

**VILJANDI LINNA 2014. AASTA
KONSOLIDEERIMISGRUPI MAJANDUSAASTA ARUANNE**

Aruandekohustuslase nimetus: Viljandi Linnavalitsus

Aadress: Linnu 2 Viljandi 71020

Telefon: +372 43 54 710

Faks: +372 43 54 712

E-post: viljandi@viljandi.ee

Interneti kodulehekülg: <http://www.viljandi.ee/>

Majandusaasta algus: 01.01.2014

Majandusaasta lõpp: 31.12.2014

Linnapea: Ando Kiviberg

Audiitor: Grant Thornton Rimess OÜ

Majandusaasta aruanne koosneb tegevusaruandest, raamatupidamise aastaaruandest ja audiitori järelalusotsusest majandusaasta aruande kohta.

Dokument koosneb 62 leheküljest.

Sisukord

TEGEVUSARUANNE	3
Konsolideerimisgrupi struktuur	3
Ülevaade tähtsamatest finantsnäitajatest	4
Ülevaade majanduskeskkonnast	5
Ülevaade Viljandi linna sotsiaalmajanduslikust olukorrast	7
Ülevaade arengukava täitmisest	7
1. Valitsemine	9
2. Elukeskkond	9
3. Kultuur, sport ja vaba aeg	12
4. Haridus ja noorsootöö	16
5. Sotsiaalne keskkond	21
6. Ettevõtlus	22
Investeeringud	24
Ülevaade tegevustest siseauditi korraldamisel ja sisekontrollisüsteemist	26
RAAMATUPIDAMISE AASTAARUANNE	27
Viljandi linna konsolideeritud bilanss	27
Viljandi linna konsolideeritud tulemiaruanne	28
Viljandi linna konsolideeritud rahavoogude aruanne	29
Viljandi linna konsolideeritud netovara muutuste aruanne	30
Kassapõhine eelarve täitmise aruanne	31
Raamatupidamise aastaaruande lisad	34
Lisa 1 Arvestusmeetodid ja hindamisalused	34
Lisa 2 Raha ja selle ekvivalendid	37
Lisa 3 Maksunõuded, -tulud, -võlad, -ettemaksed	37
Lisa 4 Saadud toetused	39
Lisa 5 Nõuded ja ettemaksed	42
Lisa 6 Varud	42
Lisa 7 Konsolideerimisgruppi kuuluvad üksused	43
Lisa 8 Kinnisvarainvesteeringud	43
Lisa 9 Materiaalne põhivara	44
Lisa 10 Võlad hankijatele ja töövõtjatele	45
Lisa 11 Muud kohustused ja saadud ettemaksed	46
Lisa 12 Laenukohustused	46
Lisa 13 Kaupade ja teenuste müük	47
Lisa 14 Muud tulud	48
Lisa 15 Tööjõukulud	48
Lisa 16 Majandamiskulud	50
Lisa 17 Antud toetused	51
Lisa 18 Maksu-, lõivu ja muud kulud	52
Lisa 19 Tegevuskulude jaotus tegevusalade järgi	53
Lisa 20 Tingimuslikud kohustused ja bilansipäevajärgsed sündmused	53
Lisa 21 Seotud osapooled	54
Lisa 22 Viljandi Linnavalitsuse konsolideerimata aruanded	56
Lisa 23 Selgitused eelarve täitmise aruande kohta	59
Majandusaasta aruande allkiri	62
Lisatud sõltumatu vandeaudiitori aruanne ja Viljandi Linnavolikogu otsus aruande heakskiitmise kohta.	

TEGEVUSARUANNE

Viljandi Linnavalitsus kohaliku omavalitsusüksusena juhindub oma tegevuses põhiseadusest, seadustest ja teistest riigi õigusaktidest, Viljandi linna põhimäärusest, Viljandi linna õigusaktidest, lepingutest riigorganite ja teiste omavalitsusüksustega.

Viljandi Linnavalitsus kohaliku omavalitsusüksusena otsustab talle seadusega pandud kohaliku elu küsimusi ja korraldab nende lahendamist, samuti lahendab kõiki neid kohaliku elu küsimusi, mis ei ole seadusega antud riigorganite või kellegi teise pädevusse. Viljandi linn kui kohalik omavalitsusüksus on avalik-õiguslik juriidiline isik.

Viljandi linna omavalitsusorganid on:

- linnavolikogu – omavalitsuse esinduskogu, mis valitakse linna hääleõiguslike elanike poolt seaduse alusel;
- linnavalitsus – linnavolikogu poolt moodustatud täitevorgan.

Linna asutused on linnavalitsuse hallatavad asutused, mis ei teosta avalikku võimu.

Majandusaasta aruanne on koostatud tuhandetes eurodes.

Konsolideerimisgrupi struktuur

Viljandi linna 2014. aasta majandusaasta aruanne sisaldab informatsiooni linnavolikogu, linnavalitsuse, hallatavate asutuste ning linna valitseva mõju või olulise mõju all olevate juriidiliste isikute majandustegevuse tulemuste kohta.

Raamatupidamise aastaaruandes on linna koondaruanne konsolideeritud rida-realt linna valitseva ja olulise mõju all olevate juriidiliste isikute aruannetega.

Konsolideeritud 2014. a aruanne hõlmab linnavalitsust (struktuuriüksused ja 21 hallatavat asutust) ning ühte linna valitseva mõju all olevat juriidilist isikut.

Majandusaasta aruande konsolideerimisgruppi kuuluvad järgmised üksused:

Konsolideeriv üksus Viljandi Linnavalitsus:

Allüksuse nimetus

1. Viljandi Linnavalitsus

Hallatavad asutused:

2. Lasteaiad (kokku 6)
3. Üldhariduskoolid (kokku 5)
4. Huvikoolid (kokku 4)
5. Kultuuriasutused (kokku 3)
6. Spordiasutus (kokku 1)
7. Sotsiaalasutus (kokku 1)
8. Linnahooldusasutus (kokku 1)

Konsolideeritud üksus (lisa 7):

Nimetus	Viljandi LV osaluse määr 01.01.2014	Viljandi LV osaluse määr 31.12.2014
Viljandi Veevärk AS	100%	100%

Konsolideerimisgrupi tegevjuhtkonna ja kõrgema juhtkonna liikmetele aruandeaastal arvestatud tasud on kajastatud majandusaasta aruande lisas nr 15.

Ülevaade tähtsamatest finantsnäitajatest

Konsolideerimisgrupi tähtsamad finantsnäitajad		(tuhandetes eurodes)				
		2010. a	2011. a	2012. a	2013. a	2014. a
Bilansi näitajad						
	Varad aasta lõpus	40 224	41 542	42 031	42 400	43 363
	Kohustused aasta lõpus	17 622	17 735	12 163	11 427	12 224
	Netovara aasta lõpus	22 602	23 807	29 868	30 973	31 139
Tulemiaruanne näitajad						
	Tegevustulud	19 196	21 725	20 287	21 117	21 091
	Tegevuskulud	-17 080	-20 045	-19 631	-19 808	-20 796
	Finantskulud ja tulud	-480	-501	-313	-204	-140
	Aruandeaasta tulem	1 636	1 179	343	1 105	155
Muud näitajad						
	Põhivarainvesteeringute maht	777	3 871	3 218	3 646	1 923
	Likviidsus*	0,90	0,81	0,95	0,48	0,69
	Lühiajaline maksevõime**	1,48	1,28	1,56	0,86	1,22
	Kohustuste osakaal varadest	0,44	0,43	0,29	0,27	0,28
	Laenukohustuste osakaal varadest	0,26	0,24	0,25	0,23	0,23
Piirmäärade täitmine konsolideerimata näitajate alusel						
	Põhitegevuse tulem***			634	1 011	865
	Netovõlakoorumus****			50,7%	51,2%	49,8%

*Likviidsus = likviidsed varad/lühiajalised kohustused

**Lühiajaline maksevõime = käibevara/lühiajalised kohustused

***Põhitegevuse tulem – põhitegevuse tulude ja kulude vahe, täpsem arvestusmetoodika on kehtestatud vastavalt KOFS § 32 lõikele 4 rahandusministri määrusega; piirmäär on vastavalt KOFS § 33 null (st ei tohi olla negatiivne). Esitatakse alates aastast 2012, mil esitatakse ainult 2012. a andmed, edasi lisatakse igal aastal ühe aasta andmed, kuni jõutakse viie aasta andmete esitamiseni.

**** Netovõlakoorumus – KOFS § 34 alusel arvestatud kohustuste ning KOFS § 36 alusel arvestatud likviidsete varade vahe, täpsem arvestusmetoodika on kehtestatud vastavalt KOFS § 32 lõikele 4 rahandusministri määrusega; piirmäär 2012. aastal on 60% põhitegevuse tuludest. Esitatakse alates aastast 2012, mil esitatakse ainult 2012. a andmed, edasi lisatakse igal aastal ühe aasta andmed, kuni jõutakse viie aasta andmete esitamiseni.

Viljandi linna konsolideeritud üksus AS Viljandi Veevärk ei ole KOV üksuse sõltuv üksus (KOFS § 2 p 9 - raamatupidamise seaduse mõistes kohaliku omavalitsuse üksuse otsese või kaudse valitseva mõju all olev üksus, kes on saanud kohaliku omavalitsuse üksuselt, riigilt, muult avalik-õiguslikult juriidiliselt isikult või eelnimetatud isikute valitseva mõju all olevatelt üksustelt üle poole tuludest või kes on saanud toetust ja renditulu kohaliku omavalitsuse üksustelt ja nende valitseva mõju all olevatelt üksustelt rohkem kui 10 protsenti vastava aasta põhitegevuse tuludest), seepärast ei ole laenukoormust esitatud konsolideeritud andmete alusel. Sõltuvaks üksuseks mitteolemist on kinnitanud ka Rahandusministeerium.

Ülevaade majanduskeskkonnast¹

2015. aasta algusest alates on kindlustunde indikaatorid ELis tervikuna pöördunud taas tõusule. Seda on mõjutanud nii Euroopa Keskpanga konkreetsemad lubadused oma inflatsioonieesmärgi saavutamise osas kui ka nafta märkimisväärne hinnalangus maailmaturul. Kuigi euro kurss dollari suhtes on jätkanud nõrgenemist, tõstab nafta hinnalangus naftat importivate riikide elanike reaalsissetulekuid ja vähendab ettevõtete kulusid, toetades sedakaudu majanduskasvu. Vaatamata üldiselt positiivsele globaalsele arengule ning mitmete kasvu kiirenemise märkidele ELis on Eesti ekspordipartnerite kasvuväljavaateid Rahandusministeeriumi kevadise majandusprognoosis selleks aastaks siiski taaskord allapoole korrigeeritud ning ka järgnevatel aastatel jääb nõudluskeskkond meie jaoks varem oodatust nõrgemaks.

Majanduskonjunktuur Eestis on viimased kolm aastat olnud väga stabiilne, kuid viimastel kuudel on mitmete valdkondade kindlustunde indikaatorid nõrgenenud. Vaatamata sellele parandab hinnalangus ja jõuliselt kasvav palgatulu elanike tarbimisvõimet endiselt jõudsalt ning eratarbimine on nõudluse mootoriks ka sellel aastal. Edaspidi hinnatõus taastub ja ELi majanduse loodetava kosumisega seoses hakkab kiirenema ka ekspordi ning investeeringute kasv.

Eesti sisemajanduse koguprodukt kasvab prognoosi põhistsenaariumi kohaselt 2015. aastal 2% ja 2016. aastal 2,8%. Aastaks 2017 oodatakse majanduskasvu kiirenemist 3,4%ni, mille järel hakkab kasvutempo taas aeglustuma kogutoodangu lõhe sulgumise ning töötajate arvu vähenemise tõttu. Rahandusministeerium on selle ja tuleva aasta majanduskasvu prognoose allapoole korrigeerinud, mille põhjuseks on Eesti peamiste kaubanduspartnerite kasvuväljavaadete halvenemine. Järgnevatel aastatel majanduskasvu prognoosid ei ole võrreldes eelneva prognoosiga muutunud.

Ekspordi kasv sel aastal kiireneb, kuid peamiseks majanduse kasvuedajaks jääb sisenõudlus ja import kasvab ekspordist kiiremini. Alates 2016. aastast oodatakse ekspordi kasvu järk-järgulist kiirenemist, kuid ka sisenõudluse panus püsib tänu investeeringute taastumisele stabiilne. Aastatel 2018–2019 peaks Eesti majandus kasvama keskmiselt 3% aastas.

Lisaks ekspordile toetab neil aastail SKP kasvu sisenõudlus, mille kasvutempo taas suureneb. Sisenõudluse kasvu toetavad 2015. aastal nii eratarbimise kasvu kiirenemine kui ka investeeringute oodatav pöördumine tõusule. Eratarbimise kasvu hoiavad selle aasta jooksul kõrgel mitmed tegurid. Palgatulu kiire kasv jätkub nii keskmise palga tõusu kui ka hõivatute arvu lisandumisega ning netopalgatõusule annab sellel aastal omalt poolt tõuke tööjõu maksukoormuse langetamine. Tarbimiskorvi maksumus aasta esimesel poolel ei suurene ning tarbijahindade mõõdukas tõus taastub alles aasta teises pooles. Soodne konjunktuur tööturul hoiab kõrgel tarbijate kindlustunnet.

Alates 2015. aasta teisest poolest taanduvad mitmed hinnatõusu pidurdanud välised tegurid ning tarbimiskorvi kallinemine hakkab pidurdama reaalsissetulekute tõusu. 2015. aastal oodatav 4,8% eratarbimise reaalkasv taandub 2016. aastal 2,8%ni. Edaspidi võib agregeeritud eratarbimise kasvutempo veelgi langeda hinnatõusu kiirenemise ja töötajate arvu vähenemise tõttu. Investeeringute vähenemisse eelmisel aastal panustasid kõik sektorid, kuid on põhjust arvata, et kasv 2015. aastal taastub. Ettevõtlussektoris andis kogu languse energeetikavaldkond, mille negatiivne mõju peaks sellel aastal taanduma ning ülejäänud tegevusalad kokku kasvatasid mõõdukalt investeeringuid ka eelmisel aastal.

Valitsussektori osas lükkus uue perioodi ELi struktuurivahendite kasutamine 2014. aastast 2015. aastasse.

Madala nafta hinna ning välisturgudel toimunud toiduainete odavnemise tõttu on tarbijahinnad selle aasta esimesel poolel languses. Aasta lõpus hakkab välistegurite negatiivne panus järk-järgult vähenema. Inflatsiooni kergitavad ka riigipoolsed meetmed aasta alguse alkoholiaktsiisi tõstmise tulemusena. 2015. aasta kokkuvõttes tõusevad tarbijahinnad 0,2%. 2016. aastal kiireneb inflatsioon 2,2%ni peamiselt välistegurite suureneva panuse tõttu, sest naftafutuurid on tõusutrendil ning ka toiduainete hinnad pöörduvad suureneva nõudluse mõjul tõusule. Teenuste hinnatõus kiireneb tasuta kõrghariduse mõju taandumise ning palgakasvu järkjärgulise kiirenemise tõttu. Lisandub ka tubakaaktsiisi tõus.

¹ Ülevaate koostamisel on kasutatud allikana [Rahandusministeeriumi 2015. aasta kevadise majandusprognoosi kokkuvõtet](#).

2018. aastal võib oodata inflatsiooni kiirenemist 2,9%ni hoogsamast palgakasvust tingitud teenuste kiirema hinnatõusu, välistegurite suureneva panuse ning riigipoolsete meetmete mõjul. 2019. aastal toimuv aeglustumine 2,6%ni on seotud valitsuse poolt kinnitatud aktsiisitõusude lõppemisega.

Tööturu olukord muutub üha pingelisemaks ning töötuse kiire vähenemine on juba mõnda aega hoidnud üleval palgasurveid. Seoses tööjõulise elanikkonna vähenemisega ja eeldusega, et tööjõus osalemise ning hõive määrad on saavutamas oma ajaloolist maksimumi, on hõive edasise kasvu väljavaated tagasihoidlikud. 2015. aastal statistiline hõive kasv siiski jätkub, kuna töötajate registreerimiskohustuse sisseviimine on mõjutanud lisaks maksuameti registreeritud ka erinevaid statistilisi hõive näitajaid. Prognoosi kohaselt kasvab tööga hõivatute arv 2015. aastal sarnaselt eelneva aastaga 0,6% ning pöördub alates järgnevast aastast kuni poole protsendisesse langusesse. Ühtlasi langeb töötuse määr alates järgmisest aastast alla 6%.

Keskmise palga kasvutempo peaks vaatamata tööjõu üldisele nappusele eelmise aastaga võrreldes alanema, kuna hinnatase 2015. aastal sarnaselt eelneva aastaga peaaegu ei tõuse ja ekspordihinnad on samuti languses. 2015. aastal võib keskmise palga tõusuks oodata 4,8% ja pea samapalju tõuseb ka reaalpalk. Välisõudluse kosumise eeldusel peaks järgmisest aastast alates nominaalpalga kasvutempo kiirenema, kuid kiireneva hinnatõusu tõttu langeb reaalpalka kasv 3% juurde. Palgatulu osakaal lisandväärtuses on tõusnud suhteliselt kõrgele ning see peaks edaspidi natukene langema.

Sisemajanduse koguprodukti prognoos 2014–2019 (protsentides)

	2014	2015*	2016*	2017*	2018*	2019*
1. SKP reaalkasv	2,1	2,0	2,8	3,4	3,2	3,0
1a. SKP püsivhindades (mld eurot)	17,3	17,6	18,1	18,7	19,3	19,9
2. SKP nominaalkasv	4,2	4,0	5,5	6,4	6,3	5,8
2a. SKP jooksevhindades (mld eurot)	19,5	20,3	21,4	22,8	24,2	25,6
2b. RKP jooksevhindades (mld eurot)	19,0	19,8	20,8	22,1	23,5	24,9
Kasvuallikad						
3. Eratarbimiskulutused (sh MTÜd)	4,5	4,8	2,8	2,4	2,6	2,8
4. Valitsussektori lõpptarbimiskulutused	2,3	1,2	1,0	1,0	1,0	1,0
5. Kapitali kogumahutus põhivarasse	-2,8	2,7	3,6	4,7	5,3	5,4
6. Varude muutus (% SKPst)	2,0	1,4	1,5	1,7	1,7	1,7
7. Kaupade ja teenuste eksport	2,6	2,8	4,0	5,2	5,7	5,7
8. Kaupade ja teenuste import	2,7	4,0	4,2	4,7	5,7	6,1

Tööturu prognoos 2014–2019 (15–74-aastased) (protsentides)

	2014	2015*	2016*	2017*	2018*	2019*
1. Tööhõive (tuh inimest)	624,8	628,8	626,9	624,0	620,9	617,2
1a. Tööhõive kasv	0,6	0,6	-0,3	-0,5	-0,5	-0,6
2. Tööpuuduse määr	7,4	6,1	5,8	5,5	5,5	5,5
3. Tööjõu tootlikkuse kasv (hõivatute arvu järgi)	1,5	1,3	3,1	3,9	3,7	3,7
4. Keskmise palga reaalkasv	5,7	4,6	3,0	3,2	3,5	3,7
4a. Keskmine palk (eurot)	1 001	1 049	1 104	1 170	1 246	1 326
4b. Keskmise palga nominaalkasv	5,6	4,8	5,2	6,0	6,5	6,4

Ülevaade Viljandi linna sotsiaalmajanduslikust olukorrast

Viljandi linn, olles iseseisev kohaliku omavalitsuse üksus ja Viljandi maakonna keskus, soovib pakkuda oma kogukonna liikmetele ja külalistele parimat keskkonda elamiseks, töötamiseks, õppimiseks ja vaba aja veetmiseks.

Linna pindala on 14,6 km². Elanike arvu poolest on Viljandi suuruselt kuues linn Eestis. Seisuga 31. detsember 2014 elas Eesti Rahvastikuregistri andmetel Viljandis 18 257 inimest, 233 isikut vähem kui aasta tagasi.² 2014. aastal sündis 185 last (2013. aastal 133 ja 2012. aastal 163 last), kelle registrijärgne elukoht on Viljandi linn.

Viljandis oli seisuga 31.12.2014:

- tööealisi elanikke (19-64 aastat) 10 709 (võrreldes 2013. aastaga -347);
- 65-aastaseid ja vanemaid elanikke 3 919 (võrreldes 2013. aastaga +108);
- 18-aastaseid ja nooremaid elanikke 3 629 (võrreldes 2013. aastaga +6).

