570 lapsele. Üldhariduskoolides pakuti 2013 aastal haridust 976 õpilasele, nii põhikooli- kui ka gümnaasiumiastmes. Haridust põhikooli- ja gümnaasiumiastmel saavad Täiskasvanute Gümnaasiumis omandada ka need inimesed kellel on haridustee mingil põhjusel õigel ajal pooleli jäänud, neid oli 77.

Huviharidust pakuvad üldhariduskoolid ning Muusikakool, Kunstikool, Spordikool, Noorte Huvikeskus, Tennisekool ja Purjespordikool Huvikoolides õppis kokku 806 last.

Koostöö on tihe Haapsalus asuvate riigikoolidega: Läänemaa Ühisgümnaasium, Sanatoorne Internaatkool, Viigi Kool, Haapsalu Kutsehariduskeskus ja ka TLÜ Haapsalu Kolledžiga.

Alushariduses on vajalik edaspidi:

1. Lasteaedade õuealade rekonstrueerimine (teed, mängualad, atraktsioonid);
2. Lasteaiaõpetajate ja kooliõpetajate palgavahe vähendamine (kulude optimeerimine lasteaedades, mille tulemusena paranevad palgatingimused);
3. Lasteaiaõpetajate täienduskoolituse toetamine;
4. „Kiusamisest vaba lasteaed“ meetodikaga liitunud rühmade arvu suurendamine (täna liitunud kõik Vikerkaare rühmad, teistes igast lasteaiast 1-3 projektiga liitunud rühma);
5. E-lasteaia käivitamine kõikides lasteaedades;
6. Kasvav teenuste ümberprofileerimise vajadus: eripedagoogi/logopeedi teenus, väikerühmad, sobitusrühmad;

Üldhariduses on vajalik edaspidi:

1. Haapsalu Põhikooli ja Haapsalu Linna Algkooli hoonete renoveerimine;
2. Haapsalu Nikolai Kooli reorganiseerimine Haapsalu Põhikooli vene õppekeelega osakonnaks;

3. Läbirääkimised HTM-ga Haapsalu Täiskasvanute Gümnaasiumi liitmiseks Läänemaa Üldgümnaasiumiga;
4. Õpikeskkondade mitmekesistamine koos IKT (info- ja kommunikatsioonitehnoloogia) kasutuselevõttuga ainetundides (Uue EL perioodi MKM rahameetmed investeringuteks);
5. Õpetajate täiendkoolitus (õpilaste üldpädevuste arendamine, ainetevaheline lõiming, IKT vahendite kasutamine õppetöös, maakondlik haridusuuenduse algatus, TLÜ HK õpetajakoolitus, TLÜ Education for Future programm);
6. Haridustehnoloogide ametikohad koolidesse Jätkuv kaasava hariduse põhimõtete ja „Hea Kooli“ mudeli rakendamine õppekorralduses (vajadusel tugisüsteemide laiendamine);
7. Süsteemsem ja tulemuslikum karjääriõpe sh kutsealane eelkoolitus (koostöö HKHK-ga);
8. Koostööprojektid Rajaleidja ja Hoovõtu keskustega õpilaste oskuste ja võimete arendamiseks ning koolist väljalangemise ennetamiseks;
9. Koolide tugipersonali töötasu suurendamine.

Huviharidus on vajalik edaspidi:

1. Muusikakooli ja Kunstikooli ruumilise keskkonna paremaks muutmine;
2. Noorte Huvikeskuse renoveerimine (amortiseerunud välisfassaad ja küttesüsteem);
3. Huvikoolide õpetajate ja treenerite töötasude suurendamine;
4. Laste ja noorte tehnika(huvi)hariduse ja ettevõtlusõppe toetamine (rahaliste vahendite taotlemine juhendajate ja tehnilise baasi tarvis);
5. Noorte omaalgatuslike projektide toetamine, ülelinnaliste projektide algatamine;
6. Väljaspool huvikoole tegutsevate laste- ja noortekollektiivide jätkuv toetamine (laulu-, tantsustuudiod, spordiklubid jt).

Tegevus	Maht (euro)	Tegevus kulu (T) Investeering (I)	Tulemus
HARIDUS 2014			
Väljaspool linna õppivate laste transport	1000	T	Laste on võimaldatud nende vajadustele ja võimetele parimat põhihariduse omandamise võimalust.
Muud haridusüritused	8200	T	Tunnustatud koolide parimaid lõpetajaid ja nende õpetajaid; lasteaedades kooli minevate laste sisukas kevadpäev, toetatud koolide erinevaid haridusprojekte („Minu Riik“, teatrietendus I klassi astujatele, pidulik esimene september ja Koolirahu välja kuulutamine);
Hariduse haldus	10000	T	Õpetajatele suunatud üritused toimunud (kooliaasta pidulik avamine ja lõpetamine, õpetajate päev, tunnustamine), 4 korda aastas pidulik noorte vanemate vastuvõtt koos beebidega, lasteaialastele võimaldatud ujumine ja ka täiendav õpilaste ujumise toetamine peale kohustuslikku programmi. LÜGis asuva Haapsalu haridusmuuseumi toetamine, haridusasutuste juubelite tähistamine
Arveldamine teiste KOVidega			
koolid	71000	T	Teistes KOVides õppivate laste õppekohatasu
lasteaiad	13000	T	Teiste KOVide lasteaedades käivate laste kohatasu
NOORSOOTÖÖ			
Noorsootöö ja noortekeskused	7600	T	Eraldatud tegevustoetust T-stuudiale ja DO-RE-MI le „Innovatsioonikeskuse INNOKAS toetamine, noorsootöötajate tunnustamine.
Noorte vaba aja üritused	22025	T	toetatud erinevaid noortele suunatud üritusi (Mainädal nädal, mis hõlmas ühe nädala jooksul erinevaid ettevõtmisi noortele, JJ Street tantsulaager, tütarlastekoor Cansoone Hispaanias festivalil, MTÜ Noorte Vaba Aeg, Muusikakooli laager Soomes, Avastusõpe TÜ Kolledžis, Noorte fimiõhtu, Noorte tantsupidu Haapsalus, noorte osalemine suurel tantsupeol, Õpilafirmade osalemine Iisrealis toimunud üritusel, osalemine sõpruslinnade festivalil Rensburgis), toimus suvine töölaager 8 nädalal, igas vahetuses 15 noort.

Õpilaste arv õppeaasta alguses 01.09. 2013.

Üldhariduskoolid	Õpilaste arv		
	2014 september	Muutus 2013	vrdl
Haapsalu Linna Algkool	262		+17
Haapsalu Põhikool	553		-4
Haapsalu Nikolai Kool	84		-8
Haapsalu Täiskasvanute Gümnaasium	77		-7

Lasteaiad	Laste arv			Rühmade arv		
	2014 september	Muutus 2013	vrdl	2014 september	Muutus 2013	vrdl
LA Tõruke	104		3	6		0
LA Vikerkaar	89		-7	4		-1
LA Pääsupesa	104		-11	5		-1
LA Päikesejänku	105		-10	5		-1
LA Tareke	96		-12	5		-1

Huvikoolid	Õpilaste arv		
	2014 september	Muutus 2013	vrdl
Muusikakool	195		13
Kunstikool	86		5
Huvikeskus	175		11
Spordikool	303		-10
Purjespordikool	13		
Tennisekool	45		

Sport

Sporditegevuse keskused on Haapsalu spordihoone ja universaalhall koos staadioni, lasketiiru ning veekeskusega; Paralepa terviserajad; Wiedemanni spordihoone ja Tuksi spordibaas (Noarootsi valla territooriumil) asuvad spordiplatsid.

Neid kõiki haldab OÜ Haapsalu Linna Spordibaasid (100% linna omanduses). Olulised sporditaristu objektid on koolide juures

Haapsalus tegutseb kümneid spordiklubisid, mis tänu linna korrastatud ja nüüdisajastatud sporditaristule pakuvad linlastele mitmekülgseid võimalusi spordiga tegelemiseks. Haapsalu linn toetab spordikoole ja klubisid projektitoetuste kaudu, mille rahastamise üle otsustab linnavalitsuse juurde moodustatud spordikomisjon. Kord aastas käib koos spordi ümarlaud, kus arutletakse linna spordielu toimimise ja arendamise teemadel.

Riiklikult/rahvusvaheliselt tähtsad traditsioonilised spordiüritused, mis Haapsalus toimuvad, on Haapsalu triatlon, Haapsalu rattaralli, Valge Daami vehklemisturniir, Põhja-Euroopa noorte meistrivõistlused lauatennis, korvpalliturniirid Muda Cup ja Sauna Cup, tenniseturniir

„Krahviaia paarikas“, Ilmar Randma karikavõistlused laskmises, motosportiüritused, A. Kanepi memoriaal lauatennises, Rannarootsi regatt, Kessu regatt.

Sportitegevuses on edaspidi vajalik:

1. Linna spordiürituste ja -klubide toetussüsteemi arendamine;
2. Universaalhalli juurdeehituse kavandamine vehklemise ja invaspordi harrastamiseks;
3. Sporditurismiteenuste arendamine (noorte spordilaagrid).
4. Sõpruslinnade spordivõistlustel osalemine.
5. Spordiobjektide arendamine ja haldamine.

Tegevus	Maht (euro)	Tegevuskulu (T) Investeering (I)	Tulemus
SPORT 2014			
Spordibaaside haldamine	373000		
Sporditegevus	65400	T	Spordiklubidele on eraldatud toetuseid taotluste alusel erinevate ürituste korraldamiseks. Toimunud on traditsioonilised spordiüritused: Kestvuskross, Triatlon, Krahviaia Paarikas, Sauna Cap ja Muda Cup. Linna on esindatud linnade ja valdade spordivõistlustel. Tunnustatud on parimaid sportlasi, eriti edukas oli aasta vehklejatele. Tegevustoetust on saanud Haapsalu Purjespordikool ja Tennisekool. Kogu hooaja jooksul on hoitud korras uisuväljad.

Sotsiaalhoolekanne ja tervishoid

Sotsiaalhoolekande ülesandeks on isikule või perekonnale toimetulekuraskuste ennetamiseks, kõrvaldamiseks või kergendamiseks abi osutamine ja sotsiaalsete erivajadustega isiku sotsiaalsele turvalisusele, arengule ja ühiskonnas kohanemisele kaasaaitamine.

Kohaliku omavalitsuse ülesanneteks sotsiaalhoolekandekorraldamisel on sotsiaalhoolekande arengukava väljatöötamine, sotsiaaloetuste, teenuste, vältimatu sotsiaalabi ja muu abi andmise korraldamine.

Haapsalu linnas oli 01.01.2015 seisuga 10581 elanikku, neist naisi 5875 ja mehi 4706. Elanike arvust oli kuni 18 aastaseid lapsi kokku 1857 ehk 17,5 %, tööealisi inimesi vanuses 18-63 kokku 5923 ehk 56 % ja eakaid vanuses 63 ja vanemaid 2801 ehk 26,5 %. Töötute arv seisuga 31.12.2014 oli 254.

	1- lapsega	2- lapsega	3- lapsega	4- lapsega	5- lapsega	6- lapsega	Üldkokkuvõte
Haapsalu linn	627	407	108	19	2	1	1164

Haapsalu linna puudetoetuse saajad seisuga 01.01.2015

	Puude raskusaste			Kokku
	K	R	S	
Puudega lapsed 0-15	11	39	11	61
Puudega täiskasvanud 16+ s.h. vanuses 16-18	191	415	83	689
	3	7	1	11

Toetused

Sotsiaaltoetusi määrab ja maksab Haapsalu Linnavalitsuse sotsiaalosakond.

2014.aastal rahuldati Haapsalu Linnavalitsuse sotsiaalkomisjoni poolt 416 ühekordse toetuse taotlust summas 41220,11 eurot. Toetusi määrati linna vähekindlustatud peredele soodusravimite ja prillide ostmiseks, haigla ravipäevade maksumuse kompenseerimiseks, kütte, toidu ja riiete muretsemiseks, abi-ja hooldusvahendite muretsemiseks, leinalaagrite kulude katmiseks, kooli-ja lasteaiatoidu kulude hüvitamiseks ning transportkulude hüvitamiseks jne. Sündis 73 last ja sünnitoetust maksti 28800 eurot.

Esmakordselt kooli mineva lapse toetust maksti 116 lapsele summas 17400 eurot.

Toimetulekutoetust maksti 2014 aastal kokku 156022,82 eurot. Toimetulekutoetust taotles keskmiselt 83 leibkonda kuus.

Vajaduspõhist peretoetust maksti 1438,1 eurot. Vajaduspõhist peretoetust taotles keskmiselt 8 peret kuus.

Hooldajatoetust puudega lapse vanemale maksti 7428,21 eurot (5-le isikule).

2014 aastal suri 150 isikut, matusetoetust maksti 135 perele, kokku summas 13500 eurot.

Tegevustoetust eraldati Läänemaa Nägemisvaegurite Ühingule, Läänemaa Vähiühingule, Läänemaa Invaühingule, Läänemaa Pensionäride Ühenduse Haapsalu osakonnale kokku summas 4028 eurot.

Sotsiaalteenused

Sotsiaalteenuseid osutavad Haapsalu Linnavalitsus, Haapsalu Sotsiaalmaja, SA Haapsalu Hoolekandekeskus, Sotsiaalhoole Ühing, Läänemaa Kriisiabikeskus, Samaaria Eesti Misjon, MTÜ Läänemaa Psühhosotsiaalse Rehabilitatsiooni Keskus, SA Läänemaa Haigla.

Osutatakse nõustamisteenuseid, eluasemeteenuseid, koduteenuseid ja hooldusteenuseid, erihoolekandeteenuseid ning erinevaid tugiteenuseid.

Lastekaitset ja lastehoolekannet korraldab Haapsalu Linnavalitsus. Vanemliku hoolitsuseta ja abivajavaid lapsi aastal 2014 oli 89. Neist esmakordselt arvele võetuid 5. Asendushooldusele paigutati 4 last. Eestkostja juures elavaid lapsi 7. Kohtu poolt lahendati vaidlusi 26 lapse puhul (vanematelt isikuhooldusõiguse äravõtmine või piiramine, esialgse õiguskaitsse rakendamine, vaidluse lahendamine lapse hooldusõiguse üle). Kohaliku omavalitsuse osalusel menetletud kohtuväliseid menetlusi oli 37 (koolikohustuse mittetäitmine 9, alaealiste komisjoni mõjutusvahendi kohaldamine 27).

Lastekaitse peamised juhtumid: politsei poolt saadetud taotlused perekonna iseloomustuste väljastamiseks, koolikohustuse mittetäitmine, lapse hooldusõiguse küsimused, reageerimine anonüümsetele vihjetele abivajavate laste kohta, alaealiste õigusrikkujatega tegelemine,

regulaarne tegelemine peredega, kes vajavad tuge ja nõustamist väljastpoolt, samuti nendele peredele tugiisikute leidmine ja pidev kolmepoolne koostöö (KOV, lastega pere ja tugiisik), toimetuleku raskustega lastega perede nõustamine ja abistamine.

Laste ja noortepsühholoogilist nõustamist osutavad koolipsühholoogid (116 esmapöördumist). Haapsalu linna kodanikele osutati erinevaid sotsiaalteenuseid kokku 265189,5 euro ulatuses.

Teenuste kasutamist iseloomustab alljärgnev tabel:

Teenus	Teenuse kasutajate arv 2014	Selgitus/märkus
Võlanõustamine	84	Teenus linnaelanikule tasuta, osutab FIE Sirje Rehkalt
Perekeskne hooldamine	3	Teenuse osutaja SOS Lasteküla
Esmatasandi juriidiline nõustamine eesti ja vene keeles	179	Teenus linnaelanikule tasuta, teenuse osutaja MTÜ Läänemaa Kriisiabikeskus
Esmatasandi psühholoogiline nõustamine	504	Teenus linnaelanikele tasuta, teenuse osutaja MTÜ Läänemaa Kriisiabikeskus
Laste turvakoduteenus	2	Teenuse osutaja SA Haapsalu Hoolekandekeskus
Transport linnaliinides linna eakatele ja puuetega isikutele,	2376	Teenus sihtgrupile tasuta, teenust osutab M.K.Reis-X OÜ
Puuetega lastele ujumise võimaldamine	3	Haapsalu Veekeskus, Haapsalu Kuurort, teenus on sihtgrupile tasuta
Isikuliku abistaja teenus	10 (s.h 8 last, 2 täiskasvanut)	-
Lapsehoiuteenus puuetega lastele	8	Teenuse osutaja SA Haapsalu Hoolekandekeskus
Supikõõgiteenus (LV poolt teenusele suunatud)	17	Teenuse osutaja Haapsalu Sotsiaalmaja, teenus linnaelanikule tasuta
Täiskasvanutele varjupaigateenus (kodutud)	27	Teenuse osutaja Haapsalu Tööotsijate Ühing
Ajutine asenduskoduteenus	2	Teenuse osutaja SA Haapsalu Hoolekandekeskus
Ravikindlustusega hõlmamata ja sotsiaalabi vajavatele isikutele üldarstiabi	11	Teenuse osutajad Haapsalu perearstid
Hooldekoduteenus (üldtüüpi hooldekodu)	28	Oru Hooldekodu, Risti Hooldekodu, Tohvri Hooldekodu, Halinga Turvakodu, SA Läänemaa Haigla, Samaaria Eesti Misjon, Harku Hooldekodu, Tõstamaa Hooldekodu, Lõuna –Eesti Hooldekeskus, Lõuna-Läänemaa Sotsiaal- ja tervishoiukeskus,

		Tootsi hooldekodu, Varbla hooldekodu
Sotsiaalkorteri kohandamine vastavalt puudele	1	Haapsalu LV
Sotsiaaleluruum (20)	39	Haapsalu LV
Peretugiisik	4	Haapsalu LV

Haapsalu Sotsiaalmaja poolt osutati 2014.aastal alljärgnevaid teenuseid:

Teenus	Teenuse kasutajate arv
Eakatele ja puuetega isikutele supiring	34
Invatransport	140
Toitlustamine	194
Varjupaigateenus	41
Koduhooldusteenus eakatele ja puuetega isikutele	141
Eakate ja puuetega inimeste huvitegevus	225
Igapäevaeltu toetamine	13
Toetatud töö	4

Vabäühendused

Koostöö vabäühendustega.

Koostööd tehakse sotsiaalvaldkonnas tegutsevate ühendustega: Läänemaa Puuetega Inimeste Koja, Läänemaa Invaühingu, Läänemaa Invaspordiklubi, Läänemaa Vaegkuuljate Ühing, Läänemaa Kurtide Ühing, Läänemaa Nägemisvaegurite Ühing, Läänemaa Puuetega Laste Vanemate Ühing, Läänemaa Lasterikaste perede Liidu, Läänemaa Pensionäride Ühinguga Haapsalu Osakond, Eesti Punase Risti Läänemaa Selts, AA, jne.

Koostööprojektid

1. Haapsalu Hoolekandekeskuse tegevusetootamine..
2. Koostöö Toidupangaga.
3. MTÜ „Läänemaa Naiste Varjupaik“ tegevuse toetamine.

Kvaliteetse tervishoiuteenuse pakkumine linnas

Tagamaks Haapsalu linnas ravikindlustusega hõlmamata ja sotsiaalabi vajavatele isikutele üldarstiabi osutamine, sõlmitakse igal aastal perearstidega lepingud. Lepingutega tagatakse ülalnimetatud sihtgrupile osutatud üldarstiabi teenuse eest tasumine linna eelarvest.

Haapsalu Linnavalitsuse konsolideerimata bilansi ja eelarve täitmise ülevaade

Haapsalu Linnavalitsuse konsolideerimata bilanss (tekkepõhine) koondab kõik linna, ametiasutuste (2 asutust) ja allasutuste (15 asutust) varad, kohustused ja netovara. Konsolideerimata bilanssi ei ole liidetud tütarettevõtete (3 äriühingut) ja sihtasutuste (3 sihtasutust) varasid ega kohustusi.

Haapsalu Linnavalitsuse konsolideerimata bilansi kohaselt on linnal

- varade maht 36 695 000 eurot;
- kohustused 6 047 000 eurot;
- netovara 30 648 000 eurot;
- 2014. aasta tegevustulud kokku 11 207 000 eurot;
- 2014. aasta kahjum 1 048 000 eurot.

Eelarve täitmise aruanne (kassapõhine) on koostatud kooskõlas rahandusministri nõuetega ja vormil, mida on täiendatud seletavate lisadega. Eelarve täitmise aruandes on kajastatud kõik toimingud ja saldod kassapõhiselt, st tulude tekkimise ajaks on raha laekumine arvele ja kulude tekkimise ajaks on tasumine arvelt.

2014. aastal olid Haapsalu Linnavalitsuse eelarve kassalise täitmise

- põhitegevuse tulud summas 10 132 820 eurot,
- põhitegevuse kulud summas 9 647 949 eurot,
- investeerimistegevus kokku summas -950 632 eurot,
- finantseerimistegevus kokku summa 446 481 eurot,
- likviidsete varade muutus summas -19 280 eurot.

2014. aastal kujunes eelarve põhitegevuse tulemiks 484 871 eurot ja eelarve tulemiks kokku -465 762 eurot.

Finantsdistiipliini tagamise meetme täitmine

Kohaliku omavalitsuse finantsjuhtimise seadusest ja Haapsalu linna finantsjuhtimise korrast tulenevad finantsdistiipliini tagamise meetmed olid aasta lõpu seisuga täidetud. Meetmete täitmise analüüsi algandmed on asukohas <https://saldo.fin.ee>

Haapsalu Linnavalitsuse konsolideerimata andmetel oli netovõlakoormus 5 363 279 eurot. Lubatud netovõlakoormus (60% põhitegevuse tuludest) on 6 070 318 eurot. Seega on vaba laenulimiit majandusaasta lõpu seisuga 707 038 eurot. Haapsalu Linnavalitsuse netovõlakoormuse määr aasta lõpu seisuga oli 53%

Haapsalu Linnavalitsuse arvestusüksuse (arvesse võetud sõltuvate üksuste netovõlakoormused) andmetel oli netovõlakoormus 8 046 698 eurot. Lubatud netovõlakoormus (60% põhitegevuse tuludest) on 11 927 189 eurot. Seega on arvestusüksuse vaba laenulimiit majandusaasta lõpu seisuga 3 880 491 eurot. Arvestusüksuse netovõlakoormuse määr aasta lõpu seisuga oli 40,48%

Haapsalu linna äriühingute ja sihtasutuste majandustegevuse ülevaade

Haapsalu linna valitseva mõju all olevad ettevõtted riigi raamatupidamise üldeeskirja mõistes on järgmised:

1. Haapsalu Linnamajandus AS
2. Haapsalu Linna Spordibaasid OÜ
3. Haapsalu Veevärk AS

4. Läänemaa Haigla SA
5. Haapsalu Hoolekandekeskus SA

Haapsalu linna enamusosalusega äriühingute ja sihtasutuste majandustegevust võib pidada heaks. Tütarettevõtetest dividenditulu välja ei võetud.

Haapsalu Linnamajanduse ASi aktsiakapital kuulub linnale 100% ulatuses. Ettevõtte peamised tegevusalad on kinnisvarahooldus, teede ja tänavate hooldus ning heakorra hooldus- ja haljastustööde teostamine. Haapsalu Linnamajanduse AS. Müügitulust moodustavad enamuse kinnisvara haldus ja hooldus ning heakorratööd. Ettevõtte osutas vähesel määral ka tavanditeenust Metsakalmistul ja saunateenust linnasaunas.

Ettevõtte 2014. aasta bilansi andmed:

- varade maht 3 420 144 eurot;
- kohustused 2 291 508 eurot;
- omakapital 1 128 636 eurot;
- 2014. aasta äritulud koos toetustega kokku 3 217 024 eurot;
- 2014. aasta puhaskasum 539 517 eurot.

Haapsalu Linna Spordibaasid OÜ kuulub 100% ulatuses Haapsalu linnale. Ettevõtte peamine tegevus on linnale kuuluvate spordibaaside haldamine, milleks on Wiedemanni spordihoone, Lihula mnt spordihoone, Haapsalu Veekeskus, Haapsalu staadion, universaalhall, hostel Tuksi spordibaas ja Paralepa terviserajad. Ettevõtte korraldab ka spordi- ja kultuuriüritusi ning treeninglaagreid, majutusteenuseid ja toitlustamist, arendab koostööd spordiklubide, asutuste ja ettevõtete vahel Eestis ja välismaal.

Ettevõtte keskmine töötajate arv 2014. aastal oli 36, töövõtulepingu alusel töötas 11 inimest.

Juhatus on 1- ja nõukogu 3-liikmeline.

Ettevõtte 2014. aasta konsolideeritud bilansi andmed:

- varade maht 2 768 547 eurot;
- kohustused 1 346 078 eurot;
- omakapital 1 422 469 eurot;
- 2014. aasta äritulud koos toetustega kokku 1 172 565 eurot;
- 2014. aasta puhaskasum -21 332 eurot.

Haapsalu Linna Spordibaasid OÜ 100% tütar- ettevõtte on Universaalhall OÜ. Tütarettevõtte rajas 2010. aastal hoonestusõiguse alusel kinnistule Mulla 1 Haapsalus universaalse spordihalli ja sai hoonestusõiguse Lihula mnt 10 asuvale spordihoonele.

Haapsalu Veevärk ASi aktsiakapitalist kuulub Haapsalu linnale 55,8%. Pärast 2007. a aktsiaemissiooni jagunes aktsiakapital järgmiselt: Haapsalu linnal 55,8%; Ridala vallal 11,8%, Oru vallal 4,4%, Taebla vallal 15,7%, Noarootsi vallal 5,1%, Vormsi vallal 1,5% ja Risti vallal 5,6%. Haapsalu Veevärk ASi põhitegevusala on vee- ja kanalisatsiooniteenuse osutamine teeninduspiirkonnas. Teeninduspiirkond hõlmab Haapsalu linna, Ridala valda, Vormsi valda, Lääne-Nigula valda (endine Risti vald, Taebla vald, Oru vald) ja Noarootsi valda. Ettevõttes töötab keskmiselt 27,54 inimest.

Ettevõtte 2014. aasta bilansi andmed:

- varade maht 19 796 093 eurot;
- kohustused 951 395 eurot;
- omakapital 18 844 697 eurot;
- 2014. aasta äritulud koos toetustega 2 415 824 eurot;
- 2014. aasta kasum 296 473 eurot.

Läänemaa Haigla SA on Haapsalu linna asutatud sihtasutus. Sihtasutuse tegevusala on eriarstiabi osutamine Lääne maakonnas. Haigla tegevus toimub vastavalt arengukavale aastateks 2004–2015.

2014. aastal raviti statsionaarselt 2808 haiget ja kulutati selleks 24985 voodipäeva. Haiglas teostati 4706 operatsiooni, neist 1236 statsionaarset ja 2718 ambulatoorset. Läänemaa Haigla annab tööd töölepingu alusel 175 inimesele. Käsunduslepingud on sõlmitud 109 isikuga mitmesuguste raviteenuste osutamiseks.

2014 aastal on Haapsalu linna ja Põhja-Eesti Regionaalhaiglaga peetud edukaid läbirääkimisi ning on otsustatud võrgustumine PERH-iga Haapsalu linna ja PERH-i poolt ühise sihtasutuse Läänemaa Haigla loomise näol 2015. aastal.

Sihtasutuse 2014. aasta bilansi andmed:

- varade maht 3 597 566 eurot;
- kohustused 1 918 159 eurot;
- netovara 1 679 408 eurot;
- 2014. aasta tegevustulud koos toetustega 5 036 676 eurot;
- 2014. aasta kasum 115 418 eurot.

SA Haapsalu Hoolekandekeskus asutati 2012. aasta veebruaris Haapsalu Linnavolikogu 17.02.2012 otsusega nr 145. Sihtasutuse eesmärk on sotsiaalhoolekande teenuste osutamine ning arendustegevus nimetatud eesmärkide täitmiseks. Hoolekandekeskus annab tööd töölepingu alusel 41 inimesele. Käsunduslepingud on sõlmitud 6 isikuga mitmesuguste teenuste osutamiseks.

Sihtasutuse 2014. aasta bilansi andmed:

- varade maht 1 927 964 eurot;
- kohustused 61 444 eurot;
- netovara 1 866 519 eurot;
- 2014. aasta tegevustulud ja toetused 624 980 eurot;
- 2014. aasta kahjum 35 160 eurot.

Urmas Sukles
Linnapea

KONSOLIDEERIMISGRUPI RAAMATUPIDAMISE AASTAARUANNE**KONSOLIDEERITUD RAAMATUPIDAMISBILANSS**

tuhandetes eurodes

Varad	<i>Lisa</i>	31.12.2014	31.12.2013
<i>Käibevara</i>			
Raha ja pangakontod	3	2 032	1 666
Maksu-, lõivu- ja trahvinõuded	5	632	586
Muud nõuded ja tasutud ettemaksed	6, 7	2 465	1 685
Varud	8	71	75
<i>Käibevara kokku</i>		5 200	4 012
<i>Põhivara</i>			
Pikaajalised finantsinvesteeringud	4	0	3
Kinnisvarainvesteeringud	9	1 103	1 297
Materiaalne põhivara	10	60 011	60 202
Immateriaalne põhivara	12	27	45
<i>Põhivara kokku</i>		61 141	61 547
Varad kokku		66 341	65 559
Kohustused			
<i>Lühiajalised kohustused</i>			
Võlad hankijatele	13	1 155	639
Võlad töövõtjatele	13	392	449
Maksuvõlad	14	476	427
Muud kohustused ja saadud ettemaksed	15,16	761	766
Eraldised	15	37	0
Laenukohustused	18	842	814
<i>Lühiajalised kohustused kokku</i>		3 663	3 095
<i>Pikaajalised kohustused</i>			
Võlad hankijatele	17	4	4
Laenukohustused	18	8 843	8 555
<i>Pikaajalised kohustused kokku</i>		8 847	8 559
Kohustused kokku		12 510	11 654
Netovara			
<i>Vähemusosalus</i>		8 337	8 206
<i>Aruandekohustustlase omanikele kuuluv netovara</i>		45 494	45 699
<i>Reservid</i>		10	10
Akumuleeritud ülejääk		45 484	45 689
Netovara kokku		53 831	53 905
Kohustused ja netovara kokku		66 341	65 559

KONSOLIDEERITUD TULEMIARUANNE

tuhandetes eurodes

	<i>Lisa</i>	2014	2013
Tegevustulud			
Maksud ja sotsiaalkindlustusmaksed		6 094	5 779
Tulumaks		5 901	5 588
Maamaks		190	188
Maksud kaupadelt ja teenustelt		3	3
Kaupade ja teenuste müük		10 900	10 881
Riigilõivud		5	9
Tulud majandustegevusest	19	10 895	10 872
Saadud toetused	20	5 357	7 263
Muud tulud	21	26	-9
Kasum/kahjum põhivarade ja varude müügist		-14	-39
Muud tulud varadelt		25	24
Saastetasud ja hüvitised		5	4
Eespool nimetatata muud tulud		10	2
Tegevustulud kokku		22 377	23 914
Tegevuskulud			
Tööjõukulud	22	-10 041	-10 095
Majandamiskulud	23	-7 220	-7 698
Antud toetused	20	-735	-757
Sotsiaaltoetused		-248	-259
Muud toetused		-487	-498
Maksu- ja lõivukulud	24	-999	-934
Muud tegevuskulud	25	-5	-5
Ebatõenäoliselt laekuvad nõuded		-5	-5
Põhivara amortisatsioon ja ümberhindlus	9, 10, 12, 26	-3 357	-3 386
Tegevuskulud kokku		-22 357	-22 875
Tegevustulem		20	1 039
Finantstulud ja -kulud			
Intressikulud	27	-181	-169
Tulem osalustelt	27	0	0
Tulu hoiustelt ja väärtpaperitelt	27	1	1
Muud finantstulud ja -kulud	27	-4	-1
Finantstulud ja -kulud kokku		-184	-169
<i>Vähemusosale kuuluv kasum/kahjum</i>		-131	-656
Aruandeperioodi tulem		-295	214

KONSOLIDEERITUD RAHAVOOGUDE ARUANNE

tuhandetes eurodes

	<i>Lisa</i>	2014	2013
Rahavood põhitegevusest			
Tegevustulem		20	1 039
Korrigeerimised			
	<i>9, 10, 12,</i>		
Põhivara amortisatsioon	<i>26</i>	3357	3 386
Käibemaksukulu põhivara soetuselt		283	125
Kasum/kahjum põhivara müügist	<i>9, 10</i>	15	53
Saadud sihtfinantseerimine põhivara soetuseks	<i>20</i>	-2 514	-3 820
Antud sihtfinantseerimine põhivara soetuseks		47	139
<i>Kokku korrigeeritud tegevustulem</i>		1 208	922
Käibevarade netomuutus		-259	-194
Kohustuste netomuutus		160	-340
Rahavood põhitegevusest kokku		1 109	388
Rahavood investeerimistegevusest			
Tasutud põhivara soetamisel			
Materiaalse põhivara eest tasumine	<i>9, 10, 12</i>	-1 821	-2 728
Laekunud sihtfinantseerimine põhivara soetuseks	<i>20</i>	846	1 214
Makstud sihtfinantseerimine põhivara soetuseks		-5	0
Laekunud põhivara müügist	<i>9, 10</i>	111	111
Tagasi laekunud laenud		0	1
Laekunud intressid ja muu finantstulu		4	1
Rahavood investeerimistegevusest kokku		-865	-1 401
Rahavood finantseerimistegevusest			
Saadud laenud	<i>18</i>	1 081	1 760
Laenude tagasimaksed	<i>18</i>	-745	-645
Kapitalirendi tagasimaksed	<i>18</i>	-29	-80
Makstud intressid	<i>27</i>	-182	-170
Makstud muud finantskulud		-3	0
Rahavood finantseerimistegevusest kokku		122	865
Puhas rahavoog		366	-148
Raha ja selle ekvivalendid perioodi alguses	<i>3</i>	1 666	1 814
Raha ja selle ekvivalendid perioodi lõpus	<i>3</i>	2 032	1 666
Raha ja selle ekvivalentide muutus		-366	148