Viljandi demograafilist olukorda iseloomustab, nii nagu Eestit tervikuna, vähenev rahvaarv ja vananev rahvastik.

Registreeritud töötute arv Viljandis vähenes aastaga 64 inimese võrra – [Eesti Töötukassa andmetel](#) oli 2014. a algusel Viljandi linnas 354 registreeritud töötut, aasta lõpus 290.

Viljandi linna maksumaksjate arv viimastel aastatel:

- keskmiselt aastal 2007 – 8 980 isikut;
- keskmiselt aastal 2008 – 8 826 isikut;
- keskmiselt aastal 2009 – 8 170 isikut;
- keskmiselt aastal 2010 – 7 728 isikut;
- keskmiselt aastal 2011 – 7 657 isikut;
- keskmiselt aastal 2012 – 7 742 isikut;
- keskmiselt aastal 2013 – 7 758 isikut;
- keskmiselt aastal 2014 – 7 689 isikut.

2015. a veebruarikuu seisuga oli maksumaksjaid, kelle registrijärgne elukoht on Viljandi linn, 7 673 isikut.

Keskmine väljamakse maksumaksja kohta Viljandi linnas oli 2014. aastal 874 eurot kuus (2009. aastal oli vastav näitaja 716 eurot, 2010. aastal 699 eurot, 2011. aastal 734 eurot, 2012. aastal 769 eurot, 2013. aastal 819 eurot).

2015. aastal on linnaeelarve suuruseks 21,2 miljonit eurot, millest investeerimistegevuse kulud moodustavad 1,7 miljonit eurot. Suuremad tööd linna omavahenditest on Muusikakooli hoone ning Laidoneri plats 5 linnavalitsuse hoone renoveerimine ning teede ja tänavate renoveerimine.

Ülevaade arengukava täitmisest

Viljandi Linnavolikogu kehtestas [25.09.2014 määrusega nr 28 „Viljandi linna arengukava 2013-2020“](#).

Viljandi linna visioon aastaks 2020: Viljandi linn on inimesekeskne, tasakaalustatud arenguga, mitmekülgse ettevõtlusega, kultuuriturismile orienteeritud, hariduse-, kultuuri- ja spordilembene ning turvaline maakonnalinn, kus on hea elada, töötada ja mida on meeldiv külastada.

Linna arengukava käsitleb visiooni saavutamise strateegiat, mille tarvis on välja toodud Viljandi linna prioriteetsed arengusuunad ja nende piires püstitatud eesmärkide saavutamise lahendused. Arengukava lähtub Viljandi linna sotsiaalsest ja majanduslikust olukorrast, ressursidest ja arenguvajaduste analüüsist.

² Seisuga 31.12.2013 oli elanikke 18 490;
31.12.2012 oli elanikke 18 873;
31.12.2011 oli elanikke 19 107;
31.12.2010 oli elanikke 19 140;
31.12.2009 oli elanikke 19 311.

Viljandi linna arengukavas aastateks 2013-2020 toodud prioriteetsed arengusuunad ja nende piires püstitatud eesmärgid on järgnevalt toodud tegevusvaldkondade kaupa liigendatult.

Arengukava täitmise aruanne on valdkondade ja eesmärkide alusel jaotatud järgmisteks osadeks:

1. Valitsemine

1.1. Viljandi linn on jätkusuutlik, koostööaldis ja teotahteline omavalitsusüksus, mis juhindub inimesekesksusest ja tasakaalustatud arengu põhimõtetest.

1.1.1. Viljandi haldusüksuse võimekuse kasv

2. Elukeskkond

2.1. Viljandi on atraktiivse miljööväärtusega, hooldatud rohealadega ning puhta ja turvalise elukeskkonnaga linn

2.1.1. Korrastatud haljasalad

2.1.2. Atraktiivsed veekogud

2.1.3. Puhta elukeskkonnaga linnaruum

2.1.4. Väärtusi eksponeeriv ja atraktiivne linnaruum

2.1.5. Kogu linnas on kliendid varustatud kvaliteetse veega

2.1.6. Kanalisatsioonisüsteem on kaasaegne, keskkonnasõbralik ja tagatud kõigile linna kinnistutele

2.1.7. Viljandis on kvaliteetne teedevõrgustik

3. Kultuur, sport ja vaba aeg

3.1. Viljandi on tugevate kultuuritraditsioonidega ja atraktiivse kultuurieluga linn

3.1.1. Viljandi linnas on aastaringelt võimalik osaleda heatasemelistel kultuurisündmustel

3.1.2. Viljandi kultuurielu on jätkusuutlik ja arenev

3.1.3. Viljandi kultuuriasutustes on kaasaegsed tingimused

3.2. Viljandi linnas on loodud sobivad tingimused sportimiseks

3.2.1. Viljandi järv ja ümbrus on aktiivses kasutuses aastaringelt

3.2.2. Viljandis on korrastatud spordirajatised

4. Haridus ja noorsootöö

4.1. Haridusvõrgu erinevate astmete koostöös on igal Viljandi elanikul osalusvõimalus elukestva õppe süsteemis

4.1.1. Kõigil haridustasemetel on võrdsed võimalused õppe- ja kasvatustööks kaasaegses ja turvalises õpikeskkonnas

4.1.2. Õppe- ja kasvatustöö on lapsekeskne, mille tagavad vajaduspõhised tugisüsteemid

4.1.3. Huvikoolides on õpilasele turvaline, arendav ja õpioskusi ning loovust toetav õpikeskkond. Viljandi linnas on võimalused erinevatel tasanditel mitmekülge huvitegevuse ja kvaliteetse huviharidusega tegelemiseks

4.1.4. Haridusasutustes töötab motiveeritud ja pädev personal

4.1.5. Elukestva õppe võimalused on seostatud erinevate põlvkondade ja linna arenguvajadustega

4.1.6. Õppe ja kasvatustöö toetab tarka ja jätkusuutlikku majandusmudelit ning edendab tehnoloogia kasutuselevõttu ja tundmaõppimist õppeprotsessi käigus

4.2. Viljandi linna noored tunnevad end turvaliselt ja väärtustatuna ning saavad oma ideid ellu viia

4.2.1. Viljandi noorsootöö on innovaatiline ja süsteemne

4.2.2. Viljandi noored on aktiivsed ja vastutustundlikud kodanikud

5. Sotsiaalne keskkond

5.1. Viljandi on elanikest hooliv linn

5.1.1. Viljandi linnaelanikele on kättesaadavad vajaduspõhised sotsiaaltoetused

5.1.2. Viljandi linn väärtustab tervislikke eluviise

6. Ettevõtlus

6.1. Viljandi linnal on hea maine ja soodne ettevõtluskeskkond

6.1.1. Ettevõtluspiirkondades on uute ettevõtete rajamiseks ja olemasolevate laiendamiseks vajalikud tingimused

6.1.2. Viljandi kui sisemaakuurort, mis on aasta ringi külastatav pärandturismi sihtkoht Eestis ja üks peamisi turismitõmbekeskusi Lõuna-Eestis

1. Valitsemine

	2013 tegelik	2014 prognoos	2014 tegelik
Peaeesmärk			
1.1. Viljandi linn on jätkusuutlik, koostööaldis ja teotahteline omavalitsusüksus, mis juhindub inimesekesksest ja tasakaalustatud arengu põhimõtetest			
Tulemusnäitajad		Tulemusväärtused	
KOV haldusvõimekuse indeks	67	67	63,7

Alaeesmärk

1.1.1. Viljandi haldusvõimekuse kasv

Peamised tegevused

1.1.1.1. Piirkonna arengupotentsiaali terviklik rakendamine, sh koostöö kodanikuühiskonna algatustega, kolmepoolne dialoog haridusasutuste ja erasektoriga kohaliku elanikkonna rakendamiseks tööjõuturul

Teostatakse pidevalt

1.1.1.2. Välisrahastusega projektide omaosaluse tagamine koostöös projektide esitajate ja elluviijatega

Välisrahastusega projektidele on omaosalus tagatud ning esitatud mitmeid projekte

1.1.1.3. Omavalitsuste võimalike liitumissenaariumite analüüsimine

2014. aastal paluti liitumissenaariumite analüüsimiseks abi Siseministeeriumilt. Toimus kolm konsultatsiooni linna ja valla esindajate vahel ning valmis Viljandi Linna ja valla võimaliku ühinemisega kaasnevate finantsmõjude hindamine. Vald tegi liitumisläbirääkimiste alustamiseks ettepaneku

1.1.1.4. Dokumendihalduse tarkvara uuendamine ja kaasajastamine koos asjaajamise protsesside ülevaatamise-uuendamise

Uus dokumendihalduse tarkvara soetatakse 2015. aastal. Uus asjaajamise kord võeti vastu 2014. aastal

1.1.1.5. Erinevate E-lahenduste kasutusele võtmine lisakanalina kohaliku omavalitsuse teenuste osutamiseks

Võeti kasutusele kalmistute haldamise süsteem HAUDI ning uus dokumentide avalikustamise register

1.1.1.6. Linnavalitsuse ja allasutuste infotehnoloogilise tasakaalustatud arengu tagamine

Järjepidev tegevus

2. Elukeskkond

Peaeesmärk

2.1. Atraktiivse miljööväärtusega, hooldatud rohealadega ning puhta ja turvalise elukeskkonnaga linn

	2013 tegelik	2014 prognoos	2014 tegelik
Tulemusnäitajad		Tulemusväärtused	
Inventariseeritud parkide ja alleede arv		0	2
Kalmisturegistri kasutuselevõtt %		0	50
Linnavalgustuses kaasaegsete valgustite kasutamise %		55	65
Teede rekonstrueerimine (igaastaselt km)	0,78	0,4	1,04
Kõnniteede rekonstrueerimine (igaastaselt km)	1	1	2,6

Alaeesmärk

2.1.1. Korrastatud haljasalad

Peamised tegevused

2.1.1.1. Parkide inventariseerimine ja dendroloogiliste uurimuste teostamine

Töö käib, passistatud on kesklinna pargid. Dendroloogiline uurimus teostati Lastepargi taimmaterjalile

2.1.1.2. Viljandi linna haljastuse arengukava koostamine

2014. aastal koostati arengukava ja kinnitatakse 2015. aastal

2.1.1.3. Viljandi Lossipargi korrastustöödega jätkamine vastavalt rekonstrueerimisprojektile ja Lossipargi hoolduskavale kuni aastani 2020

2014. aastal tegevusi ellu ei viidud

2.1.1.4. Uute alleede rajamine (Savi tn, Riia mnt, Valuoja pst) ning olemasolevate (Uus tn, Maramaa pst, Lembitu pst, Uueveski tee, Tasuja pst, Väike Kaare tn, Oja tn) alleede hooldamine

Uusi alleesid ei rajatud. Hoolduslõikus teostati Uueveski teel, Tasuja pst ja Väike Kaare tänaval. Dendroloogiline hinnang ja hooldussoovitused Riia mnt kasealleel

2.1.1.5. Kalmistu kasutamise eeskirja koostamine

Eeskiri koostatakse 2015. aastal

2.1.1.6. Kalmistute majandamise infosüsteemi rakendamine

2014. aastal võeti kasutusele HAUDI programm. Info sisestamine on töös ja kõikide kalmistute sisestamine lõpetatakse 2016. aastal

Alaeesmärk

2.1.2. Atraktiivsed veekogud

Peamised tegevused

2.1.2.1. Viljandi järve (Viiratsi ujumisala, Paadimehe ujumisala, Huntaugu ujumisala, sõudebaasi ujumisala, Paala järve rand) veetaimestiku niitmine

Veetaimestiku niitmine teostatud

2.1.2.2. Järveäärsete vaadete avamine

Orika ja Viiratsi ottest järvel vaated avatud - järve luhad

2.1.2.3. Viljandi järve ujumisalade põhja mudast ja veetaimestikust puhastamine

Teostatud

2.1.2.4. Rannapromenaadi ehitustööde jätkamine

Lõpetatud Sõudeellingu ja Pika tänava lõik. Staadionist Kösti sillani rannapromenaadi projekt esitatud kergeeteede toetusmeetmesse, kuid rahastusotsus negatiivne

2.1.2.5. Viljandi järvele kaluritele ja maastikukaitseala külastajatele täiendavate paadi -ja ujumissildade rajamine (Viiratsi ja vetelpääste rand)

Paadisildasid rajati kokku kolm, Viiratsi pooles otsas üks ja Männimäe all kaks

2.1.2.6. Viljandi järve nõlvaalade (Närska mäe ja Männimäe terviseraja läheduses) võsaraie

2014. aastal teostati võsaraie Männimäe terviseraja läheduses ning Närska mäe läheduses teostatakse 2015. aastal

Alaeesmärk

2.1.3. Puhta elukeskkonnaga linnaruum

Peamised tegevused

2.1.3.1. Korraldatud jäätmeveo teenuste kontsessiooni edasine rakendamine

2014. aastal viidi õnnestunult läbi hange

2.1.3.2. Konkursside "Lilled linna", "Värvid linna", "Valgus linna" korraldamine

2014. aastal toimusid värvid linna ja lilled linna konkursid

- 2.1.3.3. Koostööprojektide koostamine ja ellurakendamine Viljandi Jäätmejaama arendamiseks (sorteerimisliini täiustamine-metallialdus ning jäätmekoti purusti, piirdeaia rajamine, asfaltkatte rajamine)
2014. aastal rajati piirdeaed
- 2.1.3.4. Viljandi linna jäätmekava ajakohastamine ja selle elluviimine vastavalt riiklikule jäätmekavale ning vajadusel jäätmehoolduseeskirja täiendamine ja ajakohastamine
Teostatud
- 2.1.3.5. Linnaruumi korrastamine ja haldamine
Asutatud munitsipaalasutus Viljandi Linnahooldus

Alaeesmärk

2.1.4. Väärtusi eksponeeriv ja atraktiivne linnaruum

Peamised tegevused

- 2.1.4.1. Veetorni ja lossipargi vabaaja veetmise võimaluste mitmekesistamine
Tehti ettevalmistused veetorni püsiekspositsiooni kontseptsiooni ja kujunduse väljatöötamiseks
- 2.1.4.2. Lastepargi purskkaevude ja pargimööbli rekonstrueerimine
Telliti lastepargi purskkaevude ja kogu pargi arhitektuur-ehituslik põhiprojekt
- 2.1.4.3. Raekoja pargi rekonstrueerimine
Lõpetatakse 2015. aastal
- 2.1.4.4. Kaasaegse ja ühelaadse valgustuslahenduse kasutamine linnavalgustuses
Jätkati vanalinnas kaasaegse ja ühelaadse valgustuse paigaldamist rekonstrueeritavatel tänavatel ja parkides ning põhimõtet on rakendatud ja see jätkub
- 2.1.4.5. Linna sissesõidutähiste korrastamine
Linna sissesõidutähiste kujunduskontseptsiooni väljatöötamine ja hanke ettevalmistamine nende valmistamiseks ja paigaldamiseks, ehitus planeeritud 2015. aasta kevadel
- 2.1.4.6. Rattaringlussüsteemi väljaarendamine
Projekt esitatud PKT-sse
- 2.1.4.7. Laste mänguväljaku rajamine Männimäele
2014. aastal Männimäele avalikku mänguväljakut ei rajatud. 2015. aastal mänguväljakute eelarve planeeritud avalikele mänguväljakutele

Alaeesmärk

2.1.5. Kogu linnas on kliendid varustatud kvaliteetse veega

Peamised tegevused

- 2.1.5.1. Veepumplajaama automaatikaseadmete uuendamine puhta vee varustuskindluse tõstmiseks
Teostatud
- 2.1.5.2. Ühisveevärgitorustike renoveerimine vastavalt arendamise kavale
2014. aastal rekonstrueeriti veetorustikke 953 meetrit
- 2.1.5.3. Tuletõrjehüdrantide välja vahetamine vastavalt arendamise kavale
2014. aastal vahetati 56 hüdranti (T-tüüpi hüdrante on 98%)
- 2.1.5.4. „Ühisveevärgi ja –kanalisatsiooni arendamise kava“ täitmine
Kava täidetakse

Alaeesmärk

2.1.6. Kanalisatsioonisüsteem on kaasaegne, keskkonnasõbralik ja tagatud kõigile linna kinnistutele

Peamised tegevused

- 2.1.6.1. Kanalisatsioonitorustike rekonstrueerimine vastavalt arendamise kavale ja eritehnika välja vahetamine ja soetamine ÜVK probleemide operatiivseks lahendamiseks (kanalisatsioonipesu auto, eriveok reoveemuda transpordiks jms)
2014. aastal rekonstrueeriti 538 meetrit kanalisatsioonitorustikke
- 2.1.6.2. Reovee- ja sademevee kanalisatsioonisüsteemide lahku ehitamine
2014. aastal ehitati 494 meetrit sademeveetorustikke
- 2.1.6.3. Viljandi linna reoveepuhastis reoveemuda töötlemisprotsessi arendamine
2014. aastal projekteeriti reoveepuhasti ning tööd teostatakse 2015. aastal

Alaeesmärk

2.1.7. Viljandis on kvaliteetne teedevõrgustik

Peamised tegevused

- 2.1.7.1. Tänavate seisundi parandamine läbi pindamise ja remondi
2014. aastal pinnati 37 173 m² ja asfalteeriti 1 564 m²
- 2.1.7.2. Tänavate rekonstrueerimise kava elluviimine
Suur-Kaare tänav pinnati. Lossi tänava kõnniteed osaliselt teostatud, tööd jätkuvad 2015. aastal. Oja tee rekonstrueeriti. Järve tänava ehitus ja Kauba tänava rekonstrueerimine ning Väike-Turu tänava rekonstrueerimine teostati
- 2.1.7.3. Tänavate märgistuse iga-aastane uuendamine ja liikluskorraldusvahendite hooldamine
2014. aastal teostati tänavamärgistust: pritsplastikuga 1 534 m² ja termoplastikuga 740 m². Liiklusmärke vahetati ligikaudu 70 tk
- 2.1.7.4. Kõnniteede rekonstrueerimine
Lossi tänav – 180m²; Laidoneri park – 600m²; Raekoja park – 700m²; Köhleri park – 500m²; Laidoneri plats 190m²; Rannapromenaad – 1240 m²; Oja tee – 460 m²
- 2.1.7.5. Ettevõtluspiirkondade kergliiklusteede rajamine
2014. aastal valmis Kantremaa tööstuspiirkonna liiklusohutuse suurendamise projekt, mille raames rajati Raua – Metsküla kergliiklustee 2 108 m² ja rekonstrueeriti Metsküla tee sõidutee 3 199 m²
- 2.1.7.6. Viljandi raudteejaama juurdepääsuteede ja parkimisplatside rekonstrueerimine
Kogu ala on projekteeritud ning rahastustaotlus esitatakse 2015. aastal

3. Kultuur, sport ja vaba aeg

	2013 tegelik	2014 prognoos	2014 tegelik
--	--------------	---------------	--------------

Peaeesmärk

3.1. Viljandi on tugevate kultuuritraditsioonidega ja atraktiivse kultuurieluga linn

Alaeesmärk

3.1.1. Viljandi linnas on aastaringselt võimalik osaleda heatasemelistel kultuurisündmustel

Peamised tegevused

3.1.1.1. Kultuurivaldkonna maineürituste järjepidev toimumine ning kõrge kvaliteedi tagamine

Viljandi linn korraldas 2014. aastal maineüritustena Eesti Vabariigi 96. aastapäeva, Suurjooksu ümber Viljandi järve, 23. Viljandi Hansapäevad, lisaks uudsete sündmustena Balti Keti 25. aastapäeva tähistamise, Koolirahu aasta avamise ja Jõuluhansa.