KONSOLIDEERITUD NETOVARA MUUTUSTE ARUANNE

tuhandetes eurodes

	<i>Lisa</i>	Aruande- kohustuslase omanikele kuuluv netovara, akumuleeritud ülejäak	Vähemus- osalus	Kokku
Korrigeeritud saldo seisuga 31.12.2012		45 301	7 550	52 851
Reservid		10		10
Akumuleeritud ülejäak	2	45 475	7 550	53 025
Aruandeperioodi tulem		214	656	870
Korrigeeritud saldo seisuga 31.12.2013		45 699	8 206	53 905
Reservid		10		10
Akumuleeritud ülejäak	2	45 779	8 206	53 985
Aruandeperioodi tulem		-295	131	-164
Saldo seisuga 31.12.2014		45 494	8 337	53 831

EELARVE TÄITMISE ARUANNE

kassapõhine

tuhandetes eurodes

	Lõplik eelarve	Eelarve täitmine
PÕHITEGEVUSE TULUD KOKKU	10 158	10 133
Maksutulud	6 178	6 049
Füüsilise isiku tulumaks	5 975	5 854
Maamaks	195	192
Reklaamimaks	2	4
Teede ja tänavate sulgemise maks	6	0
Tulud kaupade ja teenuste müügist	1 118	1 291
Saadavad toetused tegevuskuludeks	2 808	2 752
Tasandusfond (lg 1)	536	536
Toetusfond (lg 2)	1 751	1 751
Muud saadud toetused tegevuskuludeks	521	465
Muud tegevustulud	54	40
Laekumine vee erikasutusest	18	25
Saastetasud ja keskkonnale tekitatud kahju hüvitis	22	6
Muud eespool nimetatamata tegevustulud	14	10
PÕHITEGEVUSE KULUD KOKKU	-9 931	-9 648
Antavad toetused tegevuskuludeks	-1 279	-1 041
Sotsiaalabitoetused ja muud toetused füüsilistele isikutele	-373	-245
Sihtotstarbelised toetused tegevuskuludeks	-866	-756
Mittesihtotstarbelised toetused	-41	-39
Muud tegevuskulud	-8 652	-8 607
Personalikulud	-5 306	-5 259
Majandamiskulud	-3 324	-3 347
Muud kulud	-22	-2
PÕHITEGEVUSE TULEM	227	485
INVESTSEERIMISTEGEVUS KOKKU	-956	-951
Põhivara müük (+)	95	102
Põhivara soetus (-)	-1 676	-1 275
Põhivara soetuseks saadav sihtfinantseerimine (+)	1 117	752
Põhivara soetuseks antav sihtfinantseerimine (-)	-408	-447
Finantskulud (-)	-84	-82
EELARVE TULEM (ÜLEJÄÄK (+) / PUUDUJÄÄK (-))	-729	-466
FINANTSEERIMISTEGEVUS	614	446
Kohustuste võtmine (+)	955	791
Kohustuste tasumine (-)	-341	-344
LIKVIIDSETE VARADE MUUTUS (+ suurenemine, - vähenemine)	-115	-19

RAAMATUPIDAMISE AASTAARUANDE LISAD

Lisa 1.

Raamatupidamise aastaaruande koostamisel kasutatud arvestusmeetodid ja hindamisalused

Siinne konsolideerimisgrupi raamatupidamise aastaaruanne on koostatud vastavuses Eesti hea raamatupidamistavaga. Eesti hea raamatupidamistava tugineb rahvusvaheliselt tunnustatud arvestuse ja aruandluse põhimõtetele. Selle põhinõuded on kehtestatud raamatupidamise seaduses, mida täiendavad Raamatupidamise Toimkonna välja antud juhendid ning riigi raamatupidamise üldeeskiri.

Raamatupidamise aastaaruanne on koostatud tuhandetes eurodes. Eelarve täitmise aruanne on esitatud eurodes.

Konsolideerimisgrupi raamatupidamise aastaaruanne on koostatud soetusmaksumuse printsiibist lähtudes, v.a kauplemiseesmärgil hoitavad väärtpaberid ja tuletisinstrumendid, mida kajastatakse õiglasel väärtusel, ning olulised enne 1995. aastat soetatud kinnisvarainvesteeringud ja materiaalne põhivara, mis on kajastatud ühekordselt ümberhinnatud väärtuses.

Varade ja kohustuste jaotus lühi- ja pikaajalisteks.

Varad ja kohustused on bilansis jaotatud lühi- ja pikaajalisteks sellest lähtudes, kas vara või kohustuse eeldatav valdamine kestab kuni ühe aasta või kauem bilansikuupäevast arvestatuna.

Raha ja selle ekvivalendid

Bilansis kajastatakse raha ja pangakontode kirjel kassas olevat sularaha ja arvelduskonto jääke (v.a arvelduskrediit). Rahavoogude aruandes kajastatakse kassas olevat sularaha, arvelduskontode jääke ja selle ekvivalendina lisaks rahale paigutatud aktsiatesse, mis bilansis on kajastatud kirjel „Finantsinvesteeringud“.

Finantsinvesteeringud

Finantsvarade ostu ja müüki kajastatakse tehingupäeval.

Lühiajaliste finantsinvesteeringutena kajastatakse kauplemise eesmärgil hoitavaid väärtpabereid (aktsiad, võlakirjad, obligatsioonid, fondiosakud jms) ning kindla lunastustähtajaga väärtpabereid, mille lunastustähtaeg on 12 kuu jooksul bilansipäevast. Pikaajaliste finantsinvesteeringutena (muude pikaajaliste aktsiate ja väärtpaberitena) kajastatakse väärtpabereid (aktsiad, võlakirjad, obligatsioonid, fondiosakud jms), mida tõenäoliselt ei müüda lähema 12 kuu jooksul, ning kindla lunastustähtajaga väärtpabereid, mille lunastustähtaeg on hiljem kui 12 kuud pärast bilansipäeva.

Maksu-, lõivu- ja muud nõuded

Maksu-, lõivu- ja muud nõuded on bilansis kajastatud soetusmaksumuse meetodil, nende laekumise tõenäosust on hinnatud individuaalselt. Bilansis on kajastatud nõudeid, mille tasumise tähtaeg on kuni üks aasta. Üle aasta laekumata nõuded on kantud ebatõenäolisteks.

Muud nõuded, s.o lühiajalised nõuded, antud laenuid ja järelmaksud korterite müügil on kajastatud korrigeeritud soetusmaksumuses, mis on võrdne nende õiglase väärtusega.

Pikaajalisi nõudeid kajastatakse algselt saadaoleva tasu nüüdiseväärtuses, arvestades järgmistel perioodidel nõudelt intressitulu, kasutades sisemise intressimäära meetodit.

Varud

Varud võetakse arvele soetusmaksumuses, mis koosneb ostukulutustest, tollimaksust ja soetamisega seotud otsestest veokuludest. Varude kuluks kandmisel kasutatakse FIFO

meetodit. Inventuuride käigus varud hinnatakse ja kasutuskõlbmatud ning mittevajalikud varud kantakse kuluks. Varud hinnatakse bilansis sellest lähtudes, mis on madalam, kas soetusmaksumus või neto realiseerimisväärtus.

Osalused tütarettevõtjates

Tütarettevõtjaks loetakse ettevõtjat, milles omatakse üle 50% hääleõiguslikest aktsiaist või osadest. Osalusi tütarettevõtjates kajastatakse rida-realt konsolideeritud meetodil. Kohaliku omavalitsuse ja tütarettevõtete finantsnäitajad (nii bilansi- ja kasumiaruande kirjed kui ka lisades ja muudes aruande osades avalikustatavad finantsnäitajad) liidetakse rida-realt (enne soetamispäeva tekkinud tütarettevõtte tulused ja kulusid ei lülitata konsolideeritud kasumiaruandesse). Kohaliku omavalitsuse bilansis kajastatud investeeringud tütarettevõtetesse (koos asjaomaste firmaväärtustega) elimineeritakse kohaliku omavalitsuse osaluste vastu tütarettevõtete omakapitalis. Samuti elimineeritakse kõik kontsernisisesed nõuded ja kohustused, kontserni ettevõtete vahelised tehingud ning nende tulemusena tekkinud realiseerimata kasumid ja kahjumid.

Osalused konsolideerimata aruannetes

Aruandekohustuslase bilansis kajastatakse tuletatud soetusmaksumuses neid osalusi sihtasutustes, äriühingutes, mille üle aruandekohustuslasel on valitsev mõju. Tuletatud soetusmaksumuses kajastatakse konsolideerimata aruannetes osalusi olulise mõju all olevates äriühingutes. Alla 50protsendilisi osalusi sihtasutustes ja mittetulundusühingutes ei kajastata mitte bilansis, vaid need on soetamisel kajastatud kuluna.

Tuletatud soetusmaksumuseks loetakse kuni 31.12.2003 soetatud osaluste korral nende väärtus kapitaliosaluse meetodil ning pärast 31.12.2003 soetatud osaluste korral nende soetusmaksumus. Tuletatud soetusmaksumus hinnatakse alla, kui osaluse objekti omakapitalist aruandekohustuslasele kuuluv osa (valitseva mõju all olevate sihtasutuste korral nende omakapital tervikuna) on langenud allapoole osaluse bilansilisest väärtusest. Kajastatud allahindlusi taastatakse järgmisel perioodil, kuid mitte kõrgemale tuletatud soetusmaksumusest.

Konsolideerimine

a) Valitseva mõju all olevad üksused

Valitseva mõju all olevateks üksusteks (vt lisa 2) on loetud sihtasutused, mittetulundusühingud ja äriühingud, milles on Haapsalu LV-l mõjuvõimu määrata investeeringuobjekti finants- ja tegevuspoliitikat.

Äriühingute puhul eeldatakse valitseva mõju olemasolu tavaliselt siis, kui grupi osalus ühingus on üle 50%.

Valitseva mõju all olevad sihtasutused ja mittetulundusühingud on asutatud Haapsalu LV poolt ning nende nõukogude liikmed määrab Haapsalu LV.

Valitseva mõju all olevate üksuste tegevus kajastub konsolideeritud raamatupidamise aastaaruandes, alates valitseva mõju tekkimisest kuni selle katkemiseni.

Valitseva mõju all olevate üksuste soetamist kajastatakse ostumeetodil, välja arvatud ühise kontrolli all toimuvad äriühendused, mida kajastatakse korrigeeritud soetusmaksumuse meetodil.

Valitseva mõju all olevate üksuste finantsnäitajad on konsolideeritud rida-realt. Grupisisesed nõuded, kohustused, tulud ja kulud on elimineeritud.

Kinnisvarainvesteeringud

Kinnisvarainvesteeringutena on kajastatud kinnisvaraobjekte (maa, hooned, rajatised), mida linn oma tarbeks ei kasuta ning on andnud üürile äriühingutele või eraisikutele. Kinnisvarainvesteering on võetud arvele soetusmaksumuses analoogselt põhivaraga (soetusmaksumus, millest on maha arvatud akumulieeritud kulum).

Materiaalne põhivara

Materiaalse põhivarana on arvel vara maksumusega üle 2000 euro (kuni 31.12.2010 soetatud varade korral alates 1917 eurost) ja kasuliku kasutusega üle ühe aasta. Varad, mille kasutusiga on üle ühe aasta, kuid mille maksumus on alla 2000 euro, kantakse kuludesse ja nende üle peetakse arvestust bilansiväliselt.

Põhivara rekonstrueerimisväljaminekud, mis parandavad vara kasulikku tööiga, parandavad kvaliteeti või tööjõudlust, kapitaliseeritakse bilansis põhivarana. Põhivara remondi- ja hoolduskulud, mis tehakse eesmärgiga säilitada vara esialgne tase, kajastatakse nende tekkimisel aruandeperioodi kuludes. Eespool nimetatud kuludele lisanduv käibemaks kajastatakse eraldiseisval kontol ja kantakse samuti aruandeperioodi kuludesse.

Põhivara kulumit arvestatakse lineaarsel meetodil igas kuus. Kulumit ei arvestata maalt, kunstiväärtustelt, bioloogiliselt varalt, museaalsetelt väärtustelt. Põhivaradel kasutusel olevate amortisatsiooninormide määramisel on lähtutud vara kasulikust elueast. Kui põhivara koosneb eri hinnangulise kasuliku elueaga komponentidest, mille soetusmaksumust on võimalik usaldusväärselt hinnata, võetakse komponendid eraldi arvele.

Amortisatsiooninormid uutele soetatud põhivara gruppidele on järgmised:

Hooned	2% aastas
Elamud	2% aastas
Teed	3,5% aastas
Tänavavalgustusliinid	3% aastas
Sademevee- ja kanalisatsioonitrassid	3% aastas
Masinad ja seadmed	10% aastas
Transpordivahendid	15% aastas
Kontoritehnika	20% aastas
Muu inventar ja sisseseade	20% aastas
Arvutustehnika	30% aastas

Ümberhindlus

2005. a tehti kinnisvarainvesteeringute ja materiaalse põhivara ühekordne ümberhindlus, mis tulenes vajadusest võtta arvesse enne 1996. a toimunud hüperinflatsiooni ja korrigeerida varasemaid puudujääke raamatupidamises.

Maareformi kestmise tõttu on ümberhindluste kajastamist jätkatud ka pärast 2005. a, võttes arvele aruandeperioodil mõõdistatud ja maakatastrisse kantud maad. Samuti võetakse ümberhindlusena jätkuvalt arvele aruandeperioodil omandatud peremehetut vara, mis on saadud pärijate puudumisega seoses.

Varade ümberhindamiseks kasutatakse eelisjärjekorras turuhinda. Objektide korral, millel turuhind puudub, kasutatakse õiglase väärtuse määramiseks jääkasendusmaksumuse meetodit. Maa arvelevõtuks kasutatakse maksustamishinda, kui turuhind ei ole teada. Turuhinna puudumise korral on teistelt avaliku sektori üksustelt saadud põhivara lubatud erandjuhul võtta arvele ka üleandja bilansilises jääkväärtuses.

Immateriaalne põhivara

Immateriaalse põhivarana kajastatakse füüsilise substantsita vara, kasuliku elueaga üle ühe aasta ja soetusmaksumusega üle 2000 euro. Immateriaalset põhivara kajastatakse soetusmaksumuses, millest on maha arvatud akumulieeritud kulum. Immateriaalse põhivara amortiseerimisel kasutatakse lineaarset meetodit ja kuluminorm on 25% aastas.

Renditud varad

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

Aruandekohustuslane on rentnik

Kapitalirenti kajastatakse bilansis vara ja kohustusena renditud vara õiglase väärtuse summas või rendimaksete miinimumsumma nüüdisväärtuses, juhul kui see on madalam. Kapitalirendi tingimustel renditud varasid amortiseeritakse nii nagu omandatud põhivaragi, välja arvatud juhul, kui ei eksisteeri piisavat kindlust, kas rentnik omandab rendiperioodi lõpuks vara omandiõiguse – sellisel juhul amortiseeritakse vara kas rendiperioodi jooksul või kasuliku tööea jooksul sellest olenevalt, kumb on lühem. Kapitalirendi maksed jagatakse kohustust vähendavaiks põhiosa tagasimakseteks ning intressikuluks. Kasutusrendi maksed kajastatakse kuluna ühtlaselt rendiperioodi jooksul.

Aruandekohustuslane on rendileandja

Kapitalirendi tingimustel väljarenditud vara kajastatakse bilansis nõudena kapitalirenti tehtud netoinvesteeringu summas. Rentnikult saadavad rendimaksed jagatakse kapitalirendinõude põhiosa tagasimakseteks ja intressituluks.

Kasutusrendi tingimustel väljarenditud vara kajastatakse bilansis tavakorras, analoogselt muu põhivaraga. Kasutusrendimaksed kajastatakse tuluna ühtlaselt rendiperioodi jooksul.

Eraldised ja tingimuslikud kohustused

Bilansis kajastatakse eraldisena enne bilansipäeva tekkinud kohustusi, millel on seaduslik või lepinguline alus või mis tulenevad aruandekohustuslase senisest tegevuspraktikast ning mille suurus saab usaldusväärset hinnata, kuid mille lõplik maksumus või maksetähtaeg ei ole kindlalt fikseeritud. Eraldiste hindamisel on lähtutud juhtkonna hinnangust ja kogemusest.

Finantskohustused

Kõik finantskohustused (võlad hankijatele, võetud laenud, viitvõlad ning muud lühi- ja pikaajalised võlakohustused) võetakse algselt arvele soetusmaksumuses, mis sisaldab ka kõiki soetamisega otseselt kaasnevaid kulutusi. Edasine kajastamine toimub korrigeeritud soetusmaksumuse meetodil (v.a edasimüügi eesmärgil soetatud finantskohustused ning negatiivse õiglase väärtusega tuletisinstrumentid, mida kajastatakse nende õiglases väärtuses). Lühiajaliste finantskohustuste korrigeeritud soetusmaksumus on üldjuhul võrdne nende nominaalväärtusega, mistõttu lühiajalisi finantskohustusi kajastatakse bilansis maksmisele kuuluvas summas. Pikaajaliste finantskohustuste korrigeeritud soetusmaksumuse arvestamiseks võetakse nad algselt arvele saadud tasu õiglases väärtuses (millest on maha arvatud tehingukulutused), arvestades järgmistel perioodidel kohustustelt intressikulu, kasutades sisemise intressimäära meetodit.