Lisaks toetas linn järgmiste suursündmuste toimumist:

- Mulgi Uisumaraton
- Tudengite Teatripäevad
- Kuldkala festival
- Õpetajate teatrifestival Sillad
- Suurjooks ümber Viljandi järve
- Mulgi Rattamaraton
- Viljandi Hansapäevad
- Viljandi Vanamuusika Festival
- Noore Tantsu Festival
- Viljandi Pärimusmuusika Festival
- Viljandi Music Walk
- Viljandi Kitarrifestival

3.1.1.2. Viljandi linnale oluliste tähtpäevade tähistamine

Olulistest tähtpäevadest tähistati:

- Eesti Vabariigi 96. aastapäeva
- Kauni emakeele päeva
- Vastlapäeva (koostöös Pärimusmuusika Aidaga)
- Emadepäeva
- Lastekaitsepäeva
- Võidupüha ning jaanipäeva
- Balti keti 25. aastapäeva*
- Koolirahu aasta algust**
- Viljandi linna 735. sünnipäeva***
- Isadepäeva
- Esimest adventi
- Jõuluaega Jõuluhansaga
- Aastavahetust ilutulestiku ja uusaastapeoga Sakala Keskuses

* Balti keti 25. aastapäeva tähistati Viljandis esmakordselt ning see sündmus tuli Viljandisse riigikantselei tellimusel. Tegemist oli suure koostööprojektiga, mille erinevateks poolteks olid riik, Viljandi linn ja Eesti Rahvusringhääling

** Koolirahu aasta avamine toimus 1. septembril ning selle juures tehti koostööd kõigi Viljandi huvikoolidega, lisaks olid kaasatud Viljandi Linnaraamatukogu, Viljandi Avatud Noortetehas, TÜ Viljandi Kultuuriakadeemia, Eesti Punane Rist, Viljandi Täiskasvanute Gümnaasium ja AS Rahva Raamat

*** Linna sünnipäeva tähistamisel koondati 2014. aastal kokku mitmed Viljandi linnas samal perioodil toimuvad sündmused ning kokku sai sellest Kultuurimöll Viljandis. Linna sünnipäeva tähistati koos Ugala Teatriga, festivaliga Viljandi Music Walk, Viljandi Tänavaturgude päevaga, TÜ Viljandi Kultuuriakadeemia Perfonksipäevaga ning Maakondliku kiikinguvõistlusega

3.1.1.3. Kultuurisündmuste aktiivne tutvustamine ja reklaam meedias

Sündmusi tutvustatakse internetiportaalide kaudu (kultuurikava.ee, kultuur.info), linna enda ning ka allasutuste veebilehtede kaudu. Kord kuus ilmub Linnaleht, kord nädalas neljapäeviti on KUKU raadios linnatund. Peale selle kajastatakse üritusi sotsiaalmeedias (facebook sündmused), plakatitel ja flaiieritel, kohalikus meedias ajalehes Sakala läbi pressiteadete, arvamused ja kuulutuste. Eesti Rahvusringhäälinguga toimub koostöö teemade pakkumise näol, valiku konkreetsete kajastuste üle langetab ringhäälingu uudistetoimetuse.

Alaeesmärk

3.1.2. Viljandi kultuurielu on jätkusuutlik ja arenev

Peamised tegevused

3.1.2.1. Toetused kultuuriorganisatsioonidele ja -kollektiividele aastaringse tegevuse tagamiseks ja arendamiseks

- Kultuurivaldkonna tegevustoetuseid 30-le organisatsioonile summas 111 600 €
- Kultuurivaldkonna projektitoetused 23-le organisatsioonile summas 26 466 €
- Spordivaldkonna tegevustoetuseid 17-le organisatsioonile summas 156 480 €
- Spordivaldkonna projektitoetused 29-le organisatsioonile summas 26 470 €
- Kultuur, sport ja vaba aeg valdkonnas reservfondist 36-le organisatsioonile summas 37 342 €

3.1.2.2. Toetused kodanikuühiskonda toetavatele organisatsioonidele ja -kollektiividele aastaringse tegevuse tagamiseks ja arendamiseks

Sündmuste ja projektide toetamine toimub vastavalt taotlustele. Nii toimusid kodanikualgatusena ja Viljandi linna toetusel näitena linnaosapäevad Paalalinna Palavad päevad ja Männimäe Päev ning linna sünnipäeval Viljandi Tänavaturgude päev ja Viljandi Music Walk

3.1.2.3. Kollektiivi/organisatsiooni juhtide koolitamine ja nõustamine

Kultuuri- ja noorsootööspetsialist nõustab rahataotluste esitamisel, aruannete koostamisel ning avalike sündmuste lubade taotlemisel. Samuti aitab leida täiendavaid fonde ning oskab vajaduspõhiselt aidata või edasi suunata

3.1.2.4. Osalemine vabariikliku ja maakonna laulu- ja tantsupidude traditsiooni jätkamisel

Tegevus toimub järjepidevalt. Maakonna Laulu- ja tantsupeol osalesid kõik Viljandi linnas tegutsevad kollektiivid, 2014. aasta Eesti Laulu- ja tantsupeol osales Viljandi linnast 31 kollektiivi

3.1.2.5. Huvi- ja üldhariduskoolide õpilaste pidev kaasamine linna kultuurisündmustel

Õpilasi ja kollektiive on kaasatud järjepidevalt linna sündmuste läbiviimisel

3.1.2.6. Tartu Ülikooli Viljandi Kultuuriakadeemia ja Eesti Ettevõtluskõrgkool Mainori potentsiaali ärakasutamine uuringute läbiviimisel, koostööprojektide koordineerimisel

Linna huvitavad uurimisteemad on kõrgkoolidele välja pakutud. Koostööprojektide loomine ja läbiviimine TÜ VKA-ga toimub tihedalt, Mainoriga on koostöö pigem tagasihoidlik.

3.1.2.7. Avaliku, era- ja kolmanda sektori vahelise ühistegevuse soodustamine

Ühistegevusi soodustatakse vajaduspõhiselt

3.1.2.8. Viljandi kultuuriorganisatsioonide osalemise soodustamine rahvusvahelistes koostööprojektides sh hansa- ja sõpruslinnad

Esinemisi ja kontsertreise teistesse riikidesse toetatakse vajaduspõhiselt

3.1.2.9. Edukalt korraldatud rahvusvahelised hansapäevad

2014. aastal moodustati Rahvusvaheliste Hansapäevade korralduskomisjon ja Rahvusvaheliste Hansapäevade korraldusmeeskond, koostati eelarve ja esialgne programm ning infrastruktuuri plaan. Rahvusvaheliste Hansapäevade raames toimus Sügiskomisjon, kuhu tulid kohale hansalinnade esindajad. Sügiskomisjonil tutvustati linnade esindajatele hansapäevade toimumise ala ja programmi ning arutati olulisi küsimusi – majutust ja transporti.

Alaeesmärk

3.1.3. Viljandi kultuuriasutustes on kaasaegsed tingimused

Peamised tegevused

- 3.1.3.1. Kunstikoolile sobivate ruumide leidmine ja kohaldamine õppetegevuseks
Esimene katse ruumide leidmiseks nurjus, teine katse 2015. aastal
- 3.1.3.2. Huvikooli hoone renoveerimine õpikeskkonna parendamiseks, tehnikaalaste huviringide arendamine võimalikuks tehnikakeskuseks
Teostamata 2014. aastal
- 3.1.3.3. Nukuteatri ruumide remont ja heli- ning valgustehnika kaasajastamine
Teostamata 2014. aastal
- 3.1.3.4. Viljandi Vana Veetorni renoveerimine ja arendamine mitmekülgsede võimalustega kultuuriobjektiks
Vana Veetorni haldamisega asus tegelema Sakala Keskus. Valminud on plaan Vana Veetorni kaasamiseks aktiivsesse kultuuriellu. Toimunud on ajutised näitused ning Viljandi Kitarrifestivali kesköine kontsert. Remonttöödest teostati akende vahetus.

Peaesmärk

3.2. Viljandi linnas on loodud sobivad tingimused sportimiseks

Alaeesmärk

3.2.1. Viljandi järv ja ümbrus on aktiivses kasutuses aastaringelt

Peamised tegevused

- 3.2.1.1. Järveäärse korvpalliväljaku tribüünide rekonstrueerimine ja varikatuse ehitamine
Keskläänemere programmi esitatud rahastustaotlus
- 3.2.1.2. Viljandi järve äärsel alal jalg- ja rattaradade rajamine
Rajati rannapromenaadi lõik ellingust Pika tänavani, kokku 1240 m²
- 3.2.1.3. Viljandi järvele sõudekanali rajamine
Algatati detailplaneering
- 3.2.1.4. Veekeskuse ja spaa-hotelli arendamise toetamine
Algatati detailplaneering

Alaeesmärk

3.2.2. Viljandis on korrastatud spordirajatised

Peamised tegevused

- 3.2.2.1. Huntaugu piirkonna arendamine aastaringseks kasutamiseks tervisespordi- ja vabaaja alana
Arendaja nõustamine
- 3.2.2.2. Jakobsoni kooli ujula arendamine
Teostamata 2014. aastal
- 3.2.2.3. Spordihoone vana osa remont
Projekteeritud 2014. aastal
- 3.2.2.4. Heite- ja vibuväljaku rajamine
Teostamata 2014. aastal
- 3.2.2.5. Koolistaadionide renoveerimine
Teostamata 2014. aastal
- 3.2.2.6. Aerutamisbaasi rekonstrueerimine
Teostamata 2014. aastal

4. Haridus ja noorsootöö

2013 tegelik 2014 prognoos 2014 tegelik

Peaesmärk

4.1. Haridusvõrgu erinevate astmete koostöös on igal Viljandi elanikul osalusvõimalus elukestva õppe süsteemis

Tulemusnäitajad	Tulemusväärtused		
Lasteaiakoha soovijatest koha saanute %	99%	99%	99%
Lastesõimekoha soovijatest koha saanute %	98%	98%	98%
Edasiõppijate osakaal põhikooli lõpetajate koguarvust	98%	98%	99,90%
Edasiõppijate osakaal gümnaasiumide lõpetajate koguarvust	andmed puudusid	78%	73%
Huvitegevuses ja -hariduses osalevate laste osakaal laste arvust põhikooli astmes	84%	85%	85%
Kvalifikatsioonile vastavate õpetajate poolt täidetud ametikohad %	koolides 96.27% lasteaedades 92%	97%	koolides 78% lasteaedades 94%

Alaesmärk

4.1.1. Kõigil haridustasemetel on võrdsed võimalused õppe- ja kasvatustööks kaasaegses ja turvalises õpikeskkonnas

Peamised tegevused

4.1.1.1. Täiendavate sõimerühmad avamine

2014. aastal tehti ettevalmistusi täiendavate sõimerühmade avamiseks

4.1.1.2. Lapsehoiuteenuse toetamise jätkamine

Kehtib volikogu kord teenuse toetamiseks. Koostööd tehakse kolme eralapsehoiuga

4.1.1.3. Vajaduspõhine sobitusrühmade loomine lasteaedades

Viljandi Männimäe Lasteaias olevad erirühmad rahuldavad kohtade vajaduse

4.1.1.4. Lasteaedade renoveerimine

2014. aastal vahetati Viljandi Männimäe Lasteaia aknad

4.1.1.5. Mänguväljakute pidev seire, hooldus ja uuendamine

Mänguväljakute ülevaatus lasteaedades ja avalikus linnaruumis. Liivakastide liiva uuendamine ja ettevalmistused liivakastikate hanke korraldamiseks

4.1.1.6. Turvalise õpi- ja töökeskkonna kujundamine

Toimub järjepidev õpi- ja töökeskkonna seire ning parendustegevused haridusasutuste poolt

4.1.1.7. Kaasaegse õpikeskkonna kujundamine ja arendamine õpilase mitmekülgse arengu toetamisel

2014. aastal tehti jooksvat remonti vastavalt vajadustele

4.1.1.8. Koolide spordiruumide ning –rajatiste korrastamine

Tegeletakse jooksvalt, vastavalt vajadustele

4.1.1.9. Koolide töö- ja tehnoloogiaõpetuse klasside õpikeskkonna parendamine

Olukorra kaardistamine

4.1.1.10. Tehnoloogiaõppe arendamine koostöös ettevõtjatega ja teiste koostööpartneritega

Viljandi Huvikooli koostöö jätkumine loomemajandusinkubaatori metallikeskusega. Avati materjalide tootmise ja mehhatroonika huviring, tegeleti robootikaga

- 4.1.1.11. Lapsekeskse õppe- ja kasvatustöö rakendamine ja arendamine, ühelt haridustasemelt teisele pändliku ja sujuva ülemineku toetamine
Lasteaedade, koolide koostöö Rajaleidja keskusega, lahtiste uste päevad erinevates õppeasutustes: üldhariduskoolides ja Viljandi Kutseõppekeskuses
- 4.1.1.12. Laste ja noorte tervislike eluviiside kujundamine ja tervise väärtustamine
Toimusid tervistedendavate lasteaedade spordipäevad. Tervistedendavad koolid osalevad võrgustiku töös
- 4.1.1.13. Kaasaegsete õppemetoodikate rakendamine ning õppekavade arendamine
Teostatakse vastavalt haridusasutuste kinnitatud arengukavadele
- 4.1.1.14. Kodu- ja rahvusvahelistes koostööprojektides osalemine erinevatel tasanditel
Tegutsesid õpilasmaleva suvised töörühmad. Osaleti Koolirahu ja Koolivaheaja projekt. Alustati Kandle koolidesse projektiga. Ettevalmistused osalemiseks Erasmus+ projektis
- 4.1.1.15. Mitmekesiste õppesuundade ja erinevate õppevormide kaudu õpilaste individuaalsete võimete arendamine
E-õppevormile üleminek Viljandi Täiskasvanute Gümnaasiumis. Toimusid Viljandi linna põhikoolide õpilasvahetused. Taibukate Teaduskooli asutamise toetamine. Õpilaste individuaalsete võimete toetamine ja arendamine on sätestatud haridusasutuste õppetöö korralduses. Kaasatakse ka tugispetsialiste ja rakendatakse erinevaid meetmeid
- 4.1.1.16. Võimaliku infotehnoloogia erakõrgkooli loomisele kaasa aitamine
Erakõrgkooli loomist on arutatud ettevõtjate ümarlaul ja konverentsidel

Alaeesmärk

4.1.2. Õppe- ja kasvatustöös on lapsekeskne, mille tagavad vajaduspõhised tugisüsteemid

Peamised tegevused

- 4.1.2.1. Nõustamisteenuse vajaduse pidev seire ja vajaduspõhine lisateenuse tagamine
Rajaleidja keskusega koostöö tõhustamine, arvestades erinevaid huvigruppe. Viljandi linna hoolekandekomisjoni regulaarne tegevus
- 4.1.2.2. Vajaduspõhise psühholoogi ja perenõustaja teenuse võimaldamine
Koolipsühholoogid töötavad kõigis koolides, koostöö Rajaleidjaga
- 4.1.2.3. Vajaduspõhine abiõpetaja ja/või tugiisiku rakendamine
Vastavalt vajadusele rakendatakse kõikides koolides. Koostöös sotsiaalametiga rakendatakse ka puuetega lastele tugiisikut
- 4.1.2.4. Pikapäevarihmade töö arendamine koolides
Viljandi Jakobsoni Koolis alustas tööd kogu päeva kool, mis on mõeldud esimestele klassidele. Teistes koolides tava-pikapäevarihmad. Täiendavalt toetati pikapäevarihmi vabaaja-mängude soetamisel
- 4.1.2.5. Õpetajakoolituste võimaldamine laste erivajaduste (sh andekus) märkamiseks ja tegevuste rakendamiseks
Vastavalt haridusasutuste täiendkoolituste kavadele ja eelarvelistele vahenditele osaletakse erinevatel koolitustel. Oktoobris 2014 toimus hariduskonverents „Õpiõhin uues kuues“
- 4.1.2.6. Karjäärinõustamissüsteemi rakendamine ja arendamine
Koolipsühholoogid, Viljandimaa Rajaleidja keskuse ja töötukassa nõustajad, karjäärikoordinaatorid töötavad kõigis koolides. Ettevõtlusküla koolimängus ja lasteaiamängus osalemine. Simulatsioonimängus tutvustati ettevõtluse, majanduse ja finantskirjaoskuse aluseid

Alaeesmärk

4.1.3. Huvikoolides on õpilasele turvaline, arendav ja õpioskusi ning loovust toetav õpikeskkond. Viljandi linnas on võimalused erinevatel tasanditel mitmekülgse huvitegevuse ja kvaliteetse huviharidusega tegelemiseks

Peamised tegevused

4.1.3.1. Kvaliteetse õpi- ja töökeskkonna tagamine Viljandi linna huvikoolides

Viljandi Spordikooli õpetajate töö- ja puhkeruumi rajamine, Viljandi Muusikakooli hoone renoveerimise lähteülesande ja projekteerimise teostamine. Viljandi Kunstikoolile ruumide otsimine Viljandi kesklinna

4.1.3.2. Muusikakooli peahoone renoveerimine

Lähteülesande koostamine ja hanke korraldamine

4.1.3.3. Huvitegevust ja huvihariduse teenust pakkuvate institutsioonide tegevuse toetamine ja arendamine

Koostöö jätkamine erinevate institutsioonidega, tegevuste toetamine ja arendamine

4.1.3.4. Erivajadustega lastele suunatud huvitegevuse võimaluste laiendamine

Viljandi Kaare Koolis avati klaasi- ja keraamikakoda. Kaare Kooli koostööprojekti raames Viljandi linna lasteaedadega valmisid nukuhoodid. Osaleti huvikoolide kaasamise ja arengu programmis

4.1.3.5. Üld- ja huvihariduse lõimimise rakendamine ja arendamine

Üldhariduse ja huvihariduse esindajate ümarlaual arutati õpilaste huvihariduses osalemise arvestamist kooli õppekavas

Alaeesmärk

4.1.4. Haridusasutustes töötab motiveeritud ja pädev personal

Peamised tegevused

4.1.4.1. Süstemaatiline rahuloluuuringute korraldamine ja analüüs

Viidi läbi teise aasta rahuloluuuring, alustati kolmanda aasta ettevalmistusi uuringuks

4.1.4.2. Erinevate arengukavade kooskõlla viimine

Vastavalt õigusaktidele on kinnitatud arengukavad aastateks 2015 – 2017

4.1.4.3. Aasta õpetaja, noore õpetaja ja teeneka õpetaja jätkuv tunnustamine

Uuendati statuuti

4.1.4.4. Töötajate individuaalse arengu võimaldamine ning motivatsiooni tõstmine läbi personalipoliitika arendamise

Haridusasutuste töötasustamise aluste täiendamine. Hariduskonverentsi „Motivatsioon hariduses“ ettevalmistamine

Alaeesmärk

4.1.5. Elukestva õppe võimalused on seostatud erinevate põlvkondade ja linna arenguvajadustega

Peamised tegevused

4.1.5.1. Piirkonnakeskse elukestva õppe võimaluste arendamine

Viljandi Linnaraamatukogu on täiskasvanud õppijate tugirühma koordinaator. Raamatukogu kodulehel on viide täiskasvanud õppija tugirühma tegevustele, samuti kalender maakonnas toimuvate sündmuste kohta, mis on seotud elukestva õppega

4.1.5.2. Regulaarsete infovahetuse ümarlaudade ja seminaride korraldamine

Toimuvad sisekoolitused, mille raames jagatakse infot. Ettevalmistused hariduskonverentsiks koostöös Viljandi Maavalitsusega. Regulaarsed infovahetused allasutuste juhtidele ja teistele sihtgruppidele

Alaeesmärk

4.1.6. Õppe ja kasvatustöö toetab tarka ja jätkusuutlikku majandusmudelit ning edendab tehnoloogia kasutuselevõttu ja tundmaõppimist õppeprotsessi käigus

Peamised tegevused

4.1.6.1. IKT-õppe kvaliteedi tõstmine linna üldhariduskoolides

Vastavalt koolide ja linna arengukavale, toimub IKT-õppevahendite uuendamine ja täiendamine

4.1.6.2. Haridusasutuste IKT kaasajastamine ja arendamine vastavalt ühiskonna muutuvatele nõudmistele ning vajadustele

Ühishangete korraldamine

4.1.6.3. IKT-, ettevõtlikkuse ja ettevõtlusalaste ainevõistluste korraldamine koostöös teiste organisatsioonidega

Vastavalt koolide ja linna arengukavale

Peaesmärk

4.2. Viljandi linna noored tunnevad end turvaliselt ja väärtustatuna ning saavad oma ideid ellu viia

Alaeesmärk

4.2.1. Viljandi noorsootöö on innovaatiline ja süsteemne

Peamised tegevused

4.2.1.1. Koolivaheaja tegevusprogrammide järjepidevuse tagamine (laagrid, õpilasmalev, erinevad projektid jne)

Töömaleva projekti juhtimine ja linnalaagrite toetamine, koolivaheaegade programmid ja projektid Linnaraamatukogus (meisterdamishommikud, kohtumised kirjanikega ning maja- ja linnamängud), noortekeskuses (erinevad sportlikud turniirid, kohtumised külalistega, pikemad lahtiolekuajad), töötoad Kondase Keskuses ja Bonifatiuse Gildis. Eriprogrammid Pärimumuusika Aida (lastele ja noortele suunatud kontserdid) ja TÜ Viljandi Kultuuriakadeemia (avatud uste päeva programm ja lasteetendused) poolt

4.2.1.2. Mobiilse noorsootöö arendamine ja süsteemne rakendamine (sh erinevate projektide läbiviimine linnaruumis jms)

Ettevalmistavad tegevused – noorte ideede, arvamuse ja mõtete kogumine, ideekavandite loomine, võimalike kohtade ning ka vajaduse kaardistamine. Praeguseks mujal Eestis toimunud ja toimuva mobiilse noorsootöö kogemuse analüüsimine ning järelduste tegemine, programmide kohandamine Viljandi olukorrale

4.2.1.3. Noorsootöö koostöövõrgustiku tugevdamine (Sakala Keskus, Viljandi Linnaraamatukogu, üldhariduskoolid, huvikoolid, TÜ VKA, lapsevanemad, politsei, töötukassa, tervisetuba, Rajaleidja jt.)

Toimub koostöö UNICEF laste- ja noortesõbraliku linna tegevuste raames, projektipõhised ühistegevused koostööpartneritega – vaheaja tegevused, Hansapäevade programmid (lasteala, noortele suunatud tegevused), Lastekaitsepäeva tähistamine, kooli alguse sündmused ning muud projektipõhised ühistegevused (Vastlapäeva tähistamine, Noortekeskuse ja Töötukassa ühisprojekt vabatahtlikkuse ja vabatahtlikuks olemise teemal, koolide ja noortekeskuse ühised sündmused nagu Moepäev ja Noor Moelooja)

Kõikide asutuste noorsootööga tegelevad inimesed saavad igakuiselt kokku

4.2.1.4. Noorte ettevõtlikkuse suurendamine koolituste, toetuste, nõustamiste, erinevate projektide ning programmide abil

Tegevused haridusasutustes, osalemine erinevates projektides (ka rahvusvahelistes) ja programmides. Noorte ettevõtlikkuse suurendamiseks on Viljandi Noortevolikogu juures projektikonkurss, et anda noortele toetust nende ideede elluviimisel. Samuti on Viljandi Lennukitehase juurde koondatud nn mentorid, kes on mõeldud noortele toe pakkumiseks ning nende ettevõtlikkuse toetamiseks. Lisaks asub linnas Viljandimaa Arenduskeskus, kes juhib Noorte Ettevõtlikkuse arendamise programmi

4.2.1.5. Mängu- ja spordiväljakute, ekstreemspordiväljakute turvalisuse ning korrashoiu tagamine ja arendamine

Noorte algatusel valmis plaan Viljandi Lennukitehases asuva siseekstreemhalli ümberehitamiseks, et see muutuks turvalisemaks

4.2.1.6. Noorte kaasamine sõprus- ja hansalinnade projektidesse, rahvusvaheliste kontaktide ja projektide toetamine

Kaasamine toimib. Projektide korraldustiimi on alati kaasatud noorte esindajad, suuremate sündmuste puhul töötatakse koostöös noortega välja eraldi noortele suunatud tegevused või programmid. Noorteprojekte toetatakse projektipõhiselt, toetatakse nii nõustamisega kui rahaliselt kas linnaeelarvest või Viljandi Noortevolikogu projektikonkursi kaudu

4.2.1.7. Noortekollektiivide pidev kaasamine linna kultuuriürituste läbiviimisel

Kaasatud maineürituste ja pidulike vastuvõttude läbiviimisel, noored on kaasatud nii korraldajatena kui ka abijõuna

Alaeesmärk

4.2.2. Viljandi noored on aktiivsed ja vastutustundlikud kodanikud

Peamised tegevused

4.2.2.1. Noorte omaalgatuslike projektide toetamine

Projektide toetamine Viljandi Noortevolikogu projektikonkursi kaudu, mis toimub kaks korda aastas. Lisaks sellele toimub toetamine vajaduspõhiselt kas reservfondist või haridus- ja kultuuriameti eelarveridade kaudu.

2014. aastal Viljandi Noortevolikogu poolt toetust saanud noorte omaalgatuslikud projektid:

- *Aastalõupüüdi Mask*
- *BÄM 2015*
- *Maasika noppimise tuurid*
- *Renegade Studio mattide ostmine*
- *StratosChem satelliidi saatmine kosmosesse*
- *Viljandi Tricking Clubi mattide ostmine*
- *Gümnaasiumi rannamängud*
- *TÜ VKA spordipäev*
- *Teeme Keemiat ratastel keemiateater Hansapäevadel*
- *Jakobsoni kooli ja Viljandi gümnaasiumi ühine tantsukontsert*
- *Nutikas Kodu projekt*

Toetussummad kokku: 9 816 eurot

4.2.2.2. Noorte järjepidev ja süsteemne tunnustamine

Viljandi linna aastapreemiate seas antakse välja ka Aasta Noore preemia. 2014. aasta preemia juurde loodi uus kategooria noore sportlase tunnustamiseks, samuti tunnustatakse erinevatel tasanditel silmapaistvaid noori, toetatakse noorte projekte

- 4.2.2.3. Viljandi Noortevolikogu töö tõhustamine ja arendamine läbi aktiivse kaasamise planeerimisse, otsustustesse, tegevustesse

Kultuuri- ja noorsootööspetsialisti tugi ja vahetu kohalolek, Viljandi Noortevolikogu esindaja kuulumine suuremate sündmuste korralduskomisjonidesse ning muudesse noori puudutavate teemade komisjonidesse

- 4.2.2.4. Noorsootöövaldkonna (sh noorte huvisid, vajadusi ja rahulolu käsitlevate) uuringute järjepidevuse tagamine, tulemuste analüüsi ja rakendamine

Analüüsi läbiviimine noorte huvihariduse ja huvitegevuse kohta haridus- ja kultuuriameti poolt, asutustesisesed uuringud, TÜ Viljandi Kultuuriakadeemia tudengite lõputööde uurimisteedadega kursis olemine ning Viljandi linna noori puudutavate uurimistööde tulemuste analüüsimine ning võimalusel rakendamine.

Noortekeskus korraldab regulaarselt mõttetalguid, kus kõik noored saavad etteantud teemade kohta vahetult oma arvamust avaldada ning oma ideede, mõtete ja vajadustega välja tulla

- 4.2.2.5. Jätkusuutliku noorteinfo strateegia ja kaasaegsete struktuuride edasiarendamine, atraktiivsete infokanalite loomine tagamaks mitmekülgse info jõudmise noorteni

Loodi uus noortele suunatud ja linna noorteinfot koondav veebileht www.lennukitehas.ee

- 4.2.2.6. Noorte vabatahtlikkuse arendamine koostöös Viljandimaa vabatahtlike keskuse ja teiste organisatsioonidega

Tegevus toimub, vabatahtlike tööd kasutatakse noortekeskuses, Viljandi Lennukitehas ja Linnaraamatukogus

- 4.2.2.7. Noorte teavitamise ja nõustamise süsteemi arendamine

Erinevad tegevused haridusasutustes, kultuuri- ja noorsootööspetsialisti tugi ja koostöö Sakala Keskuse noortetoaga ja teiste koostööpartneritega (Rajaleidja keskus, Viljandi Lennukitehas, Linnaraamatukogu jt). Loodi uus noortele suunatud leht www.lennukitehas.ee ning kutsuti kokku mentorite nõukoda, kes annavad noortele nõu ja tuge oma mõtete elluviimisel

5. Sotsiaalne keskkond

	2013 tegelik	2014 prognoos	2014 tegelik
--	--------------	---------------	--------------

Peaeesmärk

5.1. Viljandi on elanikest hooliv linn

Tulemusnäitajad

Tulemusväärtused

Sotsiaalalal töötajate ühiskoolituste arv	1	1	0
Linnakodanikele suunatud ennetustööalaste koolituste arv	1	1	1

Alaeesmärk

5.1.1. Viljandi linnaelanikele on kättesaadavad vajaduspõhised sotsiaaltoetused

- 5.1.1.1. Erinevatele sihtgruppidele vajalike hoolekandeteenuste tagamine (sh Päevakeskuse tegevus, linnaarsti teenused)

Sihtgruppidele on vajalikud teenused tagatud. 2014. aastal osutatud teenuseid 599 871 € eest

- 5.1.1.2. Erinevatele sihtgruppidele vajalike toetuste tagamine

Sihtgruppidele on vajalikud toetused tagatud. 2014. aastal välja makstuid toetusi 598 377 € eest

- 5.1.1.3. Täiskasvanute turvakodu ja varjupaiga teenuse kvaliteedi tõstmiseks maja renoveerimine (või uute ruumide renoveerimine) ja sisustamine.

Teostamata 2014. aastal

5.1.1.4. Sotsiaalvaldkonnas tegutsevate MTÜ-de toetamine

Eelarves on olemas kuluread MTÜ-dele toetuste maksmiseks. 2014. aastal maksti toetusi summas 55 302 €

5.1.1.5. Sotsiaalteenuste arendamine, projekti- ja ennetustöö

2014. aastal pakuti Sotsiaalministeeriumi poolt rahastatud projekti raames häirenuputeenust viiele Viljandi linna kodanikule

5.1.1.6. Viljandi Päevakeskusele uute ruumide ehitamine ja sisustamine

Teostamata 2014. aastal

Alaeesmärk

5.1.2. Viljandi linn väärtustab tervislikke eluviise

5.1.2.1. Tervisepäevade, rahvaspordiürituste ja elanikele tervisealaste koolituste korraldamisele ning terviseedenduslike projektide koostamisele kaasaaitamine ja toetamine

Koostöös Viljandimaa tervisetoaga toimusid erinevad tervisespordiüritused

5.1.2.2. Noorte riskikäitumist vähendavate/ennetavate projektidele kaasaaitamine ja toetamine

Koostöös Viljandi Maavalitsuse, Justiitsministeeriumi ning Politsei-ja Piirivalveametiga hakati ette valmistama infopäeva Viljandi maakonna riskikäitumise ennetamise ja turvalisuse tagamiseks

5.1.2.3. Aktiivne osalemine tervist edendavate töökohtade, lasteaedade ja koolide võrgustikus

Koostöös Viljandimaa tervisetoaga toimusid erinevad tervisespordiüritused

5.1.2.4. Tervislike eluviisidega elamiseks ja tervislike valikute tegemiseks võimaluste loomine ja sellele kaasaaitamine

Koostöös Viljandimaa tervisetoaga toimusid erinevad tervisespordiüritused

6. Ettevõtlus

	2013 tegelik	2014 prognoos	2014 tegelik
--	--------------	---------------	--------------

Peaeesmärk

6.1. Viljandi linnal on hea maine ja soodne ettevõtluskeskkond

Tulemusnäitajad	Tulemusväärtused		
Ettevõtlusaktiivsus	110	104	112

Alaeesmärk

6.1.1. Ettevõtluspiirkondades on uute ettevõtete rajamiseks ja olemasolevate laiendamiseks vajalikud tingimused

Peamised tegevused

6.1.1.1 Linn toetab ja teeb koostööd Viljandimaa Arenduskeskusega, Töötukassaga, Eesti Ettevõtluskõrgkool Mainor, TÜ Viljandi Kultuuriakadeemiaga ja Sihtasutusega Viljandimaa Loomeinkubaatorid

Linna toetus ja koostöö toimub vajadus- ja teemapõhiselt

- 6.1.1.2. Ettevõtlikkus- ja ettevõtlusõppe programmide algatamine linna koolieelsetes lasteasutustes ja üldhariduskoolides (nt õpilasfirmade loomise toetamine koolides, üliõpilaste ettevõtlikkuse ja tööpraktika toetamine, karjäärinõustamisteenuste pakkumise arendamine ja toetamine) ning seejärel KOV seadusandlik algatus riigi tasandil ettevõtlikkuse- ja ettevõtlusõppe sisseviimiseks koolide kõigi kooliastmete ja koolieelsete lasteasutuste õppekavasse

Koostöö Viljandimaa Arenduskeskusega 2014 oktoobrikuus toimunud ettevõtlusnädala raames- ettevõtlusalaste teadmiste rakendamiseks praktikasse on korraldatud ettevõtluskülamängud Viljandi põhikoolide õpilastele ja lasteaegade lastele. Detsembris 2014 on korraldatud ettevõtluskoolitused Viljandi Gümnaasiumi õpilastele

- 6.1.1.3. Ettevõtluspiirkondade arendamine

Arengud on toimunud Männimäe tööstuspiirkonnas- on püstitatud tootmishooned (Cleveron, Bed Factory Sweden ja Trafoks). Valmis projekt Kantremaa tööstuspiirkonna liiklusohutuse suurendamine

- 6.1.1.4. Ettevõtjate (tootjate) ning ettevõtlikkuse ja ettevõtluse arendamisega seonduvate organisatsioonide esindajate (ettevõtlussaadikud või kõneisikud) kaasamine linnadelegatsiooni koosseisu koostööpiirkondade külastamisel, et leida kontakte teiste riikide ettevõtjatega, kellelt saab ülevõtta parimaid praktikaid ja lahendusi

Linnadelegatsiooni koosseisu koostööpiirkondade külastamiseks ei ole ettevõtlussaadikuid ega kõneisikuid kaasatud

- 6.1.1.5. Ettevõtlusvõimaluste tutvustamine koostööpiirkondade investoritele ja ettevõtlusorganisatsioonidele

Ettevõtlusvõimaluste info on kättesaadav linna kodulehel, lisaks tutvustatakse võimalusi jooksvalt, vastavalt soovidele ja võimalustele

- 6.1.1.6. Linna ettevõtjate edulugude tutvustamine linnelanikele, mainet kujuanduvatel sündmustel ja avalikus meedias

2014. aasta sügisel tehti algust ettevõtjate edulugude tutvustamisega, esimene edulugu oli eetris AS-st Galvi-Linda

Alaeesmärk

6.1.2. Viljandi kui sisemaakuurort, mis on aastaringselt külastatav pärandturismi sihtkoht Eestis ja üks peamisi turismitõmbekeskusi Lõuna – Eestis

Peamised tegevused

- 6.1.2.1 Viljandi turismipiirkondade (Põhja-Viljandimaa/Olustvere-Suure-Jaani, Viljandi linn, Soomaa, Heimtali, Lõuna-Viljandimaa/Mulgimaa ja Võrtsjärvi) jätkamine ning koostöö tõhustamine Lõuna-Eesti puhkemajandussektori, avaliku sektori ning kultuurikorraldajate ja ettevõtjate vahel

Tehtud aktiivselt koostööd märgitud turismipiirkondadega. Külastati ühiselt turismimesse (Mardilaat Helsingis, TourEst Tallinnas) ja anti välja ühiseid info- ja imagomaterjale

- 6.1.2.2. Turundusstrateegia väljatöötamine

Viljandi linna turundusstrateegia töötatakse välja 2015. aasta teises pooles

- 6.1.2.3. Ühistegevuste ja mainekujunduse tõhus ning koordineeritud korraldamine Viljandi linna eestvedamisel

Tegevused kirjeldatud punktis 6.1.2.1. Hinnatakse nende tõhusust ja töötatakse välja uued tegevused seoses turundusstrateegi väljatöötamisega

- 6.1.2.4. Uute majutuskohtade rajamise soodustamine

Tehtud sihipärast tööd Viljandi ranna piirkonda spa-hotelli rajamise võimaldamise suunas

Investeeringud

(eurodes)

Investeeringuobjekt	Eelarve	Eelarve täitmine	Täitmine	Projekti tulu / sihtrahastus
Raua ja Metsküla tee liiklusohutuse suurendamine	296 694	296 694	100%	197 142
Väike-Turu ja Kauba tänavate rekonstrueerimine	296 482	296 482	100%	
Oja tee rekonstrueerimine	162 239	164 701	102%	
Viljandi Lasteaed Männimäe akende vahetus	108 602	108 601	100%	
Kõnniteede remont	106 672	106 672	100%	
Raekoja ja Köleri pargid	104 089	104 088	100%	
Teede remont - pindamine	101 304	101 304	100%	
Karja ja Järve tänavate rekonstrueerimine	63 916	53 693	84%	
Rannapromenaad Pika tänava otsas	47 562	47 561	100%	
Projekteerimine	40 000	25 908	65%	
Viljandi Lasteaed Mängupesa tuletõkkeksed	30 829	30 828	100%	
Ülekäiguradade rekonstrueerimine	30 000	29 798	99%	
Pärimusmuusika aida taguse nõlva korrastamine	26 106	26 106	100%	
Viljandi maastikukaitseala kaitsekorralduslikud tööd	25 002	25 002	100%	21 811
Viljandi Lasteaed Krõlli paviljonid	24 403	24 402	100%	
Kauba ja Väike-Turu tänava remondi lisatööd	18 747	18 747	100%	
Petangiväljaku rajamine	16 010	16 010	100%	6 000
Viljandi Lasteaed Krõlli soklisoojustus	15 900	15 899	100%	
Arkaadia aia valgustite väljavahetamine	15 439	15 439	100%	
Viljandi Kaare Kooli soojasõlme remont	12 578	12 578	100%	
Viljandi Linnahoolduse kalluri ostmine	11 940	11 940	100%	
Vaksali tänava viadukti remont	10 144	10 144	100%	
Rannapromenaadi pikenduse ehitus	9 932	9 932	100%	
Viljandi Paalalinna Kooli invatõstuk	7 390	7 390	100%	
Varese ja Rippsilla remont	7 000	3 894	56%	
Hiire tn sõelmed	6 456	6 456	100%	
Lauluväljakult sajuvete ärajuhtimine	5 924	5 892	99%	
Tasuja pst rekonstrueerimine	5 100	5 100	100%	
Viljandi Kaare Kooli koridoriakende vahetus	5 077	5 077	100%	
Viljandi Lasteaiale Männimäe mängulaeva ostmine	4 846	4 846	100%	
Viljandi Huvikooli põranda remontimine	4 420	4 420	100%	
Oru tänava sillutise finanteerimises osalemine	4 000	4 000	100%	
Viljandi mõisnike hauatähise ostmine	3 780	3 780	100%	
Reinu tee vaegtööd	3 412	3 411	100%	
Kauba ja Väike-Turu tn kõnnitee laiendus	3 271	3 271	100%	
Liiva vedu lasteaedadesse ja randa	3 267	3 267	100%	
Laidoneri platsi purskkaevu remont	2 160	2 160	100%	
Laidoneri plats 5 ja 5a hoov	2 100	2 089	99%	
Viljandi Vana Veetorni esine plats	1 624	1 624	100%	
Tööstuspiirkondade arendamine	1 611	1 611	100%	102 354
Kauba- ja Väike-Turu katendi lisatööd	1 334	1 333	100%	
Kauba / Väike-Turu graniitpostid	907	908	100%	
Viljandi Kaare Kooli välistrepi korrastamine	659	659	100%	
Kesklinna parkide valgustuse lisatööd	613	613	100%	

Investeeringuobjekt	Eelarve	Eelarve täitmine	Täitmine	Projekti tulu / sihtrahastus
Värvilise purskkaevu remont	602	602	100%	
Viljandi Huvikooli põrandate remonditööd	6 890	6 890	100%	
Viljandi Spordikooli sõudepaat	6 838	6 838	100%	
Viljandi Spordikeskuse suusaradade hooldusseade	6 000	6 000	100%	
Sakala Keskuse helipult	5 000	4 416	88%	
Viljandi Huvikooli kanalisatsioonitööd ja veetorustik	3 900	3 900	100%	
Viljandi Muusikakooli marimba	3 500	3 500	100%	
Viljandi Kaare Kooli keraamika ja klaasisulatusahi	2 800	2 800	100%	1 400
Kergliiklustunneli ehitus	60 000	0	0%	
Investeeringute reserv	4 464	0	0%	
Pärnu maantee rekonstrueerimine	2 721	0	0%	
Eelnevate aastate projektid:				
Kultuuriministeeriumilt staadioni rekonstrueerimiseks	0	0	0%	95 868
Lauluväljaku rekonstrueerimine EAS	0	0	0%	162 696
Lauluväljaku rekonstrueerimine teised omavalitsused	0	0	0%	57 779
Viljandi Spordihoone lift EAS	0	0	0%	19 179
Kokku	1 752 257	1 659 275	95%	664 229

Selgitused:

Karja ja Järve tänava rekonstrueerimine oli ühes töövõtulepingus, aga kuna ilmnedid puudused ehitusprojektis, jäi Karja tänav 2014. aastal rekonstrueerimata (tööd tehakse 2015. aastal).