Finantskohustus liigitatakse lühiajaliseks, kui selle tasumise tähtaeg on kaheteistkümne kuu jooksul bilansipäevast alates või ettevõttel pole tingimusteta õigust kohustise tasumist edasi lükata rohkem kui kaksteist kuud pärast bilansipäeva. Laenukohustusi, mille tagasimakse tähtaeg on kaheteistkümne kuu jooksul bilansipäevast, kuid mis refinantseeritakse pikaajaliseks pärast bilansipäeva, kuid enne aastaaruande kinnitamist, kajastatakse lühiajalistena.

Sihtfinantseerimine

Sihtfinantseerimisena kajastatakse sihtotstarbeliselt antud ja teatud tingimustega seotud toetusi. Sihtfinantseerimist ei kajastata tuluna või kuluna enne, kui toetuse saaja on teinud kulutused, milleks sihtfinantseerimine oli ette nähtud, ning eksisteerib piisav kindlus, et sihtfinantseerimine leiab aset.

Saadud sihtfinantseerimise kajastamisel rakendatakse brutomeetodit, mille järgi kajastatakse nii saadud sihtfinantseerimist kui ka selle arvel tehtud kulusid või põhivara soetust mõlemad eraldi.

Tegevuskulude sihtfinantseerimise kajastamisel lähtutakse tulude ja kulude vastavuse printsiibist ning tulu sihtfinantseerimist kajastatakse proportsionaalselt sellega seonduvate kuludega.

Sihtfinantseerimise korral põhivara soetamiseks võetakse vara bilansis arvele tema soetusmaksumuses, sihtfinantseerimise summa aga kajastatakse samal ajal tuluna.

Kassareserv

Kassareserv on moodustatud volikogu otsusega akumulieeritud tulemist eesmärgiga tagada linnavalitsuse likviidsus. See väljendab ühtlasi likviidsuse rahana hoidmisele kuuluvat summat, mida võib kasutada aruandeaasta kestel laekumiste viibimisel eelarveliste kulude katmiseks, kuid see tuleb vähemalt aruandeaasta lõpuks rahana taastada.

Tulude arvestus

Kogutud maksude ning loodusvarade kasutamise ja saastetasude tulu võetakse arvele tekkepõhiselt vastavalt Maksu- ja Tolliameti ning Keskkonnaministeeriumi esitatud teatistele. Kohalike maksude tulu võetakse arvele tekkepõhiselt vastavalt esitatud maksudeklaratsioonidele. Lõivutulu kajastatakse lõivuga maksustatud toimingute päeval ning trahve trahvide määramise päeval. Toodete, kaupade ja põhivara müügist saadud tulu kajastatakse siis, kui kõik olulised omandiga seotud riskid on läinud üle ostjale ning müügitulu ja tehinguga seotud kulu on usaldusväärselt määratav. Tulu teenuste müügist kajastatakse teenuse osutamisel, lähtudes valmidusastme meetodist. Intressitulu kajastatakse tekkepõhiselt sisemise intressimäära alusel. Dividenditulu kajastatakse dividendide väljakuulutamisel.

Kulude arvestus

Kulusid kajastatakse tekkepõhiselt. Põhivara või varude soetamisel tasutud mittetagastatavad maksud ja lõivud, sh käibemaks, mida ei saa arvata sisendkäibemaksuks, kajastatakse soetamishetkel kuluna tulemiaruaande kirjel „Muud tegevuskulud“.

Seotud osapooled

Seotud osapoolteks loetakse Haapsalu linnavolikogu ja linnavalitsuse liikmed ning asutuste juhid, kellele on antud õigus iseseisvalt lepinguid sõlmida, konsolideerimisgruppi kuuluvate sihtasutuste, mittetulundusühingute ja äriühingute nõukogude ja juhatuste liikmed, kõigi eespool loetletud tegev- ja kõrgema juhtkonna liikmete lähedased pereliikmed, samuti nende valitseva ja olulise mõju all olevad sihtasutused, mittetulundusühingud ja äriühingud.

Bilansipäevajärgsed sündmused

Konsolideerimisgrupi raamatupidamise aastaaruandes kajastuvad olulised vara ja kohustuste hindamist mõjutavad asjaolud, mis ilmnesid bilansikuupäeva ja aruaande koostamise päeva vahemikul, kuid on seotud aruandeperioodil või varasemal perioodidel toimunud tehingutega. Bilansipäevajärgsed sündmused, mida ei ole varade ja kohustuste hindamisel arvesse võetud, kuid mis võivad oluliselt mõjutada järgmise aruandeaasta tulemust, avalikustatakse raamatupidamise aastaaruande lisades.

Eelarve täitmise aruanne

Eelarve täitmise aruanne on koostatud linnavalitsuse kohta (konsolideerimata) kassapõhiselt, mistõttu ei ole selle andmeid võimalik võrrelda tekkepõhistes konsolideerimata aruannetes kajastatud andmetega. Kassapõhisest printsiibist tulenevaile ajaliste erinevustele lisaks on selles kasutusel veel järgmised olulised eri arvestuspõhimõtted:

1. Põhivara soetamisel tasutud summad kajastatakse eelarve täitmisel kuluna ning põhivara müügist laekunud summad tuluna, amortisatsiooni ja muid põhivaradega tehtud mitterahalisi tehinguid eelarve täitmise aruandes ei kajastata.

2. Kaupade ja teenuste ning põhivarade soetamisel lisanduv käibemaks, mida ei saa arvata sisendkäibemaksuks, on eelarve täitmise aruandes kajastatud asjaomaste kaupade, teenuste ja põhivara soetamise kuluna (tekkepõhises aruandes eraldi tulemiaruaude real „Muud tegevuskulud“).

Lisa 2.

Konsolideerimisgruppi kuuluvad üksused

Käesolevas aastaaruandes on rida-realt konsolideeritud järgmised üksused: tuhandetes eurodes

Nimetus	Osalu- se määr %	Tulemiaruaude näitajad 2014			Bilansi näitajad seisuga 31.12.2014			
		Tege- vus- tulud	Tege- vus- kulud	Tulem	Varad	Kohus- tused	Oma- kapital	Osalus e bilansi- line väärtus Haapsa- lu LV bilansis
Haapsalu LV (vt lisa 31)								
Haapsalu Linna Spordibaasid OÜ	100	1 173	1 194	-21	2 768	1 346	1 422	18
Haapsalu Linnamajanduse AS	100	3 217	2 678	539	3 420	2 291	1 129	86
Haapsalu Haigla SA	100	5 036	4 921	115	3 597	1 918	1 679	888
Haapsalu Piiskopilinnus SA	100	0	17	-17	0	0	0	0
Haapsalu Hoolekandekeskus SA	100	625	660	-35	1 928	61	1 867	6
Haapsalu Veevärk AS	55,8	2 415	2 119	296	19 796	951	18 845	760

Haapsalu Linnavalitsus oma eelarvest sihtfinantseeris OÜ Haapsalu Linna Spordibaasid summas 331,4 tuhat eurot, millest 152,0 tuhat eurot Veekeskuse haldamiseks ja 168,0 tuhat eurot üldhariduskoolide õpilaste kehalise kasvatuses tundide ja treeningtundide läbiviimiseks kasutatavate ruumide halduskulude ja tegevuse jätkamiseks ning 3,0 tuhat eurot õpilaskodu majutuse ülalpidamise toetuseks, 4,0 tuhat eurot filmi "Vehkleja" võtetega seotud majutuskulude toetuseks, 4,4 tuhat eurot spordiklubide tegevustoetuseks. SA -le Haapsalu Haigla (nimi muudetud 21.01.2015) sihtfinantseeriti 10,0 tuhat eurot Vaba tn.6 rekonstrueerimiseks võetud laenu tagasimakseks, 25,0 haigla hoone perearstikeskuse taristu väljaehitamise kulude kompenseerimine. Haapsalu Linnamajanduse AS -le sihtfinantseeriti 327,7 tuhat eurot tänavavalgustuse rekonstrueerimiseks. SA -le Haapsalu Hoolekandekeskus sihtfinantseeriti 40,0 tuhat eurot hallatavate objektide ülalpidamiskuludeks. AS -le Haapsalu Veevärk sihtfinantseeriti 4,0 tuhat eurot ühisveevärgi arengukavaga seotud kulude katteks.

Võttes aluseks Haapsalu Veevärk AS aktsionäride lepingu, ettevõtte kasumit ei jaotata ja dividende ei maksta 25 aasta jooksul ÜF projekti lõpparuande kinnitamisest, sel ajavahemikul tekkiv kasum suunatakse reservkapitali, mille arvelt suurendatakse aktsiakapitali või investeeritakse vastavalt investeerimiskavale. Vastavalt aktsionäride lepingule on aktsionäridel õigus 5 aasta möödumisel ÜF projekti lõpparuande kinnitamisest nõuda mitterahalise sissemakse ulatuses aktsiate lunastamist.

Endise Oru valla, Risti valla ja Taebla valla baasil moodustati 27.10.2013 uus haldusüksus - Lääne-Nigula vald. 01.01.2014 moodustati Lääne-Nigula Vallavalitsus (reg. kood 75038598). Endiste AS Haapsalu Veevärk osanike Taebla Vallavalitsus, Oru Vallavalitsus, Risti Vallavalitsus aktsiad läksid üle Lääne-Nigula Vallavalitsusele.

Aktsionär	Aktsiaid		Aktsiaid	
	2014. a	Osaluse %	2013. a	Osaluse %
Haapsalu Linnavalitsus	1 094	55,8	1 094	55,8
Lääne-Nigula Vallavalitsus	506	25,7		
Taebla Vallavalitsus			309	15,7
Ridala Vallavalitsus	231	11,8	231	11,8
Risti Vallavalitsus			110	5,6
Noarootsi Vallavalitsus	101	5,1	101	5,1
Oru Vallavalitsus			87	4,4
Vormsi Vallavalitsus	30	1,5	30	1,5
KOKKU	1 962		1 962	

Aktsiate nimiväärtus 639,10 eurot, aktsiakapital 1 253 914 eurot.

Lisa 3.

Raha ja selle ekvivalendid

tuhandetes eurodes

	31.12.2014	31.12.2013
Raha arvelduskontodel pangas	2 024	1 658
Tähtajalised deposiidid pangas	0	0
Sularaha kassas	8	8
Raha ja selle ekvivalendid kokku	2 032	1 666

Aruandeperioodil saadi arvelduskontodelt 1 tuhat eurot intressitulu.

Lisa 4.

Lühi- ja pikaajalised finantsinvesteeringud

tuhandetes eurodes

	31.12.2014	31.12.2013
Pikaajalised finantsinvesteeringud, Sh		
Eesti Veevärk AS	0	3
Kokku	0	3

Haapsalu Veevärk ASil on 50 aktsiat Eesti Veevärk ASis nimiväärtusega 63,91 eurot. Seoses ettevõtte pankrotiga on kantud AS Eesti Veevärk aktsiad kulusse.

Lisa 5.

Maksu-, lõivu- ja trahvinõuded

tuhandetes eurodes

	Lühiajalised nõuded	
	31.12.2014	31.12.2013
Üksikisiku tulumaks	625	577
Maamaks	1	3
Loodusressursside kasutamisest ja saastetasud	6	6
Kokku	632	586

Lisa 6.**Muud nõuded**

tuhandetes eurodes

	Lühiajalised nõuded	
	31.12.2014	31.12.2013
Nõuded ostjate vastu	776	902
Ebatõenäoliselt laekuvaks hinnatud nõuded ostjate vastu	-10	-12
Viitlaekumised	65	0
Muud nõuded	2	2
Saamata sihtfinantseerimine	1	1
Saamata põhivara sihtfinantseerimine	505	4
Saamata kaasfinantseerimine	61	0
Saamata seadusandlusest tulenevad toetused	0	1
Kokku	1 400	898

Saamata põhivara sihtfinantseerimise ja kaasfinantseerimise all on kajastatud AS Haapsalu Veevärk poolt ÜF projektiga seotud nõuded Keskkonnainvesteeringute Keskuse vastu summas 53,5 tuhat eurot ja Lääne- Nigula Vallavalitsuse vastu summas 2,3 tuhat eurot. Saamata põhivara sihtfinantseerimine summas 149,3 tuhat eurot sisaldab Haapsalu Linnamajandus AS nõuet Keskkonnainvesteeringute Keskusele. Haapsalu Linnavalitsusel on nõue summas 360,9 tuhat eurot Majandus- ja Kommunikatsiooniministriumile lasteaed Vikerkaar hoone rekonstrueerimisega Eesti- šveitsi koostööprogramm raames.

Lisa 7.**Ettemaksed**

tuhandetes eurodes

	31.12.2014	31.12.2013
Käibemaksu ettemaks	26	0
Maksude ettemaks	72	49
Ettemakstud põhivara sihtfinantseerimine	5	0
Majanduskulude ettemaksed töötajatele	0	1
Töö- ja puhkusetasude ettemaksed	0	1
Tulevaste perioodide kulud	962	736
Kokku	1 065	787

SA -le Haapsalu ja Läänemaa Muuseumid sihtfinantseeriti 5,0 tuhat eurot Piiskopilinnuse peavärvatorni konserveerimiseks. AS Haapsalu Linnamajandus kajastab tulevaste perioodide kulude all korteriühisustele pangalaenu arvelt tehtud rekonstrueerimiskulusid.

Lisa 8.**Varud**

tuhandetes eurodes

	31.12.2014	31.12.2013
<u>Läänemaa Haigla SA</u>		
Ravimid	31	29
Vältimatu abi varud	0	8
Hambakuld	2	2
<u>Haapsalu Linna Spordibaasid OÜ</u>		
Wiedemanni spordihoone ja veekeskuse müügipunktide kaubad	4	5
<u>Haapsalu Veevärk AS</u>		
Väheväärtuslik inventar	1	1
trasside, kaevude remondi ja ehitusmaterjal	33	30
Kokku	71	75

Lisa 9.**Kinnisvarainvesteeringud**

tuhandetes eurodes

Soetusmaksumus 31.12.2013	1 650
Akumuleeritud kulum 31.12.2013	-353
Jääkväärtus 31.12.2013	1 297
Aruandeperioodi liikumised	-2
Müügid müügihinnas	98
Müügikasum/-kahjum	-22
Ümberhindlus	48
Ümberklassifitseerimine	-76
Amortisatsioon	-46
Soetusmaksumus 31.12.2014	1 502
Akumuleeritud kulum 31.12.2014	-399
Jääkväärtus 31.12.2014	1 103

Haapsalu Linnavalitsus müüs:

Kinnistu Niine 38-8 müük summas 7,6 tuhat eurot, kinnistu Niine 18- 20 summas 6,6 tuhat eurot.

Kinnistu Posti 39-12 summas 27,2 tuhat eurot, kinnistu Posti 39-13 summas 26,2 tuhat eurot,

Kinnistu Posti 39-11 summas 7 tuhat eurot, kinnistu Tondi 34 1/12 osa summas 12,1 tuhat eurot.

Kinnistu Väike-Mere 7 summas 11,2 tuhat eurot.

Lisa 10. Materiaalne põhivara
 tuhandetes eurodes

	Maa	Hooned ja rajatised	Masinad ja seadmed	Muu põhivara	Lõpeta-mata tööd, ettemaksed	Kokku
Soetusmaksumus						
31.12.2013	4 652	68 180	8 393	821	218	82 263
Akumuleeritud kulum						
31.12.2013		-17 711	-4 133	-217		-22 061
Jääkväärtus 31.12.2013	4 652	50 469	4 260	604	218	60 202
Aruandeperioodi liikumised						
Soetused ja parendused	37	-2 122	-116	-55	2 064	-192
Ümberklassifitseerimine		105	296	7	2 622	3 030
Ümberhindlus		394	164		-558	0
Müüdud põhivara jääkväärtuse mahakandmine	42	-2	0	0	0	40
Muu mahakandmine						
Kulum ja allahindlus						
Üle antud mitterahaline sihtfinantseerimine						
Müüdud vara						
Müügist saadud kasum/kahjum						
Soetusmaksumus						
31.12.2014	4 689	68 689	8 601	815	2 282	85 076
Akumuleeritud kulum						
31.12.2014		-20 342	-4 457	-266	0	-25 065
Jääkväärtus 31.12.2014	4 689	48 347	4 144	549	2 282	60 011

Haapsalu Linnavalitsus soetas ajalooline aurulaeva " Kallis Mari" ostuhinnaga 90 tuhat eurot (hind sisaldab käibemaksu) ja Turistirong Treni Dotto vedur+2vagunit ostuhinnaga 27 tuhat eurot. Läti-Eesti ühisprojekt "Riverways" raames soetati ujuvkai ostuhinnaga 6,7 tuhat eurot (hind sisaldab käibemaksu). 2014.a Haapsalu Linnavalitsus alustas Tallinna maantee ristmiku rekonstrueerimist summas 371 tuhat eurot. Rekonstrueeriti Ehte Suur-Lossi ristmik summas 6,6 tuhat eurot, Väike- Mere tänava lõik 2 summas 30 tuhat eurot, Niine 32-16 korteri rekonstrueeriti summas 7,3 tuhat eurot. Alustati A.Laikmaa Paviljoni ehitust summas 27 tuhat eurot. Lasteaed Vikerkaar hoone rekonstrueeriti summas 640 tuhat eurot. Kastani 7 Haapsalu Sotsiaalmaja turvakodu rekonstrueeriti summas 39 tuhat eurot. Haapsalu Linnamajanduse AS teostas tänavavalgustuse rekonstrueerimistööid summas 328,6 tuhat eurot. AS Haapsalu Veevark teostas ÜF projekti raames vee- ja kanalisatsioonitorustike ehitust ja rekonstrueerimist summas 1162,7 tuhat eurot Taeblass, Linnamäel, Ristil. SA Haapsalu Haigla soetas raviseadmeid summas 245,1 tuhat eurot. Haapsalu Linna Spordibaasid OÜ ehitas Tuksi spordibaasi kaks uut puidust kergmaja summas 55,3 tuhat eurot.