Varese ja Ripp silla parendustööd lükati osaliselt edasi seoses Viljandi Linnahoolduse loomisega, mis teostab remondi 2015. aastal.

Projekteerimise eelarvesse planeeritud tööd teostati väiksema rahakuluga.

Viljandi Lauluväljaku rekonstrueerimise toetussummad EAS-ilt laekusid lõplikult alles 2014. aastal, samuti tasusid mitmed omavalitsused kokkulepitud summad alles 2014. aastal.

Kergliiklustunneli ehituseks ei õnnestunud saada 2014. aasta jooksul täiendavaid rahastusi fondidest, mistõttu jäi projekti arendus seisma.

Ülevaade tegevustest siseauditi korraldamisel ja sisekontrollisüsteemist

Aruandeaastal oli linnavalitsuses siseaudiitori ametikoht täitmata. Linnavolikogu revisjonikomisjon kontrollis linnavalitsuse ja hallatavate asutuste tegevuse nii formaalset kui ka sisulist poolt.

Linnavalitsuse sisekontrollisüsteemi tõhususe tagavad mh:

- Põhilised tegevused on reglementeeritud, toimub regulatsioonide ülevaatamine ja täiendamine.
- Raamatupidamise ja dokumendihalduse tarkvarasüsteemide pidev täiendamine, kaasajastamine.
- Juurdepääs infosüsteemidele on ainult selleks volitatud isikutel.
- Rakendatakse ISKE meetmeid.
- On kehtestatud linnavara valitsemise kord.
- On teostatud inventuurid linnavara kohta.
- Toimub funktsionaalselt sõltumatu raamatupidamise algdokumentide kinnitamine ja kontrollimine.
- Pidev finantstulemuste võrdlemine eelarvestatud summadega.

RAAMATUPIDAMISE AASTAARUANNE**Viljandi linna konsolideeritud bilanss**

tuhandetes eurodes

	<i>Lisa</i>	31.12.2014	31.12.2013
Varad			
<i>Käibevara</i>			
Raha ja pangakontod	2	2 046	1 699
Maksunõuded ja maksude ettemaksed	3	1 166	946
Sihtfinantseerimise nõuded ja ettemaksed	4	111	114
Nõuded ostjate vastu	5	283	273
Muud nõuded ja makstud ettemaksed	5	15	17
Varud	6	34	26
<i>Käibevara kokku</i>		3 655	3 075
<i>Põhivara</i>			
Pikaajalised nõuded	3	0	2
Kinnisvarainvesteeringud	8	181	133
Materiaalne põhivara	9	39 527	39 189
<i>Põhivara kokku</i>		39 708	39 324
Varad kokku		43 363	42 399
Kohustused			
<i>Lühiajalised kohustused</i>			
Võlad tarnijatele	10	645	346
Võlad töövõtjatele	10	757	712
Maksuvõlad	3	484	423
Sihtfinantseerimine	4	80	88
Muud kohustused ja saadud ettemaksed	11	27	40
Laenukohustused	12	993	1 958
<i>Lühiajalised kohustused kokku</i>		2 986	3 567
<i>Pikaajalised kohustused</i>			
Võlad tarnijatele	10	179	0
Laenukohustused	12	9 059	7 860
<i>Pikaajalised kohustused kokku</i>		9 238	7 860
Kohustused kokku		12 224	11 427
Netovara			
Netovara kokku		31 139	30 972
Kohustused ja netovara kokku		43 363	42 399

Viljandi linna konsolideeritud tulemiaruanne

tuhandetes eurodes

	<i>Lisa</i>	31.12.2014	31.12.2013
Tegevustulud			
Maksud	3	9 744	9 189
Saadud toetused	4	6 984	7 856
Kaupade ja teenuste müük	13	4 254	3 981
Muud tulud	14	109	91
Tegevustulud kokku		21 091	21 117
Tegevuskulud			
Tööjõukulud	15	-9 652	-8 974
Majandamiskulud	16	-6 097	-5 749
Antud toetused	17	-1 624	-1 627
Muud kulud	18	-1 228	-1 405
Põhivara kulum ja mahakandmine jääkväärtuses	8, 9	-2 195	-2 053
Tegevuskulud kokku		-20 796	-19 808
Tegevustulem		295	1 309
Finantstulud ja -kulud			
Intressikulu	12	-141	-206
Intressitulu	2	1	2
Finantstulud ja -kulud kokku		-140	-204
Aruandeperioodi tulem		155	1 105

Viljandi linna konsolideeritud rahavoogude aruanne

tuhandetes eurodes

	<i>Lisa</i>	31.12.2014	31.12.2013
Rahavood põhitegevusest			
Tegevustulem		295	1 309
Korrigeerimised			
Põhivara kulum ja mahakandmine jääkväärtuses	8, 9	2 195	2 053
Käibemaksukulu põhivara soetuselt	18	224	528
Kasum/kahjum põhivara müügist	8, 9	-57	-69
Saadud toetused PV sihtfinantseerimiseks	4	-1 363	-2 368
Antud sihtfinantseerimine põhivara soetuseks	17	44	0
<i>Kokku korrigeeritud tegevustulem</i>		<i>1 338</i>	<i>1 453</i>
Käibevarade netomuutus		-235	-106
Kohustuste netomuutus		173	11
Kokku rahavood põhitegevusest		1 276	1 358
Rahavood investeerimistegevusest			
Tasutud põhivara soetamisel	4,8,9,18	-1 923	-3 646
Laekunud põhivara müügist	8, 9	120	131
Laekunud sihtfinantseerimine põhivara soetuseks	4	836	2 585
Makstud sihtfinantseerimine põhivara soetuseks	17	-44	0
Tagasi laekunud laenud		0	8
Laekunud finantstulud	2	1	2
Rahavood investeerimistegevusest kokku		-1 010	-920
Rahavood finantseerimistegevusest			
Laekunud laenud	12	5 031	0
Laenude tagasimaksed	12	-4 652	-619
Kapitalirendi tagasimaksed	12	-144	-142
Makstud intressid ja muud finantskulud	11,12	-154	-209
Rahavood finantseerimistegevusest kokku		81	-970
Puhas rahavoog		347	-532
Raha ja selle ekvivalendid perioodi algul	2	1 699	2 231
Raha ja selle ekvivalentide muutus		347	-532
Raha ja selle ekvivalendid perioodi lõpul	2	2 046	1 699

Viljandi linna konsolideeritud netovara muutuste aruanne

tuhandetes eurodes

Saldo seisuga 31.12.2010	22 602	
Muutused 2011. aastal		
Põhivara ümberhindlus	26	
Aruandeperioodi tulem	1 142	
Saldo seisuga 31.12.2011	23 770	
Muutused 2012. aastal		
Põhivara ümberhindlus	76	
Viljandi Veevärk AS sihtfinantseerimise arvestuse muutus	5 518	
Viljandi Veevärk AS liitumistasude arvestuse muutus	161	
Aruandeperioodi tulem	343	
Saldo seisuga 31.12.2012	29 868	
Muutused 2013. aastal		
Aruandeperioodi tulem	1 105	
Saldo seisuga 31.12.2013	30 973	
Muutused 2014. aastal		
Põhivara ümberhindlus	11	Lisa 9
Aruandeperioodi tulem	155	
Saldo seisuga 31.12.2014	31 139	

Kassapõhine eelarve täitmise aruanne

tuhandetes eurodes

Tunnus	Kirje nimetus	Eelarve 30.01.2014	Eelarve 27.11.2014	Eelarve täitmine 31.12.2014	Täit- mise %
	PÕHITEGEVUSE TULUD KOKKU	17 185	17 959	18 201	101%
30	Maksutulud	9 495	9 495	9 674	102%
32	Tulud kaupade ja teenuste müügist	2 381	2 509	2 583	103%
3500, 352	Saadavad toetused tegevuskuludeks	5 272	5 895	5 872	100%
3825, 388	Muud tegevustulud	37	61	72	119%
	PÕHITEGEVUSE KULUD KOKKU	-17 177	-17 850	-16 905	95%
40, 41, 4500, 452	Antavad toetused tegevuskuludeks	-1 876	-1 987	-1 658	83%
50,55,60	Muud tegevuskulud	-15 301	-15 864	-15 248	96%
	Personalikulud	-8 718	-9 077	-9 000	99%
	Majandamiskulud	-6 383	-6 714	-6 246	93%
	Muud kulud	-200	-73	-1	1%
	PÕHITEGEVUSE TULEM	9	109	1 296	1189%
	INVESTEERIMISTEGEVUS KOKKU	-1 338	-1 439	-1 337	93%
381	Põhivara müük	150	108	109	101%
15	Põhivara soetus	-1 949	-1 752	-1 659	95%
3502	Põhivara soetuseks saadav sihtfinantseerimine	944	690	664	96%
4502	Põhivara soetuseks antav sihtfinantseerimine	-312	-80	-80	100%
1502	Osaluste soetus	0	-232	-232	100%
382	Finantstulud	2	1	1	100%
65	Finantskulud	-173	-173	-139	81%
	EELARVE TULEM	-1 330	-1 330	-41	3%
	FINANTSEERIMISTEGEVUS	285	285	380	133%
2585	Kohustuste võtmine	1 100	5 030	5 030	100%
2586	Kohustuste tasumine	-815	-4 745	-4 650	98%
1001	LIKVIIDSETE VARADE MUUTUS	-1 045	-1 045	339	-32%

Eelarve täitmise aruanne on koostatud linnavalitsuse kui juriidilise isiku kohta ja vastab oma koosseisult konsolideerimata finantsaruannetele (vt lisa 23).

Eelarve täitmise aruanne on koostatud kassapõhisel printsiibil ning see ei ole konsolideerimata finantsaruannetega võrreldav (vt ka lisa 1).

Eelarve täitmise aruannet selgitab lisa nr 23.

**PÕHITEGEVUSE KULUDE JA INVESTEERIMISTEGEVUSE VÄLJAMINEKUTE JAOTUS
TEGEVUSALADE JÄRGI**

Tunnus	Kirje nimetus	Eelarve 30.01.2014	Eelarve 27.11.2014	Eelarve täitmine 31.12.2014	Täit- mise %
Põhitegevuse kulud ja investeerimistegevus kokku		19 611	20 087	19 016	95%
01	Üldised valitsussektori teenused	1 790	1 904	1 708	90%
01111	Valla- ja linnavolikogu	58	58	49	85%
01112	Valla- ja linnavalitsus	1 293	1 311	1 230	94%
01114	Reservfond	199	72	0	0%
01600	Muud üldised valitsussektori teenused	69	59	57	96%
01700	Valitsussektori võla teenindamine	173	173	139	81%
01800	Üldisloomuga ülekanded valitsussektoris	0	232	232	100%
03	Avalik kord ja julgeolek	10	10	3	33%
03100	Politsei	8	8	3	37%
03600	Muu avalik kord ja julgeolek kokku	2	2	0	0%
04	Majandus	2 454	2 404	2 263	94%
04510	Maanteetransport (teede- ja tänavate korrashoid)	1 462	1 325	1 317	99%
04730	Turism	182	155	145	94%
04740	Üldmajanduslikud arendusprojektid	714	835	723	87%
04900	Muu majandus (sh.majanduse haldamine)	96	89	78	87%
05	Keskkonnakaitse	575	542	528	97%
05100	Jäätmekäitlus	54	51	51	100%
05200	Heitveekäitlus	28	28	28	100%
05400	Bioloogilise mitmekesisuse ja maastiku kaitse	493	462	449	97%
06	Elamu- ja kommunaalmajandus	1 040	824	784	95%
06300	Veevarustus	12	12	10	83%
06400	Tänavavalgustus	426	426	406	95%
06605	Muu elamu- ja kommunaalmajanduse tegevus	603	386	368	95%
08	Vaba aeg, kultuur ja religioon	3 435	3 721	3 575	96%
08102	Sportitegevus	1 267	1 333	1 293	97%
08105	Laste muusika- ja kunstikoolid	560	574	549	96%
08106	Laste huvialamajad ja keskused	229	250	234	94%
08107	Noorsootöö ja noortekeskused	96	116	106	91%
08109	Vaba aja üritused	55	56	56	100%
08201	Raamatukogud	515	516	505	98%
08202	Rahva- ja kultuurimajad	376	495	494	100%
08203	Muuseumid	64	82	79	96%
08208	Kultuuriüritused	168	187	157	84%
08212	Laululavad	10	10	9	90%
08234	Teatrid	54	60	59	99%
08300	Ringhäälingu- ja kirjastamisteenused	11	11	4	36%
08400	Religiooni- ja muud ühiskonnateenused	30	31	31	100%

09	Haridus	8 326	8 650	8 492	98%
09110	Alusharidus	3 365	3 395	3 362	99%
09212	Põhikoolid/Põhihariduse otsekulud	4 173	4 470	4 442	99%
09213	Üldkeskhariduse otsekulud	0	117	99	85%
09220	Gümnaasiumid/Põhi- ja üldkeskharid kaudsed kulud	105	76	53	70%
09221	Täiskasvanute gümnaasiumid	187	81	71	87%
09222	Kutseõppeasutused	1	1	0	0%
09400	Kolmanda taseme haridus - kõrgkoolid	22	22	14	64%
09500	Taseme alusel mittemääratletav haridus	1	1	0	0%
09600	Koolitransport	7	7	6	86%
09601	Koolitoit	417	418	414	99%
09609	Muud hariduse abiteenused	36	36	24	69%
09800	Muu haridus	12	27	5	19%
10	Sotsiaalne kaitse	1 978	2 035	1 663	82%
10121	Muu puuetega inimeste sotsiaalne kaitse	243	236	164	69%
10200	Eakate sotsiaalhoolekande asutused	970	943	925	98%
10201	Muu eakate sotsiaalne kaitse	109	111	105	95%
10400	Laste ja noorte sotsiaalhoolekande asutused	15	15	8	53%
10402	Muu perekondade ja laste sotsiaalne kaitse	128	140	85	60%
10701	Riiklik toimetulekutoetus	436	500	322	64%
10702	Muu sotsiaalsete riskirühmade kaitse	51	56	32	58%
10900	Muu sotsiaalne kaitse, sh. sotsiaalse kaitse haldus	25	33	21	64%
MUUD NÄITAJAD		Aasta alguse seisuga		Aasta lõpu seisuga	
Võlakohustused		9 382		9 762	
Vaba jääk ehk likviidsed varad		1 045		1 384	

Raamatupidamise aastaaruande lisad

Lisa 1 Arvestusmeetodid ja hindamisalused

Käesolev 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 poolt välja antud juhendid (RTJ) ning riigi raamatupidamise üldeeskiri.

Raamatupidamise aruanne on koostatud tekkepõhiselt kogu Viljandi linna konsolideerimisgrupi kohta, eelarve täitmise aruanne ning seda selgitav tegevusaruanne kassapõhiselt.

Konsolideerimisgrupi raamatupidamise aastaaruanne on koostatud tuhandetes eurodes.

Valitseva mõju all olevad üksused

Valitseva mõju all olevateks üksusteks (vt lisa 7) on loetud sihtasutused, mittetulundusühingud ja äriühingud, milles Viljandi Linnavalitsus omab mõjuvõimu määrata investeringuobjekti finants- ja tegevuspoliitikat. Äriühingute puhul eeldatakse valitseva mõju olemasolu siis, kui linna osalus ühingus on üle 50%. Valitseva mõju all olevad sihtasutused ja mittetulundusühingud on asutatud Viljandi linna poolt ja nende nõukogude liikmed määrab Viljandi Linnavalitsus. Valitseva mõju all olevate üksuste tegevus kajastub konsolideeritud raamatupidamise aastaaruandes alates valitseva mõju tekkimisest kuni selle lõppemiseni. Valitseva mõju all olevate üksuste soetamist kajastatakse ostumeetodil, välja arvatud ühise kontrolli all toimivad äriühendused, mida kajastatakse korrigeeritud soetusmaksumuse meetodil.

Valitseva mõju all olevate üksuste finantsnäitajad on konsolideeritud rida-realt. Grupisesed nõuded, kohustused, tulud ja kulud on elimineeritud. Viljandi linna konsolideerimata aruandes (vt lisa 22) on osalused valitseva mõju all olevates üksustes kajastatud tuletatud soetusmaksumuses.

Viljandi linna valitseva mõju all on Viljandi Veevärk AS.

Olulise mõju all olevad üksused

Olulise mõju all olevateks loetakse äriühinguid, sihtasutusi ja mittetulundusühinguid, milles Viljandi linn osaleb investeringuobjekti finants- ja tegevuspoliitika üle otsustamisel. Olulise mõju eelduseks on arvatud 20-50% hääleõigusest. Viljandi linn ei oma olulise mõju all olevaid üksusi.

Osalused konsolideerimata aruannetes

Aruandekohustuslase bilansis kajastatakse tuletatud soetusmaksumuses neid osalusi sihtasutustes, mittetulundusühingutes ja äriühingutes, mille üle aruandekohustuslasel on valitsev mõju. Tuletatud soetusmaksumuses kajastatakse konsolideerimata aruannetes ka osalusi olulise mõju all olevates äriühingutes (sidusettevõtjad). Alla 50%-lisi osalusi sihtasutustes ja mittetulundusühingutes ei kajastata bilansis, vaid need on soetamisel kajastatud kuluna.

Tuletatud soetusmaksumuseks loetakse kuni 31.12.2003 soetatud osaluste korral nende väärtus kapitaliosaluse meetodil ning peale 31.12.2003 soetatud osaluste korral nende soetamismaksumus. Tuletatud soetamismaksumus hinnatakse alla, kui osaluse objekti omakapitalist aruandekohustuslasele kuuluv osa (valitseva mõju all olevate sihtasutuste ja mittetulundusühingute korral nende omakapital tervikuna) on langenud allapoole osaluse bilansilist väärtust. Kajastatud allahindlusi taastatakse järgmistel perioodidel, kuid mitte kõrgemale tuletatud soetusmaksumusest.

Varade ja kohustuste jaotus lühi- ja pikaajalisteks

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

Raha ja raha ekvivalendid

Bilansis kajastatakse raha ja pangakontode kirjel kassas olevat sularaha, arvelduskontode jääke (v.a. arvelduskrediit) ning lühiajalisi või katkestatavaid tähtajalisi deposiite. Deposiitidelt bilansikuupäevaks kogunenud laekumata intressid kajastatakse viitlaekumistena.

Finantsinvesteeringud

Pikaajaliste finantsinvesteeringutena kajastatakse väärtpapereid, mida tõenäoliselt ei müüda lähema 12 kuu jooksul (v.a. investeeringud tütar- ja sidusettevõtetesse).

Finantsinvesteeringuid aktsiatesse ja muudesse omakapitaliinstrumentidesse (v.a. osalused tütar- ja sidusettevõtjates) kajastatakse nende õiglasest väärtusest, juhul kui see on usaldusväärselt hinnatav. Õiglasest väärtusest kasutatakse

bilansipäeva börsinoteeringut. Juhul, kui õiglane väärtus ei ole usaldusväärselt määratav, kajastatakse aktsiaid ja muid omakapitaliinstrumente korrigeeritud soetusmaksumuse meetodil (s.o algne soetusmaksumus miinus võimalikud allahindlused, kui investeringu kaetav väärtus on langenud alla bilansilise väärtuse). Finantsinvesteeringuid võlakirjadesse ja muudesse võlainstrumentidesse, mida hoitakse lunastustähtjani, kajastatakse korrigeeritud soetusmaksumuses, kasutades sisemist intressimäära. Muid võlainstrumente kajastatakse nende õiglases väärtuses. Finantsinvesteeringute oste ja müüke kajastatakse järjepidevalt tehingupäeval.

Maksu-, lõivu-, trahvi- ja muud nõuded

Maksu-, lõivu-, trahvi- ja muud nõuded on bilansis kajastatud korrigeeritud soetusmaksumuse meetodil. Nõudeid kajastatakse bilansis nõudeõiguse tekkimise momendil ning hinnatakse lähtuvalt tõenäoliselt laekuvatest summadest. Võimaluse korral hinnatakse iga konkreetse kliendi laekumata nõudeid eraldi, arvestades teadaolevat informatsiooni kliendi maksevõime kohta. Ebatõenäoliselt laekuvad nõuded on bilansis alla hinnatud. Aruandeperioodil laekunud, eelnevalt kulusse kantud nõuded on kajastatud aruandeperioodi ebatõenäoliste nõuete kulu vähendusena. Nõuet loetakse lootusetuks, kui juhtkonna hinnangul puuduvad võimalused nõude kogumiseks. Lootusetud nõuded on bilansist välja kantud.

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

Varud

Varud võetakse arvele soetusmaksumuses. Varude jäägi hindamisel kasutatakse toiduainete puhul kaalutud keskmise soetushinna meetodit.

Kinnisvarainvesteeringud

Kinnisvarainvesteeringutena kajastatakse selliseid kinnisvaraobjekte (maad või hooneid), mida hoitakse väljarentimise või turuväärtuse tõusmise eesmärgil ja mida aruandekohustuslane ega ükski avaliku sektori üksus ei kasuta oma põhitegevuses. Kinnisvarainvesteeringuid kajastatakse soetusmaksumuse meetodil (soetusmaksumuses, millest on maha arvatud akumulieeritud kulum ja võimalikud allahindlused).

Materiaalne põhivara

Materiaalseks põhivaraks loetakse varasid hinnangulise kasuliku elueaga üle ühe aasta ja soetusmaksumusega alates 2 tuhandest eurost. Varad, mille kasulik eluiga on üle 1 aasta, kuid mille soetusmaksumus on alla 2 tuhat euro, kantakse vara kasutuselevõtmise hetkel kulusse.

Põhivara rekonstrueerimisväljaminekud, mis pikendavad vara kasulikku eluiga ning tõstavad vara kvaliteeti või töjõudlust üle algselt arvatud taseme, kapitaliseeritakse bilansis põhivarana. Põhivara remondi- ja hoolduskulud, mis tehakse eesmärgiga säilitada vara esialgset taset, kajastatakse nende kulude tekkimisel aruandeperioodi kuluses.

Põhivarasid kajastatakse soetusmaksumuses, millest on maha arvatud akumulieeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused. Kulumi arvestamisel kasutatakse lineaarset meetodit. Kulumi norm määratakse igale põhivara objektile eraldi, sõltuvalt selle kasulikust elueast.

Kulumi normid aastas on põhivara gruppidele järgmised:

• Hooned	2,0 - 5,0 %
• Kinnisvarainvesteeringud	2,5 - 3,0 %
• Rajatised	2,5 - 10,0 %
• Torustikud	10,0 %
• Masinad ja seadmed	20,0 %
• Sõidukid	20,0 %
• Infotehnoloogilised seadmed ja arvutustehnika	33,0 - 50,0 %
• Muu inventar, tööriistad ja sisseseade	20,0 %

Maad ja kunstiväärtusi ei amortiseerita.

Immateriaalne põhivara

Immateriaalset põhivarana kajastatakse kehalise aineta vara kasuliku tööeaga üle ühe aasta ja soetusmaksumusega alates 2 tuhandest eurost. Immateriaalset põhivara kajastatakse soetusmaksumuses, millest on maha arvatud akumulieeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused. Immateriaalse põhivara amortiseerimisel kasutatakse lineaarset meetodit ja kulumimäär on aastas 5 - 50 %.

Üldjuhul kajastatakse uurimis- ja arenguväljaminekud tekkimise momendil kuluna. Erandiks on arenguväljaminekud, mis on identifitseeritavad ja mis tõenäoliselt osalevad järgmistel perioodidel tehtavates tegevustes.

Renditud varad

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

Kapitalirenti kajastatakse bilansis vara ja kohustusena renditud vara õiglase väärtuse summas. Kapitalirenti tingimustel renditud varasid amortiseeritakse sarnaselt omandatud põhivaraga. Kapitalirenti maksed jagatakse kohustust vähendavateks põhiosa tagasimakseteks ning intressikuluks.

Kasutusrendi maksed kajastatakse kuluna ühtlaselt rendiperioodi jooksul.

Eraldised ja tingimuslikud kohustused

Bilansis kajastatakse eraldistena enne bilansipäeva tekkinud kohustusi, millel on seaduslik või lepinguline alus või mis tulenevad aruandekohustustlase senisest tegevuspraktikast ning mille suurust saab usaldusväärset hinnata, kuid mille lõplik maksumus või maksetähtaeg ei ole kindlalt fikseeritud. Eraldiste hindamisel on lähtunud ekspertide ja juhtkonna hinnangust ja kogemustest. Lubadused, garantiid ja muud kohustused, mis teatud tingimustel võivad tulevikus muutuda kohustusteks, kuid mille kohustusena realiseerumise tõenäosus on alla 50%, on avalikustatud raamatupidamise aastaaruande lisades tingimuslike kohustustena.

Finantskohustused

Finantskohustused kajastatakse korrigeeritud soetusmaksumuses, kasutades efektiivset intressimäära. Olulised tehingukulutused võetakse efektiivse intressimäära arvutamisel arvesse ja kantakse kohustuse eluea jooksul intressikuludesse.

Sihtfinantseerimine

Sihtfinantseerimisena kajastatakse sihtotstarbeliselt antud ja teatud tingimustega seotud toetusi, mille korral kasutatakse neid ainult teatud kulutuste katteks või teatud tingimuste tagatiseks. Tegevuskulude sihtfinantseerimine kajastatakse kuludes siis, kui sihtfinantseerimine muutub sissenõutavaks ja sihtfinantseerimisega seotud võimalikud tingimused on täidetud. Saadud sihtfinantseerimine, mille puhul tuluna kajastamise tingimused ei ole täidetud, kajastatakse bilansis kohustustena. Tegevuskulude katteks saadud ja antud sihtfinantseerimist võib kajastada arvestuse lihtsustamise eesmärgil laekumisel koheselt tuluna ja ülekandmisel koheselt kuluna, kui lepingujärgne summa on väiksem põhivara kapitaliseerimise alampiirist. Vara sihtfinantseerimiseks saadud toetusi kajastatakse kogusummas, st soetusmaksumuses, tasuta saadud vara puhul tema õiglases väärtuses. Sihtfinantseerimist kajastavad need avaliku sektori üksused, kes koostavad raamatupidamisaruandeid lähtudes Eesti heast raamatupidamistavast, järgmiselt: sihtfinantseerimine kajastatakse tuluna tegevuskulude tegemise või põhivara soetamise perioodil, kui sihtfinantseerimise tingimustega ei kaasne sisuline tagasinõude või laekumata jäämise risk; kui eksisteerib sisuline tagasinõude või laekumata jäämise risk, kajastatakse sihtfinantseerimine tuluna vastava riski kadumisel.

Välisvaluutas toimunud tehingute kajastamine

Välisvaluutas fikseeritud tehingute kajastamisel on aluseks võetud tehingu toimumise päeval ametlikult kehtinud Euroopa Keskpannga valuutakursid. Välisvaluutatehingutest saadud kasumid ja kahjumid on tulemiaruanDES kajastatud perioodi tulu ja kuluna.

Maksude arvestus

Põhivara või varude soetamisel tasutud mittetagastatavad maksud ja lõivud (näiteks käibemaks, juhul kui ostjaks on mitte-käibemaksukohustuslane) on kajastatud soetamishetkel kuluna ning neid ei kajastata varade soetusmaksumuse koosseisus.

Tulude arvestus

Kogutud maksude, lõivude ja trahvide tulu võetakse arvele tekkepõhiselt vastavalt esitatud maksudeklaratsioonidele ja muudele tulu tekkimist kajastavatele dokumentidele. Toodete müügist tulenevat tulu kajastatakse siis, kui kõik olulised omandiga seotud riskid on läinud üle ostjale ning müügitulu ja tehinguga seotud kulu on usaldusväärset määratav. Tulu teenuste müügist kajastatakse teenuse osutamisel, lähtudes valmidusastme meetodist. Intressitulu arvestatakse tekkepõhiselt sisemise intressimäära alusel.

Kulude arvestus

Kulud kajastatakse tekkepõhiselt. Põhivara või varude soetamisel tasutud mittetagastatavad maksud ja lõivud, sh käibemaks, mida ei saa arvestada sisendkäibemaksuks, kajastatakse soetamishetkel kuluna tulemiaruanDES kirjel Muud kulud. Arendusväljaminekuid kajastatakse tekkimise momendil kuluna.

Soetud osapooled

Soetud osapoolteks loetakse tegevjuhtkonna, volikogu ja nõukogude liikmed ning asutuste juhid, kellele on antud õigus iseseisvalt lepinguid sõlmida, samuti nendega soetud ja nende kontrolli või olulise mõju all olevaid ettevõtteid.

Bilansipäevajärgsed sündmused

Raamatupidamise aastaaruandes kajastuvad olulised vara ja kohustuste hindamist mõjutavad asjaolud, mis ilmsid bilansikuupäeva ja aruande koostamispäeva vahemikul, kuid on soetud aruandeperioodil või varasematel perioodidel toimunud tehingutega.

Bilansipäevajärgsed sündmused, mida ei ole varade ja kohustuste hindamisel arvesse võetud, kuid mis võivad oluliselt mõjutada järgmise aruandeaasta tulemust, on avalikustatud raamatupidamise aastaaruande lisades

Eelarve täitmise aruanne

Eelarve täitmise aruanne on koostatud linnavalitsuse kohta kassapõhiselt ilma konsolideerimata. Seetõttu ei ole selle andmeid võimalik võrrelda tekkepõhises konsolideerimata aruannetes kajastatud andmetega (vt lisa 22). Lisaks kassapõhisest printsiibist tulenevatele ajalistele erinevustele on selles kasutusel veel järgmised olulised erinevad arvestuspõhimõtted:

- 1) põhivara soetamisel tasutud summad kajastatakse eelarve täitmisel kuluna ning põhivara müügist laekunud summad tuluna, kulumit ja muid põhivaradega tehtud mitterahalisi tehinguid eelarve täitmise aruandes ei kajastata,
- 2) kaupade ja teenuste ning põhivarade soetamisel lisanduv käibemaks on eelarve täitmise aruandes kajastatud vastavate kaupade, teenuste ja põhivara soetamise kuluna (tekkepõhises aruandes tulemiaruaande real Muud kulud). Maksu- ja Tolliametilt tagasi saadud käibemaks on eelarve täitmise aruandes kajastatud muu tuluna (tekkepõhises aruandes tulemiaruaande real Muud tulud).

Lisa 2 Raha ja selle ekvivalendid

tuhandetes eurodes

	31.12.2014	31.12.2013
Raha arvelduskontodel pangas	2 046	1 699
Raha ja selle ekvivalendid kokku	2 046	1 699

Aruandeperioodil saadi arvelduskontodelt ja tähtajalistelt deposiitidelt üks tuhat eurot intressitulu.

Lisa 3 Maksunõuded, -tulud, -võlad, -ettemaksed

tuhandetes eurodes

Maksunõuded, saadud ettemaksed ja maksutulud

2013. aasta	Lühiajalised	Pikaajalised	Aruandeperioodil		Lühiajalised	Pikaajalised
	nõuded	nõuded	arvestatud	laekumised	nõuded	nõuded
	seisuga	seisuga	tulu		seisuga	seisuga
	31.12.2012	31.12.2012			31.12.2013	31.12.2013
Tulumaks	797	1	9 043	8 963	876	2
Maamaks	1	0	136	137	0	0
Loodusress. kasut. tasu	5	0	16	19	2	0
Kohalikud maksud	2	0	10	11	1	0
Trahvid ja viivistasud	2	0	0	1	1	0
Kokku	807	1	9 205	9 131	880	2

Maksunõuded, saadud ettemaksed ja maksutulud

2014. aasta	Lühiajalised	Pikaajalised	Aruandeperioodil		Lühiajalised	Pikaajalised	Saadud
	nõuded	nõuded	arvestatud	laekumised	nõuded	nõuded	ettemaksed
	seisuga	seisuga	tulu		seisuga	seisuga	seisuga
	31.12.2013	31.12.2013			31.12.2014	31.12.2014	31.12.2014
Tulumaks	876	2	9 606	9 534	950	0	0
Maamaks	0	0	128	129	0	0	1
Loodusress. kasut. tasu	2	0	29	26	5	0	0
Kohalikud maksud	1	0	10	10	1	0	0
Trahvi- ja viivistasunõuded	1	0	0	0	1	0	0
Kokku	880	2	9 773	9 699	957	0	1

Tulu- ja maamaksu kogub Maksu- ja Tolliamet. Aastal 2014 deklareeritud, kuid üle kandmata maksutulud on kajastatud vastavalt Maksu- ja Tolliametist saadud teatistele.

Aastal 2014 enam saadud maamaks summas üks tuhat eurot on bilansis kajastatud real Muud kohustused ja saadud ettemaksed (vt lisa 11).

Tulumaks, maamaks ja kohalikud maksud on kajastatud tulemiaruanDES real Maksud kogusummas 9 744 tuhat eurot. Loodusressursside kasutamise tasu on tulemiaruanDES real Muud tulud summas 29 tuhat eurot.

Keskkonnakasutusest laekuvat tasu kogub Keskkonnaministeerium. Aastal 2014 deklareeritud, kuid üle kandmata maksutulud on kajastatud vastavalt Maksu- ja Tolliameti saadud teatistele.

Tulu loodusressursside kasutamisest moodustab vee erikasutustasuks summas 23 tuhat eurot.

Kohalikke makse kogub Viljandi Linnavalitsus. Nende hulka kuulusid 2014.-l reklaamimaks ja teede sulgemise maks.

Maksuvõlad ja tasutud maksude ettemaksed

	Lühiajalised ettemaksed seisuga 31.12.2013	Lühiajalised kohustused seisuga 31.12.2013	Lühiajalised ettemaksed seisuga 31.12.2014	Lühiajalised kohustused seisuga 31.12.2014
Sotsiaalmaks	0	233	0	273
Füüsilise isiku tulumaks	0	118	0	143
Töötuskindlustusmaksed	0	18	0	22
Kogumispensioni maksed	0	10	0	13
Erisoodustuste tulumaks	0	1	0	1
Käibemaks	4	13	10	0
Maksuameti ettemaksukonto	62	0	199	0
Maamaks	0	3	0	0
Loodusressursside kasutamise tasu	0	27	0	32
Kokku	66	423	209	484

Lisa 4 Saadud toetused

tuhandetes eurodes

2013. aasta	Jääk perioodi alguses		Aruandeperioodi liikumised		Jääk perioodi lõpus		
	Nõuded	Saadud ettemaksed	Saadud tulu	Saadud vara	Nõuded ja ettemaksed	Saadud ettemaksed	Sihtfinantseerimise kohustus
Välismaine toetus vara soetuseks	221	0	1 919	0	102	0	0
Tagasi nõutud välismaine toetus vara soetuseks	0	0	-13	0	0	0	0
Avaliku sektori toetus vara soetuseks	28	0	462	0	2	60	0
Muu kodumaine toetus põhivara soetuseks	12	0	0	0	0	0	0
Välismaine toetus tegevuskuludeks	0	0	56	0	2	7	0
Muu välisabi kaastoetus tegevuskuludeks	0	0	0	0	0	0	0
Avaliku sektori toetus tegevuskuludeks	1	19	290	0	5	6	0
Muu kodumaine toetus tegevuskuludeks	0	0	70	0	3	15	0
Kodumaine ettemaks põhivara soetuseks	2	11	0	0	0	0	0
Tasandusfondi maksed	0	0	5 072	0	0	0	0
Kokku	264	30	7 856	0	114	88	0

2014. aasta	Jääk perioodi alguses		Aruandeperioodi liikumised		Jääk perioodi lõpus		
	Nõuded	Saadud ettemaksed	Saadud tulu	Saadud vara	Nõuded ja ettemaksed	Saadud ettemaksed	Sihtfinantseerimise kohustus
Välismaine toetus vara soetuseks	102	0	360	472	104	0	0
Avaliku sektori toetus vara soetuseks	2	60	469	0	0	60	0
Muu kodumaine toetus põhivara soetuseks	0	0	7	0	0	0	0
Muu kodumaine tasuta saadud põhivara	0	0	0	55	0	0	0
Välismaine toetus tegevuskuludeks	2	7	31	0	0	9	0
Avaliku sektori toetus tegevuskuludeks	5	6	446	0	7	2	0
Muu kodumaine toetus tegevuskuludeks	3	15	68	0	0	9	0
Tasandusfondi maksed	0	0	5 076	0	0	0	0
Kokku	114	88	6 457	527	111	80	0

2014. ja 2013. aastal saadud toetused:

tuhandetes eurodes

Välismaine toetus vara soetuseks	2 014	2 013
Euroopa Liidult Kantremaa tööstuspiirkonna arendamiseks	197	0
Euroopa Liidult Viljandi laululava remondiks	163	922
Euroopa Liidult Männimäe tööstuspiirkonna arendamiseks	0	997
	360	1 919
Välismaise toetuse arvelt saadud põhivara	2 014	2 013
Euroopa Liidult AS Viljandi Veevärgile vee- ja kanalisatsioonisüsteemi remont ja arendamine	472	0
	472	0
Tagasi nõutud välismaine toetus vara soetuseks	2 014	2 013
Euroopa Liidult Viljandi kultuurimaja remondiks	0	-10
Euroopa Liidult lasteaed Midrimaa remondiks	0	-3
	0	-13
Avaliku sektori toetus vara soetuseks	2 014	2 013
MKM-ilt tänavate remondiks	276	293
Kultuuriministeeriumilt Viljandi staadioni remondiks	96	96
Viljandimaa omavalitsustelt laululava remondiks	56	53
KIK SA maastikukaitseala hoiuks murukaitsemati ostuks	22	0
EAS SA Spordihoone lifti soetuseks	19	0
KIK SA kalastajate projekti toetuseks	0	20
	469	462
Muu kodumaine toetus vara soetuseks	2 014	2 013
Eraisiku toetus petangiväljaku ehituseks	6	0
Hooandja toetus Kaare Koolile keraamika- ja klaasisulatusahju soetuseks	1	0
	7	0
Muu kodumaine tasuta saadud põhivara	2 014	2 013
3 korterit Viljandis	55	0
	55	0
Välismaine toetus tegevuskuludeks	2 014	2 013
Euroopa Liidust koolipiima ja -puuvilja toetuseks	14	11
Archimedese SA'lt haridusüritusteks	11	32
Ameerika Ühendriikide saatkonnalt Linnaraamatukogule	4	2
Goethe Instituudilt saksa keele õpetamise toetuseks	2	1
Euroopa Liidult ametnike koolituseks	0	6
Põhjamaade Ministrite Nõukogu ametnike koolituseks	0	4
	31	56

Avaliku sektori toetus tegevuskuludeks	2 014	2 013
Kultuuriministeeriumilt Linnaraamatukogu tegevuseks	120	120
Riigikantseleilt Balti keti juubeliüritusele	81	0
Keskkonnainvesteeringute Keskuselt järvepalli elukeskkonna parenduseks	73	0
Kultuurkapitali toetused	27	28
Rahandusministeeriumilt õppelaenude kustutamiseks	24	39
Maavalitsuselt puuetega laste hoiuks	24	18
Keskkonnainvesteeringute Keskuselt keskkonnanahoiuks	17	16
Eesti Noorsootöö Keskuselt projektidele	16	17
Keskkonnainvesteeringute Keskuselt haridusprojektidele	13	0
PRIA koolipiima ja -puuvilja toetus	12	11
Muinsuskaitseametilt muinsusjärelevalve korraldamiseks	10	5
Viljandi Maavalitsuselt projektidele	9	7
Eesti Infotehnoloogia SA õppetöö korraldamiseks	6	7
Viljandimaa Omavalitsuste Liidu toetus õpilasüritustele	4	2
Rahandusministeeriumilt aadressandmete korrastamiseks	3	0
Haridus- ja Teadusministeeriumilt üritusteks	2	1
Eesti Töötukassalt projektidele	2	0
Kultuuriministeeriumilt üritusteks	2	0
Sotsiaalkindlustusametilt matusetootused ja projektid	1	1
Muinsuskaitseametilt Lossimägede korrashoiuks	0	13
Eesti Töötukassalt palgatoetuseks	0	4
Viljandimaa omavalitsustelt huvikoolide toetuseks	0	1
	446	290

Muu kodumaine toetus tegevuskuludeks	2 014	2 013
Toetus Viljandi Spordikoolile	51	48
Toetus koolide kooridele ja rahvatantsurühmadele	11	7
Toetus noorsootöö projektidele	2	2
Toetus lasteaiale Krõll	2	0
Toetus Viljandi Muusikakoolile	1	5
Toetus Viljandi Huvikoolile	1	3
Toetus Kesklinna Koolile soome keele õpetamiseks	0	4
Toetus lasteaiale Mängupesa	0	1
	68	70

Tasandusfondi maksed	2 014	2 013
Haridustoetus	2 991	2 967
Riigitoetus lõige 1	1 671	1 668
Sotsiaalteenuste toetus	414	423
Maamaksuvabastuse rakendamise toetus	0	14
	5 076	5 072

Jääk perioodi lõpuks	2 014	2 013
Nõuded välistoetusele vara soetuseks		
Euroopa Liidult AS Viljandi Veevärgile linna veevärgi ehituseks	104	0
Euroopa Liidult Männimäe tööstuspiirkonna arendamiseks	0	102
Nõuded kodumaisele toetusele vara soetuseks		
Mõisküla linn Viljandi lauluväljaku remondiks	0	2
Nõuded välistoetusele tegevuskuludeks		
Archimedese SA koolidele	0	1
Põhjamaade Ministrite Nõukogu ametnike koolituseks	0	1
Nõuded kodumaisele toetusele tegevuskuludeks		
PRIA koolipiima ja -puuviljatoetus	5	0
Sotsiaalkindlustusamet lapsepuhkuseks	1	1
Ette makstud sihtfinantseerimised		
Mittetulundusühingutele tegevuse toetuseks	1	3
Politsei- ja Piirivalveametile Viljandis korra tagamiseks	0	4
Kokku sihtfinantseerimise nõuded	111	114
Saadud ettemaksed avalikult sektorilt vara soetuseks		
Siseministeeriumilt kergliiklustunneli ehituseks	60	60
Saadud ettemaksed välistoetusest tegevuskuludeks		
Archimedese SA koolidele ja lasteaedadele	8	7
Goethe Instituut saksa keele õppeks	1	0
Saadud ettemaksed avalikult sektorilt tegevuskuludeks		
Haridus- ja Teadusministeeriumi projekt "Kandled kooli"	2	0
KIK Huvikooli loodushariduse projektile	0	6
Saadud ettemaksed kodumaistest toetustest tegevuskuludeks		
Koolide kooride ja rahvatantsurühmade tegevuskuludeks	5	15
Soome-Eesti Instituudi SA soome keele õppeks	4	0
Kokku saadud ettemaksed	80	88

Lisa 5 Nõuded ja ettemaksed

tuhandetes eurodes

	31.12.2014	31.12.2013
Nõuded ostjate vastu	324	315
Ebatõenäoliselt laekuvad nõuded	-41	-42
Kokku nõuded	283	273
Ette makstud tulevaste perioodide kulud	15	17

Lisa 6 Varud

tuhandetes eurodes

Varude hulka kuuluvad materjalid Viljandi Veevärk AS laos ja raamatud Viljandi Linnaraamatukogu komplekteerimis-osakonnas.