OÜ Universaalhall saadud laenu tagatiseks on seatud hüpoteek korterihoonestusõigusele (8 korterit), aadressiga Mulla 1 Haapsalu, summas 457 tuhat eurot. OÜ Haapsalu Linna Spordibaasid laenu tagatiseks on seatud hüpoteek hoonestusõigusele aadressiga Lihula mnt. 10a Haapsalu summas 1 598 tuhat eurot.

Keskonnainvesteeringute Keskuselt saadud laenu ASile Haapsalu Veevark tagatiseks on seatud I järjekoha hüpoteek ettevõtte kinnisvarale summas 958 tuhat eurot ning I järjekoha

kommertspant summas 958 tuhat eurot. ASi Haapsalu Veevärk panditud vara jääkmaksumus seisuga 31.12.2013 on 1 894 tuhat eurot.

Aruandeperioodil põhivarade soetuseks saadud sihtfinantseerimine on esitatud lisas 20.

Kapitalirendi tingimustel soetatud põhivara
tuhandetes eurodes

	Masinad ja seadmed	Muu põhivara	Kokku
Soetusmaksumus 31.12.2013	24	152	176
Akumuleeritud kulum 31.12.2013	-24	-59	-83
Jääkmaksumus 31.12.2013	0	93	93
Soetus :			
SA Haapsalu Haigla ultraheliseade Logiq E9	75	0	75
Haapsalu Linnavalitsus Sõiduauto Hyundai i120 1,2 liisingu pikendus		3	3
Soetusmaksumus 31.12.2014	75	83	158
Akumuleeritud kulum 31.12.2014	-2	-40	-42
Jääkmaksumus seisuga 31.12.2014	73	43	116

SA-l Haapsalu Haigla ja Põhja-Eesti regionaalhaigla vahelisele lepingule anti SA Haapsalu Haigla poolt soetatud kaks uut kiirabi Volkswagen Transporter 2,0 kokku summas 108 tuhat eurot üle Põhja-Eesti Regionaalhaiglale 2014.a. jaanuaris. 2014.a. septembris soetati kapitalirendi tingimustel üldradioloogiline ultraheliseade.

Kapitalirendikohustused on esitatud lisas 18.

Lisa 11.

Kasutusrent

tuhandetes eurodes

Kasutusrendile võetud vara

tuhandetes eurodes

Rentnik	Sõiduk	Tasutud 2014	Kuni 1 a	1-3 a
SA Haapsalu Haigla	Škoda Superb 1,8	3	4	7
Kasutusrent	Seat Alhambra TDI 2,0	6	0	0
Swedbank Liising AS-lt	Peugeot Partner Tepee 1,6	2	1	0
Hansa Medical OÜ	Kia Seed ultraheliseade	2	1	0
	Funktsionaalsed	4	0	0
Dokto Baltic OÜ	voodid+kapp	2	2	0
Elion Ettevõtte AS-lt	arvutid	12	10	11
	Funktsionaalsed			
Dokto Baltic OÜ	voodid+kapp	2	2	2

AS Haapsalu Veevärk				
Swedbank Liising AS	Peugeot Bipper 1,6 Peugeot Bipper 1,4	2 1	2 0	3 0
Haapsalu Linnamajandus AS				
AS SEB Liising	Ford Tourneo Connect	2	2	2
Haapsalu Linna Spordibaasid OÜ				
Nordea Finance Estonia AS	Peugeot Partner FT	1	1	0
	Renault Trafic	1	1	5
AS SEB Liising	KIA Sportage 2,0 EX	3	3	3
Haapsalu Linna Sotsiaalmaja				
	Peugeot Boxer	3	0	0
SEB Liising AS	Peugeot Partner XT1,6	1	0	0
Haapsalu Kultuurikeskus				
Swedbank Liising AS	Citroen Jumper 3 2.2	3	4	8
Haapsalu Linnavalitsus				
Datagate OÜ	Arvutid			
A&S CompTech OÜ	Arvutid	4	4	9
Elion Ettevõtted AS	Arvutid	3	3	3
Swedbank Liising AS	Peugeot Expert Tefee	7	5	11
	L1H1	3	4	3
KOKKU		67	49	71

OÜ Haapsalu Linna Spordibaasid võttis kasutusrendile AS-lt SEB Liising sõiduki Peugeot Partner FT.

AS Haapsalu Veevärk on võtnud kasutusrendile 2 sõiduauto: mahtunivosaal Peugeot Bipper 1,6, Peugeot Bipper 1,4 ja tarbesõiduk Peugeot Partner.

Rendile võetud vara ei ole antud allrendile.

Kasutusrendile antud materiaalne põhivara

tuhandetes eurodes

	Haapsalu LV hooned
Jääkväärtus 31.12.2013	1 034
Soetusmaksumus	1 280
Akumuleeritud kulum	-246
Jääkväärtus 31.12.2014	634
Soetusmaksumus	817
Akumuleeritud kulum	-183

Haapsalu Linnavalitsus on sõlminud kasutusrendilepingud Maxime OÜga kursaali hoone asjus ja linna munitsipaalaluruumide asjus munitsipaalaluruumide kasutajatega.

Haapsalu Linnamajandus AS on andnud kasutusrendile Lihula mnt 3 kivihoone 14 rentnikule, kellest 7 rentnikuga on tähtajaline rendileping ja 7 rentnikuga on sõlmitud mittekatkestatavad rendilepingud.

	2014	2013
Saadud kasutusrenditulu eurodes	59	82
Kinnisvarainvesteeringutelt	7	10
Mitteeluruumidelt	45	56
Muudelt varadelt	0	8
Eluruumidelt	7	8
	2014	2013
Järgmiste perioodide renditulu	55	28
Mittekatkestatavatest rendilepingutest		
sh kuni 1 a	14	4
Tähtajalistest rendilepingutest		
sh kuni 1 a	11	12
sh 1–5 aastat	30	12

Lisa 12.

Immateriaalne põhivara

tuhandetes eurodes

Immateriaalse põhivarana on kajastatud soetatud arvutitarkvara.

Soetusmaksumus seisuga 31.12.2013	108
Akumuleeritud kulum seisuga 31.12.2013	-63
Jääkväärtus seisuga 31.12.2013	45
Soetus	3
Amortisatsioon	-21
Soetusmaksumus seisuga 31.12.2014	111
Akumuleeritud kulum seisuga 31.12.2014	-84
Jääkväärtus seisuga 31.12.2014	27

Haapsalu Veevärk AS-ile kuuluvad geoinfosüsteemide tarkvara (GIS), mis haldab vee- ja kanalisatsioonitorustikke.

Lisa 13.

Lühiajalised võlad hankijatele ja töövõtjatele

tuhandetes eurodes

	31.12.2014	31.12.2013
Võlad hankijatele	1 155	639
Töötasu võlgnevus töövõtjatele	185	202
Deklareerimata sotsiaalmaks	77	93
Deklareerimata kinnipeetud tulumaks	40	52
Deklareerimata kinnipeetud töötuskindlustusmaks	5	7
Deklareerimata kinnipeetud kogumispension	3	4
Puhkusetasude kohustus	81	90
Muud võlad töövõtjatele	1	1
Kokku	1 547	1 088

Lisa 14.**Maksuvõlad**

tuhandetes eurodes

	31.12.2014	31.12.2013
Käibemaks	13	13
Sotsiaalmaks	264	236
Üksikisiku tulumaks	143	125
Töötuskindlustus	21	19
Kogumispension	12	10
Erisoodustuste ja ettevõtja tulumaks	1	1
Loodusressursside kasutamine ja saastetasud	22	23
Kokku	476	427

Lisa 15.**Lühiajalised muud võlad ja ettemaksed**

tuhandetes eurodes

	31.12.2014	31.12.2013
Intressikohustus	3	3
Muud viitvõlad	13	10
Ettemaksed toodete ja teenuste eest	737	719
Eraldised garantiikohustuste tagamiseks	37	0
Muud saadud ettemaksed	0	1
Kokku	790	733

Lisa 16**Lühiajalised sihtfinantseerimiseks saadud vahendid**

tuhandetes eurodes

	31.12.2014	31.12.2013
Läänemaa Omavalitsuste Liit EMO rekonstrueerimiseks	8	0
Äriühingutelt ja eraisikutelt Haapsalu Hoolekandekeskus SA-le annetused laste eluoluks	0	20
SA Archimedeselt Comeniuse projekt koolidele	0	12
Keskkonnainvesteeringute Keskus SA-lt lasteaiale Pääsupesa proj. õppekäigud loodusesse	0	1
Kokku	8	33

Lisa 17. Pikaajalised võlad hankijatele

tuhandetes eurodes

	31.12.2014	31.12.2013
Kohustused ostetud toodete ja teenuste eest	4	4
Kokku	4	4

Lisa 18**Laenukohustused**

tuhandetes eurodes

Saadud laenude jaotus järelejäänud tähtaja järgi

Laenu- kohustused 31.12.2013	Täht- ajaga kuni 1 a	Täht- ajaga 1-2 aastat	Täht- ajaga 2-3 aastat	Täht- ajaga 3-4 aastat	Täht- ajaga 4-5 aastat	Täht- ajaga üle 5 a	Kokku
Pangalaenud	615	629	600	6900	596	5 314	8 354
Keskkonna- investeeringute Keskus	96	96	96	96	96	390	870
Jyske bank võlakirjad	22	0	0	0	0	0	22
Kapitalirent	82	12	13	9	7	0	123
Kokku	815	737	709	705	699	5 704	9 369
Laenu- kohustused 31.12.2014	Täht- ajaga kuni 1 a	Täht- ajaga 1-2 aastat	Täht- ajaga 2-3 aastat	Täht- ajaga 3-4 aastat	Täht- ajaga 4-5 aastat	Täht- ajaga üle 5 a	Kokku
Pangalaenud	672	667	667	665	730	5 401	8 802
Keskkonnainvesteeringute Keskuselt							
Haapsalu Veevärk ASile	113	113	113	113	113	193	758
Jyske Bank võlakirjad	22	0	0	0	0	0	22
Kapitalirent	35	34	27	7	0	0	103
Kokku	842	814	807	785	843	5 594	9 685

Aruandeperioodil toimunud liikumised

Haapsalu Linnamajanduse AS võttis 2014.a. laenu AS-lt SEB Pank korteriühisustele Kuuse 4 summas 96,1 tuhat eurot, Mulla 10 summas 68 tuhat eurot, Niine 12 summas 16,6 tuhat eurot, Niine 27 summas 22,9 tuhat eurot, Niine 32 summas 21,6 tuhat eurot, Tamme 19 summas 68 tuhat eurot hoonete renoveerimiseks. Haapsalu Linnavalitsus võttis laenu Danske Bank AS Eesti filiaalist summas 788 tuhat eurot, millest rekonstrueeriti Ehte tn/ Suur-Lossi tänava ristmiku kõnnitee 8,0 tuhat eurot, A.Laikmaa paviljoni ehitus Krahviaia pargis 17,4 tuhat eurot, lasteaed Vikerkaar hoone rekonstrueeriti summas 315,4 tuhat eurot, lasteaed Päikesejänku kanalisatsioonisüsteem 3,9 tuhat eurot, Haapsalu Sotsiaalmaja hoone 15 tuhat eurot, konvektsioonahi 3,1 tuhat eurot, elektripaigaldis ja ATS 7,1 tuhat eurot, turvakodu mööbel 8,8 tuhat eurot, linna tänavavalgustuse rekonstrueerimise toetus 310 tuhat eurot, jaamakalevi tn. sajuveetrass 62,8 tuhat eurot.

Tagasi makstud pangalaenud 2014.a. Summas 745 tuhat eurot. Tagasi makstud kapitalirendikohustused 2014.a. 29 tuhat eurot.

OÜ Universaalhalli laenu tagatiseks on seatud hüpoteek korterihoonestusõigusele (8korterit) aadressiga Mulla 1 Haapsalu summas 456 tuhat eurot. OÜ-l Haapsalu Linna Spordibaasid laenu tagatiseks on seatud hüpoteek hoonestusõigusele aadressiga Lihula mnt.10a Haapsalu summas 1 597,8 tuhat eurot.

Investeeringislaenu Haapsalu Linnavalitsusele, SAle Läänemaa Haigla, ASile Haapsalu Veevärk, OÜle Universaalhall:

Jrk	Laenusaja	Laenuandja pank, lepingu number, laenusumma eurodes	Laenu kehtivus	Laenujääk 31.12.2014 eurodes	Intressi määr
1.	Haapsalu Linnavalitsus	SEB Pank, arvelduskrediidi leping 2006000369, 319 tuhat eurot	Limiiditasu 0,7%		PBI + 2,3%
2.	Haapsalu Linnavalitsus	SEB Pank, 2009001266, 2075 tuhat eurot	24.03.2009-20.01.2024	1 635	6 kuu EURIBOR + 1,5%
2.	Haapsalu Linnavalitsus	Danske Bank AS Eesti filiaal, leping KL-200514HA, 955 tuhat eurot	20.05.2014-15.05.2024	788	6 kuu EURIBOR + 0,840%
3.	Haapsalu Linnavalitsus	Nordea Pank Eesti filiaal leping 9321246765 summas 2 964 tuhat eurot	18.01.2012-17.01.2022	2 540	6 kuu EURIBOR + 1,27%
4.	Haapsalu Linnavalitsus	SA Keskkonnainvesteeringute Keskus, leping 5-1/12/34 summas 160 tuhat eurot	01.12.2012-27.08.2022	135	6 kuu EURIBOR + 1,0%
5.	SA Läänemaa Haigla	Swedbank AS, leping 11-066378-JI summas 1229 tuhat eurot	28.10.2011-15.10.2021	1 120	6 kuu EURIBOR + 1,29%
6.	SA Läänemaa Haigla	Swedbank AS leping 13-041769-JI summas 250 tuhat eurot	15.10.2013-15.06.2023	225	6 kuu EURIBOR + 1,8%
7.	AS Haapsalu Veevärk	Keskkonnainvesteeringute Keskus, leping 5-1/1, 1 917 tuhat eurot	01.03.2002-01.03.2022	719	6 kuu EURIBOR + 0,84%
8.	AS Haapsalu Veevärk	Jyske Bank võlakirjad 6 tk	27.11.2012-30.12.2015	22	intress 2,6%
9.	Haapsalu Linnamajanduse AS	AS Swedbank leping 12-046338-JI-1 summas 247 tuhat eurot	26.07.2012-16.07.2019	198	6 kuu EURIBOR + 2,619%
10.	Haapsalu Linna Spordibaasid OÜ	AS Swedbank leping 13-011230-JI summas 1 100 tuhat eurot	26.02.2013-15.02.2028	1 028	6 kuu EURIBOR+2,132%
11.	OÜ Universaalhall	AS Swedbank leping 12-010532-ji-1 summas 45 tuhat eurot	22.06.2012-22.02.2017	21	6 kuu EURIBOR + 4,02%
12.	OÜ Universaalhall	AS Swedbank leping 10-035788-JI summas 351 tuhat eurot	19.05.2010-19.05.2020	211	6 kuu EURIBOR + 4,82%

Tagatiseks panditud varade bilansiline jääkmaksumus tuhandetes eurodes:

Põhivara	31.12.2014	31.12.2013	
Maa	54	54	SA Haapsalu Haigla nimi muudetud 21.01.2015
Ehitised	2449	2571	SA Haapsalu Haigla nimi muudetud 21.01.2015
Maa	36	36	AS Haapsalu Veevärk
Ehitised	1564	1663	AS Haapsalu Veevärk
Muu materiaalne pv	148	195	AS Haapsalu Veevärk
Ehitised	832	867	OÜ Haapsalu Linna Spordibaasid
Kokku	5083	5386	

SEB Panga poolt kolmepoolselt allkirjastatud laenulepingud valitsejale Haapsalu Linnamajandus ASile korteriomanike ühisuste laenud:

Jrk nr	Laenusaja korteriühisus	Laenuandja pank, lepingu number, laenusumma	Laenu kehtivus	Laenujääk 31.12.2014 eurodes	Intressi määr
1.	Saue 10	SEB Pank, leping 2009008870, 27 tuhat eurot	08.09.2009 07.09.2029	22	Panga baasintressiga seotud ujuv intress
2.	Mulla 10	SEB Pank, leping 2014014800 68 tuhat eurot	12.09.2014- 22.06.2019	64	Panga baasintressiga seotud ujuv intress
3.	Tallinna mnt 6	SEB Pank, leping 2013014367 35 tuhat eurot	16.12.2013- 22.08.2028	33	Panga baasintressiga ujuv intress
4.	Võnnu 36	SEB Pank, L080002079 leping 2007052836 13 tuhat eurot	21.01.2008- 21.12.2015	1	Panga baasintressiga ujuv intress
5.	Kuuse 2	SEB Pank, leping 2013014589 119 tuhat eurot	30.07.2013- 19.06.2028	111	Panga baasintressiga ujuv intress
6.	Niine 14	SEB pank, leping Nr.2013015718 109 tuhat eurot	10.10.2012- 18.09.2032	103	Panga baasintressiga ujuv intress
7.	Niine 27	SEB Pank, leping Nr.2013014594 145 tuhat eurot	30.07.2013 22.07.2028	158	Panga baasintressiga ujuv intress
8.	Niine 10b	SEB Pank, leping 2008016153 L080041341 19 tuhat eurot	07.08.2008- 07.08.2018	7	Panga baasintressiga ujuv intress
9.	Jalaka 5	SEB Pank, leping 2008016151 L080041349 32 tuhat eurot	07.08.2008- 07.08.2015	4	Panga baasintressiga ujuv intress
10.	Tallinna mnt 4	SEB Pank, leping 2008016155 L080041346 22 tuhat eurot	07.08.2008- 07.08.2015	2	Panga baasintressiga Ujuv Intress
11.	Mulla 2	SEB Pank, leping 2012010448 231 eurot	21.06.2012- 20.12.2031	215	Panga baasintressiga ujuv intress
12.	Metsa 54	Swedbank, leping 08-014613-JI 38 tuhat eurot	30.07.2008- 30.01.2018	16	Panga baasintressiga ujuv intress
13.	Tallinna mnt 74	SEB Pank, leping 2011018655, 13 tuhat eurot	31.08.2011- 21.08.2016	5	Panga baasintressiga seotud ujuv intress

14.	Kuuse 4	SEB Pank, leping 2014012001, 95 tuhat eurot	27.06.2014– 22.05.2029	95	Panga baasintressiga seotud ujuv intress
15.	Niine 12	SEB Pank, leping 2013026396, 16 tuhat eurot	08.10.2013– 22.09.2023	16	Panga baasintressiga seotud ujuv intress
16.	Niine 32	SEB Pank, leping 20114014816, 21 tuhat eurot	24.10.2014– 22.07.2024	21	Panga baasintressiga seotud ujuv intress
17.	Tamme 19	SEB Pank, leping 2014013060, 68 tuhat eurot	12.09.2014– 22.05.2029	67	Panga baasintressiga seotud ujuv intress

Lisa 19. Tulud majandustegevusest
tuhandetes eurodes

	31.12.2014	31.12.2013
Tulud haridustegevusest	584	540
Tulud kultuuri- ja kunstitegevusest	409	438
Spordi- ja puhketegevus	618	553
Tulud tervishoiust	4 714	4 814
Tulud sotsiaalalialasest tegevusest	830	676
Elamu- ja kommunaaltegevuse tulud	3 390	3 534
Tulud transpordi- ja sideteenustelt	1	2
Muud tulud	7	8
Üür ja rent	335	293
Õiguste müük	3	3
Muu toodete ja teenuste müük	4	11
Kokku kaupade ja teenuste müük	10 895	10 872

Lisa 20.
Saadud ja antud toetused
tuhandetes eurodes

	31.12.2014	31.12.2013
Kodumaine sihtfinantseerimine tegevuskuludeks	523	644
Välisabi tegevuskuludeks	29	55
Kodumaine sihtfinantseerimine põhivara soetuseks (vt rahavoo aruannet)	719	1 847
Välismaise sihtfinantseerimise kaasfinantseerimine tegevuskuludeks	4	4
Välisabi sihtfinantseerimine põhivara soetuseks (vt rahavoo aruanne)	1 566	1 822
Välismaise sihtfinantseerimise vahendamine põhivara soetuseks	0	0
Välismaise sihtfinantseerimise kaasfinantseerimine põhivara soetuseks	229	258
Tagasi nõutud välismaine sihtfinantseerimine	-1	-107
Saadud mittesihotstarbeline finantseerimine:		
Riigieelarvest kohaliku omavalitsuse eelarve tasandusfond	2 288	2 740
Muu mittesihotstarbeline finantseerimine		0
Kokku toetused	5 357	7 263

AS Haapsalu Veevärk on saanud 2014.a. ÜF projekti raames vahendeid Keskkonnainvesteeringute Keskuselt 938,5 tuhat eurot ja kohalikelt omavalitsustelt 168,1 tuhat eurot. Siseministeerium toetas A. Laikmaa paviljoni ehitust 15,0 tuhat eurot, 30,0 turistide lõbusõidurongi soetamiseks. Kultuuriministeerium toetas piiskopilinnuse varemete avariiliseks rekonstrueerimiseks müüri renoveerimist 5,0 tuhat eurot ja Haapsalu Kultuurikeskuse renoveerimiseks võetud laenu teenindamiseks 127,8 tuhat eurot. Majandus- ja Kommunikatsiooniministeerium andis 505,8 tuhat eurot Tallinna mnt. ja Lihula mnt ristmiku ehituseks ja 199,0 tuhat teede korrashoiuks, lasteaed Vikerkaar hoone rekonstrueerimiseks 199,8 tuhat eurot. Keskkonnainvesteeringute Keskus SA andis toetust Haapsalu Linnamajanduse AS-le tänavavalgustuse rekonstrueerimiseks summas 295,5 tuhat eurot ja Haapsalu Linnavalitsusele jaama oja reostuse likvideerimiseks 6,0 tuhat eurot. Ettevõtlike Arendamise SA toetas haapsalu Sotsiaalmaja rekonstrueerimist summas 29,7 tuhat eurot.

Toetuse andja	Summa tuhandetes eurodes	Selgitus tuhandetes eurodes
Kodumaine sihtfinantseerimine Tegevuskuludeks		
Haridus- ja Teadusministeerium	1	Eesti keele õppe korraldamine lasteaedades
Kultuuriministeerium	91	Haapsalu Linnavalitsusele: 81,1 raamatukogu vahendid. Haapsalu Kultuurikeskusele: 6,5 Augustibluus ,0,4 akordioni- ja lõõtsapäev, 1,0 Northen Venice Jazz, 0,5 suvemuusika,0,4 kontserdid vanalinna kohvikutes Lääne Maakonna Keskraamatukogule: 0,4 raamatukogu "Leia aega raamatu jaoks", 0,1 Prantsuse loomeõhtu Lasteaiale Tareke: 0,2 koolieelikute suusapäev. Lasteaed Pääsupesa: 0,1 rahvakultuuri päev
Majandus- ja Kommunikatsiooniministeerium	199	Teede hooldus
Rahandusministeerium	14	12,0 Õppelaenu, 1,7 aadressiandmete korrastamine
Eesti Kultuurkapital	44	Haapsalu Linnavalitsusele: 1,0 noorte vaba aja üritused, 0,4 linn lukku,0,5 muud üritused, 0,2 turundus, 0,3 pitsitantsude konkurss Haapsalu Muusikakoolile: 1,0 kooliteatrite festivalil,1,6 klaveri restaureerimine, 0,2 kammerorkester, 1,8 suvekursus Soomes, 0,2 aastapäeva kontsert Haapsalu Noorte Huvikeskusele: 1,1 võimlemisrühm Kirke osalemine Soome

		<p>festivalil, 0,8 Kirke osalemine võistlustel, 0,2 Lastekaitsepäev, 0,3 Kirke kevadkontsert</p> <p>Haapsalu Kultuurikeskusele: 4,4 Canzone ,3,9 HÖFF,2,6 Augustibluus,0,7 üritus muuilm, 2,6 Valge Daam,1,1 Jazzkaar, 1,1 akordioni ja lõõtsapäev, 0,3 näitus Peterburis, 5,2 rahvamaja üritused, 1,5 talvefestival, 0,6 šotipidu, 0,3 Saatpalu "Isa tuli koju", 4,6 Northen venice Jazz, 2,0 muusika maale, 0,4 kontserdid vanalinna kohvikutes, 0,6 Ado Eigi näitus, 0,4 etendused lastele.</p> <p>Haapsalu Keskraamatukogule: 0,4 perepäev, 0,4 Prantsuse loomeõhtu, 0,4 kirjanduskuu, 0,2 Raul Rebane "Võimalik"</p> <p>Haapsalu Põhikool: 0,4 poiste rahvariided 1 klassi tantsurühmale</p> <p>Läänemaa Spordikoolile: 0,2 I. Randma karikavõistluse korraldamine</p> <p>Haapsalu Linna Algkoolile: 0,2 poiste rahvariided 1 klassi tantsurühmale</p>
Sotsiaalministeerium	1	SA-le Haapsalu Haigla
Lääne Maavalitsus	20	Haapsalu Linnavalitsusele: 17,8 lapsehoiuteenus, 1,3 "Boonused motiivideks,motiivid aktiivseks,aktiivsus kõigile", 1,1 ujumise algõpe
Keskkonnainvesteeringute Keskus SA	19	1,3 Pääsupesa lasteaiale "Õppekäigud loodusesse" . Haapsalu Linna Algkoolile: 0,8 "Karu magab talveund", 0,5 "Teadmiste jahil Matsalu Rahvuspargis", 1,1 "Avastamas Hiiumaa looduskauheid kohti",0,7 "Risti ja rästi läbi Vormsi" ,0,8 "Teadmised täheteadmisest ja Maa arengust", 1,9 "Ida-Virumaa 7 põnevamat vaatamisväärsust, 0,6 "Energia Avastuskeskus ja Hiiumaa .. ".Haapsalu Põhikoolile 2,4 "Loodusvaatlused ja ilmaennustamine". Tõruke lasteaiale 0,4 "Tõrukeses loodustarkusi kogumas". Linnale 8,8 tagalahe edelaosa taimestiku areaali piiramine
Põllumajanduse Registrate ja Informatsiooni Amet	7	Lasteaedade ja koolide koolipiim ja puuvili
Innove SA	14	eesti keele õppe korraldamine Nikolai koolis

Töötukassa	1	0,5 Haapsalu Sotsiaalmaja toetus juhendamistasu maksmiseks, 0,3 SA-le Haapsalu Haigla
Sotsiaalkindlustusamet	17	Haapsalu Sotsiaalmaja erihoolekandeteenuse haldusleping
Eesti Noorsootöö Keskus	39	35,0 Tuksi Spordilaagri läbiviimiseks, 2,0 muusikakoolile muusikariistade ostmiseks ,1,7 spordikoolile spordivahendite ostmiseks
Eesti Kooriühing	1	Haapsalu Kultuurikeskusele: otsetoetus laulu- ja tantsupeol osalevatele kollektiividele
Kaitseliit	1	Linn lukku 20.a. korraldustoetus
Haapsalu Kutsehariduskeskus	1	Noorsoo koostöö sõpruslinnadega
Läänemaa Spordiliit	14	lepinguliste treenerite palgafond
Läänemaa Omavalitsusliit	3	SA Haapsalu Haigla EMO
MTÜ-delt	3	1,4 Väike-Viigi silla sponsorlus JCI Haapsalu MTÜ, 2,3 MTÜ T-Studio noorsoo koostöö sõpruslinnadega SA Haapsalu Hoolekandekeskusele annetused laste elutingimuste parandamiseks
Eraisikutelt	27	0,3 Eraisikutelt erivajadustega inimeste suvepäevad, 4,4 pühendusega pink, 2,8 KÜ toetus, 20,0 SA Haapsalu Hoolekandekeskusele eraisikutelt annetused laste elutingimuste parandamiseks
Kurzemes Planosanas Regions	1	aurulaeva projekt
Äriühingutelt	4	0,2 SA-le Haapsalu Hoolekandekeskus annetused laste elutingimuste parandamiseks, 3,1 SA-le Läänemaa Haigla Selver AS poolt heategevusprojekt multifunktsionaalse protseduuride käru, patsiendi monitor
Kokku kodumaine sihtfinantseerimine tegevuskuludeks	522	
Välisabi tegevuskuludeks		
SA Archimedes	17	10,2 Comenius leping Haapsalu Linna Algkooliga , 6,8 projekt Euroopa Noored
Majanduse- ja Kommunikatsiooniministeerium	1	Eesti-Šveitsi koostööprogramm lasteaed Vikerkaar hoone rekonstrueerimine
SE Rootsi ja teised välisorganisatsioonid	2	SA Haapsalu Hoolekandekeskusele:

		1,4 SE Rootsi, 1,0 Saksamaa organisatsioonid
Põllumajanduse Registrate ja Informatsiooni Amet	9	Euroopa toetus lasteaedadele ja koolidele koolipiim, puuvili
Kokku välisabi tegevuskuludeks	29	
Välismaise sihtfinantseerimise kaasfinantseerimine tegevuskuludeks		
Majanduse- ja Kommunikatsiooniministeerium	1	Eesti-Sveitsi koostööprogramm lasteaed Vikerkaar hoone rekonstrueerimine
Põllumajanduse Registrate ja Informatsiooni Amet	3	lasteaedadele , koolidele koolide koolipiim ja puuvili
Kokku välismaise sihtfinantseerimise kaasfinantseerimine tegevuskuludeks	4	
Kodumaine sihtfinantseerimine põhivara soetuseks (vt rahavoo aruanne)		
Kultuuriministeerium	133	127,8 Posti 3 hoone rekonstrueerimiseks võetud laenu teenindamine, 5,0 Piiskopilinnuse müüri rekonstrueerimine
Siseministeerium	45	30,0 lõbusõidurong, 15,0 A. Laikmaa paviljoni ehituseks
Majanduse- ja Kommunikatsiooniministeerium	505	Tallinna - Lihula mnt. ristmiku rekonstrueerimine
Ettevõtluse Arendamise SA	30	Haapsalu Sotsiaalmaja turvakodu ja saali remont tulekindlad uksed ja evakuatsiooni ehituseks
Keskkonnainvesteeringute Keskus SA	6	Jaama oja reostuse likvideerimine
Kokku kodumaine sihtfinantseerimine põhivara soetuseks (vt rahavoo aruannet)	719	
Tagasi nõutud välismaine sihtfinantseerimine põhivara soetuseks (vt rahavoo aruanne)		
Siseministeerium	-1	KOV ISKE
Kokku tagasi nõutud välismaine sihtfinantseerimine põhivara soetuseks	-1	
Välismaise sihtfinantseerimise kaasfinantseerimine põhivara soetuseks		
Kurzemes planosanas Regions	18	Läti-Eesti ühisprojekt Riverways
Keskkonnainvesteeringute Keskus SA	1234	938,5 AS-le Haapsalu Veevärk ühtekuuluvusfondi raames teostatud torustike ehitus ja pumplate rek., 295,5Haapsalu Linnamajanduse AS-le tänavavalgustuse rek
Majandus- ja Kommunikatsiooniministeerium	314	Eesti-šveitsi koostööprogramm lasteaed Vikerkaar hoone rekonstrueerimine

Kokku välisabi sihtfinantseerimine põhivara soetuseks (vt rahavoo aruanne)	1 566	
Välismaine sihtfinantseerimise kaasfinantseerimine põhivara soetuseks		
Majandus- ja Kommunikatsiooniministeerium	61	Eesti-šveitsi koostööprogramm lasteaed Vikerkaar hoone rekonstrueerimine
Lääne-Nigula Vallavalitsus	168	Ühtekuuluvusfondi raames teostatud torustike ehitus ja pumplate rek.
Kokku välismaise sihtfinantseerimise kaasfinantseerimine põhivara soetuseks	229	
Riigieelarvest kohaliku omavalitsuse eelarve tasandusfond		
Rahandusministeerium		
sh tasandusfond	536	Tasandusfond
sh halduskorralduse valdkonna funktsionaalsed tegevusalad	1751	1188,4 põhikooli õpetajate palk, 57,4 gümnaasiumi õpetajate palk, 103,2 kooli juhtimiskulud, 13,5 õpetajate ja koolijuhtide koolituskulu, 53,5 õppevahendid, 18,9 hariduse investeering, 121,1 koolilõuna, 176,1 toimetulekutoetus, 8,7 sotsiaalteenuste korraldamine, 0,4 vajaduspõhise peretoetuse väljamaksmise korraldamine, 201 vajaduspõhine peretoetus, 8,2 puuetega laste hooldaja.
Kokku riigieelarvest kohaliku omavalitsuse eelarve tasandusfond	2 288	
Kokku	5 357	

Antud sotsiaaltoetused

tuhandetes eurodes

	31.12.2014	31.12.2013
Toimetulekutoetused	157	189
Peretoetused	60	46
Toetused puudega inimestele ja nende hooldajatele	6	11
Erijuhtudel riigi makstav sotsiaalmaks	5	6
Muud sotsiaaltoetused	20	7
Kokku sotsiaaltoetused	248	259

Tegevuskulude sihtfinantseerimine

tuhandetes eurodes

	31.12.2014	31.12.2013
Noorte vaba aja üritusteks	0	1
Noorsootöö ja noortekeskused	21	9
Teatrile, koorile ja OÜdele kultuuriüritusteks	7	35
Seltsidele, MTÜ-dele seltsitegevuse arendamiseks	25,5	14
Kogudustele tegevustoetuseks	9	12
MTÜ-dele muu sotsiaalne kaitse	8	1
MTÜ-dele puuetega inimeste tegevuse toetuseks	0	1
Eraisikule liuvälja hoolduseks	0	2
Politsei- ja Piirivalveamet	1	1
Tallinna Ülikool	64	64
Tallinna Tehnikaülikool	0	1
Muu haridus	5	1
Muu eakate sotsiaalne kaitse: Pensionäride Ühendusele	3	2
Sotsiaalhoole Ühing	3	2
Spordiklubidele	66	61
Läänemaa Muuseum	0	1
SA Haapsalu ja Läänemaa muuseumid	150	79
Läänemaa Turism MTÜ	10	11
Kokku tegevuskulude sihtfinantseerimine	372	298

Kodumaine sihtfinantseerimine põhivara soetuseks

tuhandetes eurodes

	31.12.2014	31.12.2013
Kaitseliit (U-Halli lasketiiru tasuta üleandmine)	0	139
Haapsalu ja Läänemaa Muuseumid SA	47	0
Kokku kodumaine sihtfinantseerimine põhivara soetuseks	47	139

Haapsalu Linnavalitsus andis SA- le Haapsalu- ja Läänemaa muuseumid tasuta kasutusrendile Turistirong Treni Dotto vedur+2vagunit ostuhinnaga 27 tuhat eurot, toetas piiskopilinnuse avarii-konserveerimist summas 5 tuhat eurot. SA Haapsalu Piiskopilinnus andis SA- le Haapsalu ja Läänemaa Muuseumid tasuta üle põhivara summas 15,3 tuhat eurot.