	31.12.2014	31.12.2013
Materjalid Viljandi Veevärk AS laos	25	21
Raamatud Linnaraamatukogu komplekteerimis-osakonnas	9	5
Kokku varud	34	26

Lisa 7 Konsolideerimisgruppi kuuluvad üksused

2013. aasta aruandes on rida-realt konsolideeritud järgmised üksused:

Nimetus	Osaluse määr (%)	Tulemiaruaude näitajad 2013				Tuhandetes eurodes Bilansi näitajad seisuga 31.12.2013			
		Tegevus- tulud	Tegevus- kulud	Finants - kulud	Tulem	Varad	Kohus- tused	Oma- kapital	Osalus LV bilansis
Viljandi LV (vt lisa 22)		19 488	-18 177	-183	1 128	35 040	10 901	24 139	
Viljandi Veevärk AS	100	2 156	-2 158	-22	-24	10 240	646	9 594	2 731

2014. aasta aruandes on rida-realt konsolideeritud järgmised üksused:

Nimetus	Osaluse määr (%)	Tulemiaruaude näitajad 2014				Tuhandetes eurodes Bilansi näitajad seisuga 31.12.2014			
		Tegevus- tulud	Tegevus- kulud	Finants - kulud	Tulem	Varad	Kohus- tused	Oma- kapital	Osalus LV bilansis
Viljandi LV (vt lisa 22)		18 920	-18 981	-128	-189	35 324	11 363	23 961	
Viljandi Veevärk AS	100	2 616	-2 237	-12	367	11 061	868	10 193	2 963

Viljandi Veevärk AS asukohamaa on Eesti Vabariik. Põhitegevusalaks on vee- ja kanalisatsiooniteenused.

Lisa 8 Kinnisvarainvesteeringud

tuhandetes eurodes

	Aasta 2014	Aasta 2013
Soetusmaksumus perioodi alguses	193	223
Akumuleeritud kulum perioodi alguses	-60	-60
Jääkväärtus perioodi alguses	133	163
Aruandeperioodi liikumised		
Müügid müügihinnas	-4	-10
Müügikasum/-kahjum	4	-19
Soetatud	0	5
Tasuta saadud	55	0
Kulum	-7	-6
Soetusmaksumus perioodi lõpus	247	193
Akumuleeritud kulum perioodi lõpus	-66	-60
Jääkväärtus perioodi lõpus	181	133

Kinnisvarainvesteeringuid jääkväärtusega 181 tuhat eurot hoitakse väljaüürimiseks ja müügi eesmärgil.

Aruandeperioodil müüdi

Müüdnud on vara	Müügihind	Jääkväärtus	Vahe
Korter Mustla maanteel	4	0	4

Aruandeperioodil saadi tasuta kaks korterit aadressil Kauge tänav 28 kogumaksumusega 40 tuhat eurot ja üks korter aadressil Lutsu tänav 1 maksumusega 15 tuhat eurot.

Aruandeperioodil saadud üüritulu kinnisvarainvesteeringutelt on 20 tuhat eurot.

Kinnisvarainvesteeringutest on AS ISS Eesti halduses linnale kuuluvad korterid hoones aadressiga Malmi 10 (kokku bilansipäeva seisuga 16 korterit), lisaks 1 üksik korter majas, kus omanikud on ühiselt valinud maja haldajaks AS ISS Eesti.

Lisa 9 Materiaalne põhivara

tuhandetes eurodes

2013. aasta	Maa	Hooned ja rajatised	Masinad ja seadmed	Muu põhivara	Lõpetamata tööd	Kokku
Soetusmaksumus perioodi alguses	1 651	45 589	2 587	953	133	50 913
Akumuleeritud kulum perioodi alguses	0	-10 550	-1 572	-591	0	-12 713
Jääkväärtus perioodi alguses	1 651	35 039	1 015	362	133	38 200
Aruandeperioodi liikumised						
Soetused ja parendused	0	18	22	9	3 021	3 070
Ümberklassifitseerimine	0	2 570	0	16	-2 586	0
Kulum ja allahindlus	0	-1 728	-255	-54	0	-2 037
Muu mahakandmine jääkväärtuses	0	-9	0	0	-1	-10
Müük	-26	0	-8	0	0	-34
Soetusmaksumus perioodi lõpus	1 625	48 142	2 574	963	567	53 871
Akumuleeritud kulum perioodi lõpus	0	-12 252	-1 800	-630	0	-14 682
Jääkväärtus perioodi lõpus	1 625	35 890	774	333	567	39 189

Muu mahakandmisena jääkväärtuses on kajastatud remondi käigus lammutatud hoonete ja rajatiste osade jääkväärtus kogusummas 9 tuhat eurot ja lõpetamata töödest lasteaed Männimäe rühmaruumi remondi eskiisprojekt maksumusega 1 tuhat eurot.

2014. aasta	Maa	Hooned ja rajatised	Masinad ja seadmed	Muu põhivara	Lõpetamata tööd	Kokku
Soetusmaksumus perioodi alguses	1 625	48 142	2 574	963	567	53 871
Akumuleeritud kulum perioodi alguses	0	-12 252	-1 800	-630	0	-14 682
Jääkväärtus perioodi alguses	1 625	35 890	774	333	567	39 189
Aruandeperioodi liikumised						
Soetused ja parendused	1	-20	10	26	2 561	2 578
Ümberklassifitseerimine	0	1 976	0	7	-1 983	0
Ümberhindlus	11	0	0	0	0	11
Kulum ja allahindlus	0	-1 948	-187	-53	0	-2 188
Müük	-3	-60	0	0	0	-63
Soetusmaksumus perioodi lõpus	1 634	49 913	2 581	995	1 145	56 268
Akumuleeritud kulum perioodi lõpus	0	-14 075	-1 984	-682	0	-16 741
Jääkväärtus perioodi lõpus	1 634	35 838	597	313	1 145	39 527

Ümberhindlusena on kajastatud kruntide jagamine ja kasutusotstarbe muutmine kogusummas 11 tuhat eurot järgmiselt:

Maa	Arvele	Maha	Vahe
Elamumaa Hiie pst 6	3	0	3
Elamumaa Hiie pst 8	4	0	4
Elamumaa Hiie pst 10	4	0	4
Elamumaa Reinu tee 5	3	0	3
Sotsiaalmaa Reinu tee 5	0	3	-3
Kokku	14	3	11

Tulu müügist

Müüdid on vara	Müügihind	Jääkväärtus	Vahe
Maa			
Viljandi Veevärk AS maatükk Jämejalal	12	3	9
Hooned			
Vana algklasside hoone Paala teel	104	60	44
Kokku	116	63	53

Kapitalirendi tingimustel soetatud põhivara

2013. aasta	Hooned	Transpordi- vahendid	Muu PV	Kokku
Soetusmaksumus perioodi alguses	5 743	65	26	5 834
Akumuleeritud kulum perioodi alguses	-435	-8	-25	-468
Jääkväärtus perioodi alguses	5 308	57	1	5 366
Aruandeperioodi liikumised				
Leping lõppenud soetusmaksumuses	0	0	-26	-26
Leping lõppenud kulumis	0	0	25	25
Kulum	-115	-7	0	-122
Soetusmaksumus perioodi lõpus	5 743	65	0	5 808
Akumuleeritud kulum perioodi lõpus	-550	-15	0	-565
Jääkväärtus perioodi lõpus	5 193	50	0	5 243

2014. aasta	Hooned	Transpordi- vahendid	Muu põhivara	Kokku
Soetusmaksumus perioodi alguses	5 743	65	0	5 808
Akumuleeritud kulum perioodi alguses	-550	-15	0	-565
Jääkväärtus perioodi alguses	5 193	50	0	5 243
Aruandeperioodi liikumised				
Kulum	-115	-6	0	-121
Soetusmaksumus perioodi lõpus	5 743	65	0	5 808
Akumuleeritud kulum perioodi lõpus	-665	-21	0	-686
Jääkväärtus perioodi lõpus	5 078	44	0	5 122

Kapitalirendi tingimustel soetatud põhivara hulka kuuluvad seisuga 31.12.2014. a.:

	Soetus- maksumus	Kulum	Jääkväärtus	Soetus- aeg	Lepingu lõpp	Kelle bilansis
Viljandi Jakobsoni Kooli hoone	3 919	-470	3 449	I 2009	2035	Viljandi Jakobsoni Kool
Viljandi Kesklinna Kooli algklasside hoone	1 824	-195	1 629	IX 2009	2035	Viljandi Kesklinna Kool
Viljandi Veevärgi laadur- ekskavaator	65	-21	44	X 2011	2016	Viljandi Veevärk AS
	5 808	-686	5 122			

Lisa 10 Võlad hankijatele ja töövõtjatele

tuhandetes eurodes

Võlad hankijatele koosnevad valdavalt jaanuaris saabunud detsembrikuu arvetest.

Võlad hankijatele jagunevad allasutuste viisi järgmiselt:

Asutus	31.12.2014	31.12.2013
Linnavalitsus	343	267
Viljandi Veevärk AS	74	79
Kokku	417	346

Võlad hankijatele põhivara eest:

Asutus	31.12.2014	31.12.2013
Viljandi Veevärk AS	203	0
Linnavalitsus	25	0
Kokku	228	0

Pikaajalised kohustused põhivara eest:

Asutus	31.12.2014	31.12.2013
Viljandi Veevärk AS	179	0
Kokku	179	0

Võlad töövõtjatele

	31.12.2014	31.12.2013
Töötasu	370	339
Deklareerimata maksukohustused	236	225
Puhkusetasu kohustus	148	146
Ametiühing ja muud kinnipidamised	3	2
Kokku	757	712

Võlad töövõtjatele jagunevad allasutuste viisi järgmiselt:

Asutus	31.12.2014	31.12.2013
Linnavalitsus	711	664
Viljandi Veevärk AS	46	48
Kokku	757	712

Lisa 11 Muud kohustused ja saadud ettemaksed

tuhandetes eurodes

	31.12.2014	31.12.2013
Saadud ettemaksed kaupade ja teenuste eest	23	23
Intressikohustused	2	15
Saadud maamaksu ettemakse (vt lisa 3)	1	0
Toetuse andmise kohustus	1	0
Edasiandmisele kuuluvad laekumised	0	2
Kokku muud kohustused ja saadud ettemaksed	27	40

Saadud ettemaksete hulka kuuluvad	31.12.2014	31.12.2013
Lasteaia- ning huvikoolide tasude ettemaksed Linnavalitsusele	15	15
Klientide ettemaksed	8	7
Viljandi maakonna omavalitsuste ettemaksed		
Linnaraamatukogule	0	1
	23	23

Intressikohustused koosnevad laenuintressist NEFCO'le perioodi 15.09.2014 - 31.12.2014 eest (maksepäev 15.03.2015) AS'is Viljandi Veevärk.

Lisa 12 Laenukohustused

tuhandetes eurodes

Võetud laenude jaotus järelejäänud tähtaja järgi

Laenukohustused perioodi alguses 31.12.2013	Tähtajaga kuni 1 aasta	Tähtajaga 1-2 aastat	Tähtajaga 2-3 aastat	Tähtajaga 3-4 aastat	Tähtajaga 4-5 aastat	Tähtajaga üle 5 aasta	Kokku
Pangalaenu	1 814	675	674	538	538	298	4 537
Kapitalirent	144	146	146	140	141	4 564	5 281
Kokku	1 958	821	820	678	679	4 862	9 818

Laenukohustused perioodi lõpus 31.12.2014	Tähtajaga kuni 1 aasta	Tähtajaga 1-2 aastat	Tähtajaga 2-3 aastat	Tähtajaga 3-4 aastat	Tähtajaga 4-5 aastat	Tähtajaga üle 5 aasta	Kokku
Pangalaenu	845	1 028	892	892	892	366	4 915
Kapitalirent	148	146	139	141	143	4 420	5 137
Kokku	993	1 174	1 031	1 033	1 035	4 786	10 052

Aruandeaastal toimunud liikumised

Laenaja	Krediidi-asutus	Tasutud 2014	Laenu jääk 31.12.2014	Intressimäär	Arvestatud intress 2014	Tagastamise lõpptähtaeg	Lepingu nr
Viljandi Veevärk AS	NEFCO	136	273	3,000	11	15.09.2016	
Viljandi Linnavalitsus	Danske Bank	389	3 542	0,863	22	28.12.2019	KL-040414VI
Viljandi Linnavalitsus	Danske Bank	0	1 100	0,819	0	28.12.2021	KL-181214VI
Viljandi Linnavalitsus	Nordea Pank	1 163	0	3,340	20		0932280963801
Viljandi Linnavalitsus	SEB Pank	1 470	0	2,580	21		1310017690010
Viljandi Linnavalitsus	Swedbank	1 494	0	1,670	13		12-042986-JI
Kokku		4 652	4 915		87		

Aastal 2014 lõppesid laenu tagasimaksed Nordea Pangale lepingu nr.0932280963801 osas ning tasuti kogu summas laenu SEB Pangale lepingu nr.1310017690010 ja Swedbank'ile lepingu nr.12-042986-JI alusel.

Aastal 2014 võttis Viljandi Linnavalitsus kaks investeerimislaenu Danske Bank'ilt: lepingu nr.KL-040414VI alusel algsummas 3 931 tuhat eurot ning lepingu nr.KL-181214VI alusel algsummas 1 100 tuhat eurot, kokku summas 5 031 tuhat eurot.

Tagasi makstud kapitalirendikohustused	2 014	2 013
Viljandi Jakobsoni Kooli hoone	92	90
Viljandi Kesklinna Kooli hoone	43	42
Viljandi Veevärk AS laadur	9	9
Muusikakooli klaver	0	1
Kokku	144	142

Finantskulud	2 014	2 013
Intressikulu		
Pangalaenuidelt	77	136
Kapitalirendilt	64	70
Kokku	141	206

Laenude tagatised

Laenude tagatiseks on Viljandi linna osas eelarvelised laekumised, AS Viljandi Veevärgi osas seatud kommertsipant kogu vallasvarale summas 3 607 tuhat eurot.

Lisa 13 Kaupade ja teenuste müük

tuhandetes eurodes

	2014	2013
Tulud elamu- ja kommunaalmajanduse tegevusest	1 755	1 675
Tulud haridusalasest tegevusest	1 078	1 118
Tulud sotsiaalialasest tegevusest	431	376
Tulud spordi- ja puhkealasest tegevusest	418	405
Tulud kultuuri- ja kunstiasest tegevusest	320	296
Hoonestusõiguse ja maa kasutusõiguse tasu	164	31
Üür ja rent	60	55
Riigilõivud	20	20
Tulud üldvalitsemisest	5	3
Tulud muudelt majandusaladelt	3	2
Kokku kaupade ja teenuste müük	4 254	3 981

Lisa 14 Muud tulud

tuhandetes eurodes

	2014	2013
Kasum/kahjum põhivara müügist (vt lisa 9)	53	88
Loodusressursside kasutamise tasud (vt lisa 3)	29	16
Kahjuhüvitised	21	6
Kasum kinnisvarainvesteeringute müügist (vt lisa 8)	4	-19
Kasum varude müügist	2	0
Kokku muud tulud	109	91

Lisa 15 Tööjõukulud

tuhandetes eurodes

Töötasukulud 2013	Ametipalk ja kokkulepitud tasu	Lisatasud ja tulemus- tasud	Hüvitised ja toetused	Kokku
Valitavad ametnikud				
Valitavad ja ametisse nimetatavad ametnikud	-68	-11	0	-79
Volikogu ja linnavalitsuse liikmed	0	0	-26	-26
Avaliku teenistuse ametnikud				
Juhid	-141	0	-1	-142
Tippspetsialistid	-27	0	0	-27
Keskastme spetsialistid	-254	0	-1	-255
Noorempetsialistid	-45	0	0	-45
Kokku ametnikud	-535	-11	-28	-574
Töötajad				
Nõukogude ja juhatuste liikmed Veevärk	-46	0	0	-46
Juhid	-592	-13	-2	-607
Tippspetsialistid	-1 133	-1	-3	-1 137
Keskastme spetsialistid	-752	-1	-4	-757
Õpetajad	-2 477	-1	-11	-2 489
Noorempetsialistid ja assistendid	-81	0	0	-81
Töölised ja abiteenistujad	-867	-3	-3	-873
Kokku töötajad	-5 948	-19	-23	-5 990
Koosseisuvälised töötajad	-92	0	0	-92
Kokku töötasukulud	-6 575	-30	-51	-6 656

Töötasukulud 2014	Ametipalk ja kokkulepitud tasu	Lisatasud ja tulemus- tasud	Hüvitised ja toetused	Kokku
Valitavad ametnikud				
Valitavad ja ametisse nimetatavad ametnikud	-83	0	0	-83
Volikogu ja linnavalitsuse liikmed	0	0	-28	-28
Avaliku teenistuse ametnikud				
Juhid	-136	0	0	-136
Tippspetsialistid	-36	0	0	-36
Keskastme spetsialistid	-277	0	0	-277
Noorempetsialistid	-28	0	0	-28
Kokku ametnikud	-560	0	-28	-588

Töötasukulud 2014	Astme- ja põhipalk	Lisatasud ja tulemus- tasud	Toetused ja hüvitised	Kokku
Töötajad				
Nõukogude ja juhatuste liikmed Veevärk	-54	0	0	-54
Juhid	-638	-6	-2	-646
Tippspetsialistid	-1 061	-1	-2	-1 064
Keskastme spetsialistid	-835	-5	-3	-843
Õpetajad	-2 673	-5	-12	-2 690
Nooremspetsialistid ja assistendid	-115	0	0	-115
Töölised ja abiteenistujad	-902	-6	-3	-911
Tugispetsialistid	-200	0	-2	-202
Kokku töötajad	-6 478	-23	-24	-6 525
Koosseisuvälised töötajad	-82	0	0	-82
Kokku töötasukulud	-7 120	-23	-52	-7 195

Erisoodustused	2014	2013
Õppelaenude kustutamine	-14	-23
Muud erisoodustused	-6	-5
Toitlustamine ja vastuvõtud	-5	-6
Isikliku sõiduvahendi kasutamise hüvitis	-1	-2
Kindlustusmaksete tasumine	0	-1
Kokku erisoodustused	-26	-37
Maksud ja sotsiaalkindlustusmaksed	2014	2013
Sotsiaalmaks töötasudelt	-2 366	-2 189
Töötuskindlustusmaksed	-70	-65
Sotsiaalmaks erisoodustustelt	-13	-17
Tulumaks erisoodustustelt	-8	-10
Kokku maksud ja sotsiaalkindlustusmaksed	-2 457	-2 281

Tööjõukulude jaotus tegevusalade järgi on esitatud lisa 19.