Kohalike omavalitsuste vahelised toetused

tuhandetes eurodes

	31.12.2014	31.12.2013
Valdadele raamatute soetuseks	25	25
Kokku kohalike omavalitsuste vahelised toetused	25	25

Antud muud toetused

tuhandetes eurodes

	31.12.2014	31.12.2013
Liikmemaksud:		
Läänemaa Omavalitsuste Liit	22	14
Balti Linnade Liit	1	1
Eesti Linnade Liit	6	5
MTÜ Läänemaa Turism	11	11
Haapsalu ja Läänemaa Muuseumid SA	0	3
Eesti Vee-ettevõtete Liit	2	2

Kokku liikmemaksud	42	36
---------------------------	-----------	-----------

Lisa 21.**Muud tulud**

tuhandetes eurodes

	31.12.2014	31.12.2013
Kasum kinnisvarainvesteeringute ja materiaalse põhivara müügist	-15	-39
Varude müük	1	0
Vee erikasutustasud	25	24
Saastetasud	5	4
Trahv	2	0
Muud tulud	8	2
Kokku muud tulud	26	-9

Lisa 22.**Tööjõukulud**

tuhandetes eurodes

Tegevusvaldkond (tegevusala)	31.12.2014		31.12.2013	
	Töötajaid	Töötasude kulu	Töötajaid	Töötasude kulu
Haridus	287,43	2 469	340,78	2 578
Tervishoid	159,99	2 089	183,53	2 214
Vaba aeg, kultuur	139,81	1 083	148,79	1 023
Muu avalik kord				1
Majandus				1
Elamu- ja kommunaalmajandus	63,04	905	63,43	807
Sotsiaalne kaitse	61,40	446	59,5	440
Linnavalitsus	38,10	472	37,83	436
Valimine	0	0		11
Volikogu	1,5	57	1	53
Kokku töötajaid ja töötasukulu	751	7 521	835	7 564

Töötajate arvuna on esitatud keskmine töötajate arv taandatuna täistööajale. Ajutiste töölepingute korral ei ole töötajate arvu leitud. Ajutiste töölepingute alusel arvestatud töötasu kulud moodustasid aruandeperioodil 401 tuhat eurot ja võrreldaval perioodil 425 tuhat eurot.

	31.12.2014	31.12.2013
Erisoodustused	24	23
sh töötajate õppelaenu kustutamine	7	10
Sotsiaalkindlustusmaks	2 451	2 473
Töötuskindlustusmaks	72	74
Sotsiaalmaks erisoodustustelt	14	12
Tulumaks erisoodustustelt	9	8
Kapitaliseeritud omavalmistatud põhivara maksumusse	-50	-59
Tööjõukulud kokku	2 520	2 531

Lisa 23.**Majandamiskulud**

tuhandetes eurodes

	31.12.2014	31.12.2013
Kinnistute, hoonete ja ruumide majandamiskulud	2 889	3 188
Meditiinikulud ja hügieenikulud	1 146	1 072
Rajatiste majandamiskulud	852	966
Toiduained ja toitlustusteenused	427	443
Õppevahendite ja koolituse kulud	254	241
Kommunikatsiooni-, kultuuri- ja vaba aja sisustamise kulud	274	253
Administreerimiskulud	232	234
Inventari majandamiskulud	249	324
Sõidukite majandamiskulud	252	294
Koolituskulud riigieelarvelisest haridustoetusest	10	0
Koolituskulud (sh koolituslähetus)	40	61
Sotsiaalteenused	220	228
Info- ja kommunikatsioonitehnoloogia kulud	184	181
Teavikute ja kunstiesemete kulud	27	23
Mitmesugused majanduskulud	81	83
Eri- ja vormiriietus	32	41
Lühiajalised lähetused	31	34
Uurimis- ja arendustööd	1	1
Muu erivarustus ja materjal	18	18
Töömashinate ja seadmete majandamiskulud	1	13
Kokku majandamiskulud	7 220	7 698

Lisa 24.**Maksu- ja lõivukulud**

tuhandetes eurodes

	31.12.2014	31.12.2013
Käibemaksukulu kaupade ja teenuste, sh põhivara soetuselt	884	801
Loodusressursside kasutamise ja saastetasud	96	112
Lõivukulu	5	6
Maamaks	7	6
Ettevõtte tulumaks	6	8
Muud maksud	0	1
Trahvid	1	0
Kokku maksu- ja lõivukulud	999	934

Lisa 25.**Muud tegevuskulud**

tuhandetes eurodes

	31.12.2014	31.12.2013
Kulu ebatõenäoliselt laekuvaks hinnatud nõuetest	5	5
Varude allahindlus	0	0
Kokku maksu- ja lõivukulud	5	5

Lisa 26.**Põhivara amortisatsioon**

tuhandetes eurodes

	31.12.2014	31.12.2013
Kinnisvarainvesteeringute amortisatsioon (vt Lisa 9)	46	49
Materiaalse põhivara amortisatsioon (vt Lisa 10)	3 290	3 319
Immateriaalse põhivara amortisatsioon (vt Lisa 12)	21	18
Kokku tegevuskulud	3 357	3 386

Lisa 27.**Muud finantstulud ja -kulud**

tuhandetes eurodes

	31.12.2014	31.12.2013
Muud finantstulud ja -kulud:		
Intressitulu	1	1
Intressikulu laenudelt	-179	-165
Intressikulu kapitalirendilt	-2	-4
Muud finantskulud	-4	-1
Kokku	-184	-169

Lisa 28.**Seotud osapooled**

Tehingud ettevõtetega, milles on nõukogu ja juhatuse liikmeil oluline mõju.

A. Seotud isiku valitseva või olulise mõju all olevad SAd, MTÜd ja äriühingud

Haapsalu Linnavalitsusega seotud ärinimi	Haapsalu Linnavalitsuse tehingute maht 2013. aastal eurodes				
	Tehingute sisu ja hinna määramine	Tulud	Kulud	Nõuded seisuga 31.12.2013	Kohustused seisuga 31.12.2013
Läänemaa Omavalitsuste Liit	Tasutud liikmemaks (kajastatud toetusena) 21,7	1,8	21,7	0	0
Eesti Linnade Liit	Tasutud liikmemaks (kajastatud toetusena) 5,8	0	5,8	0	0
MTÜ Haapsalu Kontserdiühing	Rahvusvahelise Haapsalu keelpillifestivali ja rahvusvahelise keelpillimängijate suvekursuse korraldamise kulude katteks 4,0	5,8	5,0	0	0
MTÜ Vehklemisklubi En Garde	Tegevustoetus 3,6	0,1	3,7	0	0
Eesti Laskurliit		0	0,8	0	0

Haapsalu Lauatenniseklubi	tegevustoetus 2,0	0	2,2	0	0
EELK Haapsalu Püha Johannese kogudus	tegevustoetus 0,6	0,1	0,6	0	0
Eesti Evangeelsete ja Vabaduskoguduste Liidu Haapsalu Kogudus		1	0	0	0

B. Seotud isiku valitseva või olulise mõju all olevad SAd, MTÜd ja äriühingud, kellega ei ole toimunud turuhinnast erinevaid tehinguid

OÜ Lääne Elu
 OÜ A ja T Elekter
 TÜ Haapsalu Tarbijate Ühistu
 Haapsalu Kutsehariduskeskus
 TÜ Haapsalu Perearst
 AS Heal
 OÜ Morgan -LP

Lisa 29.

Bilansipäevajärgsed sündmused

Haapsalu Linnavalitsus moodustas Haapsalu Linnamajanduse AS jagunemise tulemusena OÜ Haapsalu Linnahooldus (registrikood 12778414), mis registreeriti 07.01.2015.

OÜ Haapsalu Linnahooldus jätkab Haapsalu linna tänavavalgustuse rekonstrueerimise programmi. Haapsalu linna tänavavalgustuse rekonstrueerimise vajadus tuleneb AAUPA lepingu alusel rakendatava rohelise investeerimisskeemi „Tänavavalgustuse rekonstrueerimise programm“ raames toimuva projekti „Haapsalu linna välisvalgustussüsteemide rekonstrueerimine“

raames. Projekti eesmärgiks on olemasoleva välisvalgustussüsteemi rekonstrueerimise tulemusel parima võimaliku valgustustulemuse ning energiasäästu saavutamine.

Haapsalus vahetatakse projekti järgi välja kõik valgustid, mis on vanemad kui viis aastat. Kokku vahetatakse välja ca 2 050 valguspunkti. Valgustite vahetuse projekti kogumaksumus Haapsalus on 3 miljonit eurot, mille omaosalus on kümme protsenti. Tänavavalgustid peaksid projekti järgi saama vahetatud 2014. aasta lõpuks

SA Läänemaa Haigla ja Eesti Haigekassaga ravi rahastamise lepingu järgi (allkirjastatud 11.02.2015) on raviteenuse mahud (eriarstiabi) võrreldes 2014. a. suurenenud 2,3% (84,9 tuhat eurot), suurenemine on tingitud Haigekassa hinnakirja tõusust. Õendusabi leping suurenes 17,3% (68,9 tuhat eurot). Ravijuhtide arv vähenes. Vabariigi Valitsuse poolt heaks kiidetud 21.08.2014.a. dokumendi „Eesti tervishoiu arengusuunad 2020“1 (ETAS 2020), mis käsitleb muuhulgas

Eesti haiglate võrgustumist kui eri liiki haiglate koostööprotsessi, mille käigus piirkondlikud haiglad kui pädevuskeskused (Tartu Ülikooli Kliinikum ja Sihtasutus Põhja-Eesti Regionaalhaigla (PERH)) tagavad üld- ja kohalike haiglate vastutuspiirkondades reaalse võimekuse osutada vajalikke eriarstiabi teenuseid. Võrgustumise (otsustusõiguse omandamise) läbirääkimised käivitusid 2014.a. kahe haigla – SA

Rapla Maakonna haigla ja SA Läänemaa Haigla asutajatega (kohalikud omavalitsused).

Sihtasutus Põhja-Eesti Regionaalhaigla (PERH) ja Haapsalu linn võtsid 13.02.2015. a vastu otsuse sihtasutuse Läänemaa Haigla asutamiseks. Asutamisotsuse kohaselt teeb PERH uue sihtasutuse sihtkapitali 500 000 euro suuruse sissemaks ning Haapsalu linn annab asutatava sihtasutuse sihtkapitali Haapsalu Linnavolikogu otsuse sihtasutuse Haapsalu Haigla (registrikood 90005917) kaudu üle sihtasutuse Haapsalu Haigla kui tervikliku ettevõtte. Haapsalu linn võttis asutamisotsusega kohustuse anda asutatavale sihtasutusele Läänemaa Haigla üle konkreetne vara (sihtasutusele Haapsalu Haigla kuuluv ettevõtte) ning asjakohased tehingud (vara asutatud sihtasutusele üleandmiseks) on sõlmitud ja kehtivad. Sihtasutus Läänemaa Haigla (asutamisel) on esitanud 20.02.2015. a Tartu Maakohtu registriosakonnale avalduse sihtasutuse Läänemaa Haigla kandmiseks mittetulundusühingute ja sihtasutuste registrisse.

Eelpool toodust lähtuvalt muudeti 21.01.2015 mittetulundusühingute ja sihtasutuste registris SA Läänemaa Haigla nimi SA Haapsalu Haiglaks.

Nimevahetus on vajalik selleks, et uus asutamisel olev sihtasutus saab kasutada nime Sihtasutus Läänemaa Haigla."

Haapsalu Linnavalitsus taotleb munitsipaalomandisse alljärgnevaid maid:

Jrk.nr.	Koha-aadress	Pindala ca m2	Volikogu otsus
1	Vahtra põik 7	260 m2	30.05.2014 nr 53
2	Männiku tee lõik 2	1030 m2	30.05.2014 nr 53
3	Turu tn 15	1420 m2	30.05.2014 nr 53
4	Kastani tn 30a	2010 m2	30.05.2014 nr 54
5	Kase tn lõik 2	1160 m2	30.05.2014 nr 54
6	Remmelga tn 6	4373 m2	30.05.2014 nr 52
7	Holmi kallas 20a	2574 m2	30.05.2014 nr 52
8	Kaluri tn 29	1225 m2	30.04.2010 nr 46
9	Holmi kallas 22	1250 m2	30.04.2010 nr 46

Lisa 30.

Haapsalu Linnavalitsuse konsolideerimata aruanded

Haapsalu Linnavalitsuse konsolideerimata bilanss

tuhandetes eurodes

	31.12.2014	31.12.2013
Varad		
<i>Käibevara</i>		
Raha ja pangakontod	96	115
Maksu-, lõivu- ja trahvinõuded	632	587
Muud nõuded ja tasutud ettemaksud	425	44
Varud	0	2
<i>Käibevara kokku</i>	1 153	748
<i>Põhivara</i>		
Osalused sihtasutustes ja mittetulundusühingutes	894	900
Osalused tütarettevõtjates	865	865
Kinnisvarainvesteeringud	1 103	1 297
Materiaalne põhivara	32 680	33 102
<i>Põhivara kokku</i>	35 542	36 164
Varad kokku	36 695	36 912

Kohustused		
<i>Lühiajalised kohustused</i>		
Võlad hankijatele	609	295
Võlad töövõtjatele	51	66
Maksuvõlad	234	189
Muud kohustused ja saadud ettemaksud	43	30
Laenukohustused	401	343
<i>Lühiajalised kohustused kokku</i>	<i>1 338</i>	<i>923</i>
<i>Pikaajalised kohustused</i>		
Muud kohustused ja saadud ettemaksud	0	63
Laenukohustused	4 709	4 319
<i>Pikaajalised kohustused kokku</i>	<i>4 709</i>	<i>4 382</i>
Kohustused kokku	6 047	5 305
Netovara		
Reservid	10	10
Akumuleeritud ülejääk	31 686	32 166
Aruandeperioodi tulem	-1 048	-569
Netovara kokku	30 648	31 607
Kohustused ja netovara kokku	36 695	36 912

Haapsalu Linnavalitsuse konsolideerimata tulemi aruanne
 tuhandetes eurodes

	2014	2013
Tegevustulud		
Maksud	6 094	5 779
Saadud toetused	3 886	4 979
Kaupade ja teenuste müük	1 209	1 173
Muud tulud	18	-33
Kasum/kahjum põhivarade ja varude müügist	-22	-61
Muud tulud varadelt	25	23
Saastetasud ja hüvitised	5	3
Eespool nimetamata muud tulud	10	2
Tegevustulud kokku	11 207	11 898
Tegevuskulud		
Tööjõukulud	-5 280	-5 320
Majandamiskulud	-2 917	-3 112
Antud toetused	-1 453	-1 332
Maksu- ja lõivukulud ning muud tegevuskulud	-655	-546
Ebatõenäoliselt laekuvad nõuded	-1	-1
Põhivara amortisatsioon ja ümberhindlus	-1 860	-2 071
Tegevuskulud kokku	-12 166	-12 382
Tegevustulem	-959	-484
Finantstulud ja -kulud		
Intressikulu	-83	-85
Tulem osalustelt	-6	
Finantstulud ja -kulud kokku	-89	-85
Aruandeperioodi tulem	-1 048	-569

Haapsalu Linnavalitsuse konsolideerimata rahavoogude aruanne
 tuhandetes eurodes

	2014	2013
Rahavood põhitegevusest		
Tegevustulem	-959	-485
Käibemaksukulu põhivara soetuselt	254	95
Põhivara amortisatsioon ja ümberhindlus	1 859	2 071
Saadud sihtfinantseerimine põhivara soetuseks	-1 112	-1 741
Üle antud mitterahaline sihtfinantseerimise	395	231
Kasum/kahjum kinnisvarainvesteeringute ja põhivara müügist	22	61
<i>Kokku korrigeeritud tegevustulem</i>	459	232
Käibevarade netomuutus	-64	-1
Kohustuste netomuutus	122	-144
Kokku rahavood põhitegevusest	517	87
Rahavood investeerimistegevusest		
Tasutud põhivara soetamisel	-1 310	-597
Laekunud põhivara müügist	103	90
Laekunud sihtfinantseerimine põhivara soetuseks	752	646
Makstud sihtfinantseerimine põhivara soetuseks	-442	-95
Laekunud finantstulud	0	1
Rahavood investeerimistegevusest kokku	-897	45
Rahavood finantseerimistegevusest		
Saadud laenud	788	0
Laenude tagasimaksed	-341	-333
Kapitalirendi tagasimaksed	-3	-4
Makstud intressid	-83	-85
Rahavood finantseerimistegevusest kokku	361	-422
Puhas rahavoog	-19	-290
Raha ja selle ekvivalendid perioodi alguses	115	405
Raha ja selle ekvivalentide muutus	-96	-290
Raha ja selle ekvivalendid perioodi lõpus	19	115

Haapsalu Linnavalitsuse konsolideerimata netovara aruanne

tuhandetes eurodes

Saldo seisuga 31.12.2012	31 992
Muutused 2013. aastal	
Kassareserv	10
Akumuleeritud ülejääk	32 166
Aruandeperioodi tulem	-569
Saldo seisuga 31.12.2013	31 607
Muutused 2014. aastal	
Kassareserv	10
Akumuleeritud ülejääk	31 686
Aruandeperioodi tulem	-1 048
Saldo seisuga 31.12.2014	30 648

Lisa 31.**Kassapõhine eelarve täitmise aruanne**

eurodes

Eelarve täitmise aruanne on koostatud kooskõlas rahandusministeeriumi nõuetega ja aruande vormil, mida on täiendatud seletavate lisadega. Eelarve täitmise aruandes on kajastatud kõik toimingud ja saldod kassapõhiselt, st tulude tekkimise ajaks on raha laekumine arvele ja kulude tekkimise ajaks on maksete tasumine arvelt.

Eelarve täitmise aruandes on kirjeldatud:

- Põhitegevuse tulud;
- Põhitegevuse kulud;
- Investeeringustegevus;
- Finantseerimistegevus;
- Likviidsete varade muutus;
- Põhitegevuse kulude ja investeeringute jaotus tegevusalade järgi.

Eelarve täitmise aruande veerg „Lõplik eelarve“ kajastab volikogu kinnitatud eelarvet, mida on täiendatud eelarveaasta jooksul kolme lisaelarvega. 2014 aasta eelarve võeti vastu 31.01.2014, esimene lisaelarve 28.03.2014, teine lisaelarve 26.09.2014. Veerg “Eelarve täitmine” sisaldab aasta jooksul toimunud tegelikku eelarve täitmist.

Eelarvet on korrigeeritud vastavalt rahandusministeeriumi poolt eelarveaasta jooksul muutunud aruandluse nõuetele, mis ei ole muutnud eelarve sisu.

Linnavalitsuse poolt on tehtud muudatusi eelarve kinnitamise 31.01.2014. a määruse alusel, mille kohaselt on linnavalitsusel lubatud kulusid suunata ümber eelarve tegevusala siseselt kontoklasside 15, 41, 45, 50, 55, 60, 65 lõikes. Samuti on linna allasutustel kaupade ja teenuste müügist eelarvest üle laekunud tulused lubatud kasutada allasutuse majandamiskulude katteks. Sellest tulenevalt on esialgselt põhitegevuse kulude eelarves planeeritud personalikuludid, majandamiskuludid, eraldisi, materiaalsete ja immateriaalsete varade soetamisi ehk investeeringuid vajaduse kohaselt tegevusala siseselt ümber jagatud. Vajadus kulusid tegevusala siseselt ümber jagada tuleneb sellest, et eelarvet koostades ei ole võimalik tegevusalasiseselt täpselt planeerida, milline kulutus kvalifitseerub majandamise, eraldise või investeeringu alla. Operatiivsuse tagamiseks on kulude majandusliku sisu (kontoklasside) vahel jagamine volitatud linnavalitsusele.

2014. aasta eelarve täitmine oli tulude osas kokku 10 132 820 eurot, mis on 99,8% planeeritust, ja kulude osas 9 647 949 eurot, mis on 97,15% planeeritust. Reservfondi kasutamisest on esitatud informatsioon reservfondi kasutamise aruandes.

Põhitegevuse tulud

Tuhandetes eurodes

Kirje nimetus		Esialgne eelarve	Lõplik eelarve	Eelarve täitmine
PÕHITEGEVUSE TULUD KOKKU		10 125	10 158	10 133
30	Maksutulud	6 273	6 178	6 049
3000	Füüsilise isiku tulumaks	6 070	5 975	5 854
3030	Maamaks	195	195	192
3044	Reklaamimaks	2	2	4
3045	Teede ja tänavate sulgemise maks	6	6	0
32	Tulud kaupade ja teenuste müügist	1 032	1 118	1 291
3500, 352	Saadavad toetused tegevuskuludeks	2 774	2 808	2 752
352.00.17.1	Tasandusfond (lg 1)	545	536	536
352.00.17.2	Toetusfond (lg 2)	1 803	1 752	1 752

3500, 352	Muud saadavad toetused tegevuskuludeks	426	521	465
3825, 388	Muud tegevustulud	47	54	40
3825	Laekumine vee erikasutusest	18	18	25
3880	Trahvid	1	1	0
3882	Saastetasud ja keskkonnale tekitatud kahju hüvitis	25	22	6
3888	Muud tulud (kindlustushüvitised, tagastatud Käibemaks)	3	13	10

Põhitegevuse kulud

Tuhandetes eurodes

Kirje nimetus		Esialgne eelarve	Lõplik eelarve	Eelarve täitmine
PÕHITEGEVUSE KULUD KOKKU		-9 700	-9 931	-9 648
40, 41, 4500, 452	Antavad toetused tegevuskuludeks	-1 328	-1 279	-1 041
41	Sotsiaaltoetused	-384	-373	-245
450	Sihtotstarbelised toetused tegevuskuludeks	-900	-866	-756
452	Mittesihtotstarbelised toetused	-44	-41	-39
Muud tegevuskulud		-8 372	-8 652	-8 607
50	Personalikulud	-5 181	-5 306	-5 259
55	Majandamiskulud	-3 152	-3 324	-3 347
60	Muud kulud	-39	-22	-2
PÕHITEGEVUSE TULEM		425	227	485

Investeeringustegevus

Tuhandetes eurodes

Kirje nimetus		Esialgne eelarve	Lõplik eelarve	Eelarve täitmine
INVESTEERIMISTEGEVUS KOKKU		-719	-956	-951
381	Põhivara müük (+)	108	95	102
15	Põhivara soetus (-)	-905	-1 676	-1 275
3502	Põhivara soetuseks saadav sihtfinantseerimine(+)	554	1 117	752
4502	Põhivara soetuseks antav sihtfinantseerimine(-)	-393	-408	-447
382	Finantstulud (+)	0	0	0
65	Finantskulud (-)	-84	-84	-82
EELARVE TULEM (ÜLEJÄÄK (+) / PUUDUJÄÄK (-))		-294	-729	-466

Finantseerimistegevus

Tuhandetes eurodes

Kirje nimetus		Esialgne eelarve	Lõplik eelarve	Eelarve täitmine
FINANTSEERIMISTEGEVUS KOKKU		299	614	446
20.5	Kohustuste võtmine (+)	640	955	791
20.6	Kohustuste tasumine (-)	-341	-341	-344

Likviidsete varade muutus

Tuhandetes eurodes

Kirje nimetus		Esialgne eelarve	Lõplik eelarve	Eelarve täitmine
Likviidsed varad perioodi alguses		0	116	116
Likviidsed varad perioodi lõpuks		5	0	96
1001	LIKVIIDSETE VARADE MUUTUS (+ suurenemine, - vähenemine)	5	-115	-19

Põhitegevuse kulude ja investeeringute jaotus tegevusalade järgi

Tuhandetes eurodes

Kirje nimetus		Esialgne eelarve	Lõplik eelarve	Eelarve täitmine
PÕHITEGEVUSE KULUDE JA INVESTEERINGUTE JAOTUS TEGEVUSALADE JÄRGI		11 082	12 099	11 452
01	Üldised valitsussektori teenused	1 088	1 068	1 010
01111	Valla- ja linnavalikogu	90	90	83
01112	Valla- ja linnavalitsus	841	841	815
01114	Reservfond	39	22	
Ülalnimetamata üldised valitsussektori				
01600	kulud kokku	35	32	31
01700	Valitsussektori võla teenindamine	84	84	82
03	Avalik kord ja julgeolek	1	1	1
Ülalnimetamata avalik kord ja julgeolek				
03600	kokku	1	1	1
04	Majandus	775	1 457	1 274
04120	Ettevõtluse arengu toetamine, stardiabi	94	94	166
04210	Maakorraldus	0	0	0
04220	Metsamajandus	1	1	2
04510	Linna teed ja tänavad	650	1 291	1 036
	Teede hooldus	642	1 283	1 023
	Liikluskorraldus	8	8	12
04730	Turism	27	62	60
04740	Üldmajanduslikud arendusprojektid-territoriaalne planeerimine	4	9	10
05	Keskkonnakaitse	311	358	402
05100	Jäätmekäitlus (prügivedu)	28	38	39

05200	Heitveekäitlus (Ühisveevärk ja -kanalisatsioon; sajuveetrassid)	80	80	114
05400	Bioloogilise mitmekesisuse ja maastiku kaitse, haljastus	203	240	251
06	Elamu- ja kommunaalmajandus	696	676	637
06100	Elamumajanduse arendamine	0	0	0
06200	Kommunaalmajanduse arendamine	0	2	0
06400	Tänavavalgustus	585	560	523
06605	Muu elamu- ja kommunaalmajanduse haldamine	111	114	114
	066051 Elamu- ja kommunaalmajanduse haldamine	34	34	45
	066052 Kalmistud	72	72	61
	066053 Hulkuvate loomadega seotud tegevus	5	8	7
07	Tervishoid	36	36	36
07400	Avalikud tervishoiuteenused	1	1	1
07600	Muud tervishoiuteenused sh. tervishoiu haldus	35	35	35
08	Vabaaeg, kultuur ja religioon	2 135	2 205	2 332
08102	Sporditegevus	621	590	593
	081020 Läänemaa Spordikool	185	197	196
	081022 Spordibaaside haldamine	373	323	323
	081021 Muu sporditegevus (Klubid ja Üritused)	62	70	75
08105	Laste muusika ja kunstikoolid	376	385	388
	081051 Haapsalu Muusikakool	290	300	302
	081052 Haapsalu Kunstikool	85	85	86
08106	Haapsalu Noorte Huvikeskus	179	171	173
08107	Noorsootöö ja noortekeskused	11	19	19
08109	Noorte vaba aja üritused	19	22	24
08201	Lääne Maakonna Keskraamatukogu	289	290	291
08202	Haapsalu Kultuurikeskus	372	444	557
08203	Muuseumid	146	146	147
	Haapsalu ja Läänemaa Muuseumid	146	146	147
08207	Muinsuskaitse	0	5	10
08208	Kultuuriüritused	90	97	98
08209	Seltsitegevus	13	16	16
08300	Ringhäälingu- ja kirjastamisteenused	2	2	1
08400	Religiooni- ja muud ühiskonnateenused	19	19	15
09	Haridus	5 038	5 241	4 860
09110	Eelharidus (lasteaiad)	2 444	2 500	2 138
	Lasteaed TÕRUKKE	346	349	358
	Lasteaed VIKERKAAR	1 131	1 181	801
	Lasteaed PÄÄSUPESA	312	314	314
	Lasteaed PÄIKESEJÄNKU	311	317	322
	Lasteaed TAREKE	319	322	324
	Teiste KOV ja era lasteaiad	25	18	19
09212	Põhikoolid	2 233	2 342	2 508
	Haapsalu Linna Algkool	959	641	649
	Haapsalu Nikolai Kool	423	409	409
	Haapsalu Põhikool	1 160	1 221	1 212

	Teiste KOV põhikoolid	55	71	90
09213	Teiste KOV gümnaasiumid	15	13	15
09221	Haapsalu Täiskasvanute Gümnaasium	129	152	129
	Teiste KOV täiskasvanute gümnaasiumid	5	5	5
09600	Õpilasveo eriliinid, koolitransport	1	1	1
09601	Koolitoit	195	209	198
09609	Muud hariduse abiteenused	8	8	5
09800	Muu haridus , sh hariduse haldus	11	11	11
10	Sotsiaalne kaitse	1 002	1 057	900
10121	Puuetega inimeste sotsiaalne kaitse	71	80	38
10201	Eakate sotsiaalne kaitse	135	143	142
	Laste ja noorte sotsiaalhoolekande			
10400	asutused	50	40	40
	Haapsalu Hoolekandekeskus SA	50	40	40
10402	Perekondade ja laste sotsiaalne kaitse	180	175	135
10500	Töötute sotsiaalne kaitse	4	4	3
10700	Riskirühmade sotsiaalhoolekande asutused	315	359	365
	Haapsalu Sotsiaalmaja	269	313	308
	Varjupaik	46	46	57
10701	Riiklik toimetulekutoetus	243	253	176
10702	Muu sotsiaalsete riskirühmade kaitse	3	3	1
	Muu sotsiaalne kaitse, sh. sotsiaalse kaitse			
10900	haldus	1	1	1

RESERVFONDI KASUTAMISE ARUANNE

Eurodes

Kuupäev	Korraldus	Tegevusala	Artikkel	Kellele eraldatud, sihtotstarve	Eraldatud summa (eurot)
RESERVFONDI ERALDISI KOKKU					36 120
		05		KESKKONNAKAITSE	1 714
30.07.2014	519	05400	55	Kaluri tn 1 avariilise katuse lammutamine	1 714
		08		SPORT, VABA AEG, KULTUUR ja RELIGIOON	32 438
16.07.2014	511	08102	45	MTÜ Haapsalu Korvpallikool- Korvpalli Eesti meistrivõistlustel osalemine	1 500
14.04.2014	282	08102	45	Lehis, Naukas- parimate sportlaste autasustamine	1 500
17.04.2014	292	08102	45	Joonasing, Jestin- parimate sportlaste autasustamine	450
30.07.2014	524	08102	45	Kuusk, Priinits, Naukas- parimate sportlaste autasustamine	2 000
8.10.2014	626	08102	45	SK Haapsalu- noorlaskurite osalemine rahvusvahelistel võistlustel	500
12.11.2014	729	08102	45	Haapsalu Lauatenniseklubi- Albert Kanepi VIII memoriaalvõistluse korraldamine	500
12.11.2014	730	08102	45	Haapsalu vehklemisklubi En Garde- Katrina Lehis, Nelli Paju, Sten Priinits maailmakarika etappidel osalemine.	3 000
5.03.2014	166	08105	55	Haapsalu Muusikakool- klaveri remont	3 000
17.12.2014		08107	45	SA Haapsalu ja Läänemaa Muuseumid- peavärvatorni ajutine konserveeriv katus	5 000
30.07.2014	520	08208	45	Läänemaa Turism MTÜ- "Avastame koos Haapsalu" raamatu avaldamine	1 000
21.05.2014	377	08208	55	Haapsalu Linna Spordibaasid MTÜ- filmi "Vehkleja" võttegrupi majutus	4 000
17.12.2014		08208	55	Haapsalu Kultuurikeskus- kultuuriürituste toetus (Muinasjutufestival, Vabadussõjalaste näitus, Suvemuusika, Rannalõõts, Linna 735 üritused, aastalõpu ilutulestik, linnagalerii ja turundus)	9 988
		09		HARIDUS	1 968
16.07.2014	506	09110	55	Lasteaed Tõruke- erirühma piirdeaed Kastani tn	984
13.08.2014	546	09110	55	Lasteaed Tareke- elektripaigaldise korrastamine	984

Reservfondi maht 2014 aastal oli 39 000 eurot, millest eraldisi tehti summas 36 120 eurot. Kasutamata jäi reservfondi vahendeid summas 2 880 eurot

AUDIITORI JÄRELDUSOTSUS HAAPSALU LINNAVOLIKOGULE

MAJANDUSAASTA ARUANDE ALLKIRI

Konsolideerimisgrupi majandusaasta aruande on koostanud Haapsalu Linnavalitsus. Aruande juurde kuulub sõltumatu vandeaudiitori aruanne ning Haapsalu Linnavalitsuse otsus aruande heakskiitmise kohta.

Urmas Sukles	linnapea	30.04.2015	<i>/allkirjastatud digitaalselt/</i>
nimi	ametinimetus	kuupäev	allkiri