Tööjõukulude kapitaliseerimine	2014	2013
Töötasu kapitaliseerimine	20	0
Sotsiaalmaksu kapitaliseerimine	7	0
Kokku tööjõu kapitaliseerimine	27	0

Keskmine töötajate arv aastal 2013:

Ametnikud	2013
Valitavad ja ametisse nimetatavad ametnikud	2,50
Juhid	8,00
Tippspetsialistid	1,50
Keskastme spetsialistid	23,00
Nooremspetsialistid	5,25
Kokku ametnikud	40,25
Töötajad	
Juhid	50,67
Tippspetsialistid	127,60
Keskastme spetsialistid	117,42
Õpetajad	265,33
Nooremspetsialistid ja assistendid	9,00
Töölised ja abiteenistujad	161,62
Kokku töötajad	731,64

Keskmine töötajate arv aastal 2014:

Ametnikud	2014
Valitavad ja ametisse nimetatavad ametnikud	3,00
Juhid	7,00
Tippspetsialistid	2,00
Keskastme spetsialistid	21,80
Nooremspetsialistid	3,00
Kokku ametnikud	36,80
Töötajad	
Juhid	49,41
Tippspetsialistid	109,94
Keskastme spetsialistid	120,95
Õpetajad	253,29
Nooremspetsialistid ja assistendid	11,92
Tugispetsialistid	18,65
Töölised ja abiteenistujad	159,60
Kokku töötajad	723,76

Kajastamispõhimõtte muutused:

Õpetajate keskmise arvu vähenemine 2014. aastal võrreldes 2013. aastaga on tingitud olulises osas arvestusmetoodika muutumisest (11 õpetaja võrra). Alates 2014. aastast kajastatakse eraldi tugispetsialistid (logopeedid, psühholoogid, sotsiaalpedagoogid), kes 2013. aastal kajastati tippspetsialistidena.

Lisa 16 Majandamiskulud

tuhandetes eurodes

	2014	2013
Rajatiste majandamiskulud	-1 624	-1 419
Kinnistute, hoonete ja ruumide halduskulud	-1 504	-1 569
Õppevahendite ja hariduskulud	-619	-578
Sotsiaalteenused	-616	-519
Kultuur ja vaba aeg	-516	-377
Administreerimiskulud	-231	-251
IT-kulud	-199	-178
Toiduained ja toitlustamine	-197	-191
Sõidukite majandamiskulud	-184	-199
Inventari majandamiskulud	-106	-137
Tootmiskulud	-86	-88
Teavikud	-54	-64
Koolituskulud	-48	-88
Lähetuskulud	-25	-24
Meditšiini- ja hügieenikulud	-23	-28
Muu erivarustus	-23	-23
Koolituskulud riigieelarvelisest haridustoetusest	-22	0
Töömashinate ja seadmete kulud	-9	-7
Eri- ja vormiriietus	-7	-2
Muud majandamiskulud	-3	-3
Uurimis- ja arendustööd	-1	-4
Kokku majandamiskulud	-6 097	-5 749

Majandamiskulude jaotus tegevusala järgi on esitatud lisas 19.

Rendikulu sõlmitud mittekatkestatavate või teatud etteteatamistähtajaga katkestatavate rendilepingute järgi:

2013. aasta	Hooned ja rajatised	Transpordivahendid	Inventar	Kokku
Kuni 1. aasta	-60	-37	-68	-165
1. kuni 2. aasta	-19	-33	-53	-105
2. kuni 3. aasta	-14	-33	-40	-87
3. kuni 4. aasta	-7	-30	-13	-50
4. kuni 5. aasta	-7	-13	0	-20

2014. aasta	Hooned ja rajatised	Transpordivahendid	Inventar	Kokku
Kuni 1. aasta	-23	-69	-75	-167
1. kuni 2. aasta	-18	-65	-64	-147
2. kuni 3. aasta	-11	-63	-33	-107
3. kuni 4. aasta	-11	-45	-14	-70
4. kuni 5. aasta	-11	-25	0	-36
üle 5. aasta	-40	0	0	-40

Lisa 17 Antud toetused

tuhandetes eurodes

Sotsiaaltoetused	2014	2013
Õppetoetused	-384	-399
Toimetulekutoetused	-288	-385
Muud sotsiaalbitoetused	-117	-82
Toetused puuetega inimestele ja nende hooldajatele	-85	-88
Peretoetused	-62	-43
Hooldajatoetuste sotsiaalmaks	-42	-50
Stipendiumid ja preemiad	-28	-32
Kokku sotsiaaltoetused	-1 006	-1 079

Toetus tegevuskuludeks	Valdkond	2014	2013
Isikud, MTÜ'd ja SA'd spordiürituste korraldamiseks	Sport	-55	-42
Raamatukogu eraldised riigieelarvest maakonna teistele raamatukogudele	Kultuur	-52	-52
Pärimusmuusika Festival MTÜ festivali korraldamiseks	Kultuur	-45	-45
Jääväljaku tegevustoetus	Sport	-38	-32
Isikud, MTÜ'd ja SA'd kultuuri- ja vaba aja ürituste korraldamiseks	Kultuur	-35	-37
Afeel AS saunateenus	Majandus	-30	-20
Isikud, MTÜ'd ja SA'd sotsiaalüritusteks	Sotsiaal	-30	-10
Tenniseklubi Fellin lastele tennise õpetamiseks	Sport	-27	-27
Viljandi Tulevikujalgpalli Klubi	Sport	-24	-2
Vanamuusikafestival MTÜ festivali korraldamiseks	Kultuur	-20	-19
Lemmikloomade varjupaiga tegevustoetus	Majandus	-19	-16
Viljandi Rattaklubi	Sport	-17	-14
Restaureerimis- ja värvid-lilled linna toetused	Majandus	-15	-17
Viljandi Pauluse kogudus kultuuriks ja remondiks	Religioon	-14	-13
Päikesekillu Perekeskus sotsiaaltöök	Sotsiaal	-14	-12
Viljandi Jaani kogudus kultuuriks ja remondiks	Religioon	-13	-14

Toetus tegevuskuludeks	Valdkond	2014	2013
Holstre-Polli Tervisekeskus SA tegevustoetus	Kultuur ja Sport	-10	-10
Viljandimaa Puuetega Inimeste Nõukoda sotsiaaltööks	Sotsiaal	-9	-10
Viljandimaa Omavalitsuste Liidule turismi arenduseks	Majandus	-9	-6
Isikud, MTÜ'd ja SA'd noorsootööürituste korraldamiseks	Noorsootöö	-7	-4
Lõuna Politseiprefektuur lisapatrullide tööks Viljandis	Avalik kord	-6	-9
Taibukate Teaduskool	Haridus	-5	0
TÜ Viljandi Kultuuriakadeemia kultuuriüritusteks	Kultuur	-4	-3
Viljandi Linnakapell tegevustoetus	Kultuur	-4	-3
Viljandimaa Lasterikaste Perede Ühendus	Sotsiaal	-3	-3
Toetus õpilastesõidusoodustuseks	Haridus	-3	-2
Viljandi Baptistikogudus kultuuriks ja remondiks	Religioon	-3	-2
Viljandi Gümnaasiumile haridusüritusteks	Haridus	-2	-1
Isikud, MTÜ'd ja SA'd haridusüritusteks	Haridus	-1	-2
Teatrihoovile tegevustoetus	Kultuur	-1	-1
Seasaare Näitemängu Seltsile tegevustoetus	Kultuur	-1	-1
Viljandi Muuseumile kultuuriüritusteks	Kultuur	-1	0
Paistu vallale sporditöö edendamiseks	Sport	0	-45
Vaimse Tervise Päevakeskus Singel MTÜ sotsiaaltööks	Sotsiaal	0	-6
Viljandi Noortevolikogu toetused noorteüritustele	Valitsemine	0	-5
Päevakeskus Vinger sotsiaaltööks	Sotsiaal	0	-3
Ingeri-Soome Kultuuriselts saunateenus	Majandus	0	-2
Viljandi Vaba Waldorfkool hariduskuludeks	Haridus	0	-1
Kokku toetus tegevuskuludeks		-517	-491

Toetus põhivara soetuseks	Toetuse viis	2014	2013
Viljandi vallale Holstre-Polli Tervisekeskuse arenduseks	Raha	-44	0
Kokku toetus põhivara soetuseks		-44	0

Muud toetused

Liikmemaksud	2014	2013
MTÜ-le Viljandimaa Omavalitsuste Liit	-46	-45
MTÜ-le Eesti Linnade Liit	-10	-9
Muud liikmemaksud	-1	-3
Kokku muud toetused	-57	-57

Kajastamispehmõtte muutused:

Vaimse Tervise Päevakeskus Singel MTÜ ja Päevakeskus Vinger MTÜ tööd puuetega inimestega toetati aastal 2013 tegevustoetusena, aastal 2014 tasuti teenuse eest arvete alusel tegevuskuluna.

Antud toetuste jaotus tegevusvaldkondade järgi on esitatud lisas 19.

Lisa 18 Maksu-, lõivu ja muud kulud

tuhandetes eurodes

	2014	2013
Käibemaksukulu kaupadelt ja teenustelt	-875	-761
Käibemaksukulu põhivara soetuselt	-224	-528
Loodusressursside kasutamise tasu	-123	-112
Maamaks	-3	-3
Lõivukulud	-1	-1
Ebatõenäoliselt laekuvad nõuded	-2	0
Kokku maksu- ja lõivukulud	-1 228	-1 405

Maksu- ja lõivukulude jaotus tegevusalade järgi on esitatud lisas 19.

Lisa 19 Tegevuskulude jaotus tegevusalade järgi

tuhandetes eurodes

2013. aasta	Tööjõu- kulud	Majandamis- kulud	Antud toetused	Maksu- ja löivukulud	Põhivara kulum	Kokku
Haridus	-5 534	-1 703	-413	-303	-290	-8 243
Vaba aeg, kultuur, religioon	-1 637	-1 076	-394	-346	-462	-3 915
Elamu- ja kommunaalmajandus	-532	-1 081	-57	-202	-690	-2 562
Sotsiaalne kaitse	-229	-648	-680	-33	-38	-1 628
Üldised valitsussektori teenused	-1 032	-188	-60	-46	-152	-1 478
Majandus	-9	-711	-14	-401	-369	-1 504
Keskkonnakaitse	-1	-341	0	-74	-52	-468
Avalik kord ja julgeolek	0	-1	-9	0	0	-10
Kokku	-8 974	-5 749	-1 627	-1 405	-2 053	-19 808

2014. aasta	Tööjõu- kulud	Majandamis- kulud	Antud toetused	Maksu- ja löivukulud	Põhivara kulum	Kokku
Haridus	-5 921	-1 668	-415	-370	-292	-8 666
Vaba aeg, kultuur, religioon	-1 781	-1 166	-438	-115	-546	-4 046
Elamu- ja kommunaalmajandus	-602	-1 089	-65	-230	-692	-2 678
Sotsiaalne kaitse	-255	-749	-629	-56	-37	-1 726
Majandus	-6	-886	-9	-342	-465	-1 708
Üldised valitsussektori teenused	-1 087	-160	-62	-28	-155	-1 492
Keskkonnakaitse	0	-378	0	-87	-8	-473
Avalik kord ja julgeolek	0	-1	-6	0	0	-7
Kokku	-9 652	-6 097	-1 624	-1 228	-2 195	-20 796

Lisa 20 Tingimuslikud kohustused ja bilansipäevajärgsed sündmused

tuhandetes eurodes

Seisuga 31.12.2014. a on sõlmitud lepingud toetuste saamiseks aastal 2015 järgmiselt:

Toetus	Summa	Lepingupartner	Allikas
Viljandi linnal			
Viljandi maastikukaitseala kaitsekorralduslikud tööd	41	KIK	Kodumaine toetus
Jäätmekäitluse projekt - linavabriku veehoidla lammutamine	8	KIK	Kodumaine toetus
Kantremaa tööstuspiirkonna liiklusohutuse suurendamine	35	EAS	EL regionaalfondist
Viljandi Veevärk AS-il			
Viljandi linna vee- ja kanalisüsteemide rekonstrueerimine	843	KIK	ISPA toetus
Viljandi linna vee- ja kanalisüsteemide rekonstrueerimine	182	KIK	Kodumaine toetus

Seisuga 31.12.2014. a on Viljandi linnal sõlmitud lepingud investeeringuteks aastal 2014 järgmiselt:

Objekt	Summa	Lepingupartner
Kesklinna parkide rekonstrueerimine	27	Kivipartner OÜ
Lossi tänava ja Laidoneri platsi kõnniteede remont	14	TAVT OÜ

Viljandi Veevärk AS dividendid

Viljandi linna konsolideerimisgruppi kuuluval Viljandi Veevärk AS-il on bilansipäeva seisuga tingimuslikuks kohustuseks võimalikud dividendid summas 7 080 tuhat eurot ja tulumaksukohustus võimalikelt dividendidelt summas 1 882 tuhat eurot. Viljandi Veevärk AS-ile pikaajalise laenu andja NEFCO poolt on seatud tingimus, mis keelab maksta dividende seni, kuni mistahes osa laenust on tagasi maksmata, välja arvatud juhul, kui NEFCO annab selleks kirjaliku nõusoleku.

Poolerioleavad kohtuasjad

Menetlus hoolduskuludes osalemise kohustuse üle, nõude suurus 01.04.2015 seisuga 255 eurot. Vaidlus on ringkonnakohtu menetluses.

Kutsehaigusest tingitud tervisekahjustuse hüvituse nõue, mille suurus kokku on ca 7000 eurot. Enamus nõudest on ilmselgelt aegunud. Vaidlus on juba maakohtus saanud korra linna jaoks positiivse otsuse, kuid edasikaebamise tulemusena saatis ringkonnakohtu asja uuesti läbivaatamiseks maakohtule. Maakohtus ei ole istungiaega veel määratud.

Linn nõuab halduskohtu kaudu Haridus- ja Teadusministeeriumilt erakoolide rahastamisega seotud kulude hüvitamist perioodi 2011-2014 eest, kuivõrd Riigikohus on andnud seisukoha, et erakoolidega seonduva rahastamine on riigi, mitte omavalitsuse kohustus. Kaebus on kohtule esitatud 2015. a algusel ning asjas toimub alles eelmenetlus. Linna nõutava summa suurus kokku on 182 835 eurot.

Lisa 21 Seotud osapooled

27.02.2014. aastal kehtestas Viljandi Linnavolikogu määrusega nr 7 „Korruptsioonivastase seaduse rakendamise korra,“ mille § 6 lg 1 alusel on seotud osapoolte andmeid kohustatud esitama linnavolikogu liikmed, linnavalitsuse liikmed, alaeelarvete kinnitamise määruses nimetatud linnaeelarve eest vastutavad isikud ning linnavalitsuse valitseva mõju all olevate äriühingute nõukogude ja juhatuste liikmed.

Selleks, et koostada nimekiri seotud osapooltest, küsiti juhtidelt kirjalikult vastavat informatsiooni. Esitamisele kuulusid soodustusi saanud lähedaste pereliikmete nimed ning nii enda kui ka lähedaste pereliikmete osalemine sihtasutuste, mittetulundusühingute ja äriühingute juhtimises koos omandiõiguse ja/või hääleõiguse määra fikseerimisega.

Kokku oli 2014. aastal deklarante 67 ja nendega seotud osapooli 683.

IPSAS³ 20 ei nõua üldjuhul niisuguste tehingute avalikustamist, mis on toimunud seotud osapooltega normaalsetel turutingimustel või vastavalt seaduses sätestatud tingimustele, mis kehtivad ühtviisi nii seotud isikutele kui ka mitteseotud isikutele, samas nõuab seda RTJ 2, seega on aruandes avalikustatud kõik seotud osapooltega toimunud tehingud, antud toetused ning nõuete ja kohustuste saldod seotud osapooltega bilansipäeva seisuga.

Tehingud ja saldod tegev- ja kõrgema juhtkonna liikmete ja nende lähedaste pereliikmetega seotud juriidiliste isikutega:

2013, tuhandetes eurodes	Nõuded	Kohustused	Ostud	Müügid	Antud toetused
	31.12.2013	31.12.2013	2013	2013	2013
Volikogu liikmetega seotud ettevõtted	1	2	157	81	54
Linnavalitsuse liikmetega seotud ettevõtted	1	24	341	8	35
Linnaeelarve eest vastutavate isikutega seotud ettevõtted	0	4	69	14	60
Kokku	2	30	567	103	149

AS-i Viljandi Veevärk juhatuse liikmega seotud ettevõtetega tehinguid ei tehtud, nõukogu liikmetega seotud tehingud on toodud volikogu liikmetega seotud tehingute real (nõukogu liikmed on ühtlasi volikogu liikmed).

2014, tuhandetes eurodes	Nõuded	Kohustused	Ostud	Müügid	Antud toetused
	31.12.2014	31.12.2014	2014	2014	2014
Volikogu liikmetega seotud ettevõtted	1	41	469	44	39
Linnavalitsuse liikmetega seotud ettevõtted	0	24	348	5	26
Linnaeelarve eest vastutavate isikutega seotud ettevõtted	1	8	112	24	62
Kokku	2	73	929	73	127

AS-i Viljandi Veevärk juhatuse liikmega seotud ettevõtetega tehinguid ei tehtud, nõukogu liikmetega seotud tehingud on toodud volikogu liikmetega seotud tehingute real (nõukogu liikmed on ühtlasi volikogu liikmed).

³ IPSAS - *international public sector accounting standards* ehk rahvusvahelised avaliku sektori raamatupidamise standardid.

Tegev- ja kõrgema juhtkonna liikmetele arvestatud tasud:⁴

tuhandetes eurodes

2013 aastal	Tegev- ja kõrgema juhtkonna keskmine arv (taandatud täistööajale)	Tasude kogusumma 2013
Volikogu liikmed	27 mitte-põhiametikohaga liiget	16
Valitsuse liikmed	3 põhikohaga liiget ja 5 mittepõhikohaga liiget	89
Hallatavate asutuste juhid	20 isikut	275
Nõukogude ja juhatuste liikmed	3 mittepõhikohaga nõukogu liiget ja 1 juhatuse liige (AS Viljandi Veevärk)	46
KOKKU		426

tuhandetes eurodes

2014 aastal	Tegev- ja kõrgema juhtkonna keskmine arv (taandatud täistööajale)	Tasude kogusumma 2014
Volikogu liikmed	27 mitte-põhiametikohaga liiget	21
Valitsuse liikmed	3 põhikohaga liiget ja 3 mittepõhikohaga liiget	90
Hallatavate asutuste juhid	21 isikut	305
Nõukogude ja juhatuste liikmed	3 mittepõhikohaga nõukogu liiget ja 1 juhatuse liige (AS Viljandi Veevärk)	54
KOKKU		470

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

Soodustused tegev- ja kõrgema juhtkonna liikmetega seotud lähedastele pereliikmetele

Viljandi linnavalitsus ei ole on andnud linnavalitsuse või volikogu liikme või asutuse juhi lähedastele pereliikmetele aruandeaastal soodustusi.

⁴ Ametiisikute palgaandmed on avalikustatud Viljandi linna veebilehel [-Palgamäärad ja -andmed - Viljandi linnavalitsus](#). Ametiisikute huvide deklaratsioonid avalikustatakse korruptsioonivastase seaduse alusel alates 2014. aastast eraldi riiklikus registris.

Lisa 22 Viljandi Linnavalitsuse konsolideerimata aruanded**KONSOLIDEERIMATA BILANSS**

tuhandetes eurodes

	2014	2013
Varad		
<i>Käibevara</i>		
Raha ja pangakontod	1 384	1 045
Maksunõuded ja maksude ettemaksed	1 090	946
Sihtfinantseerimise nõuded	8	107
Nõuded ostjate vastu	61	82
Muud nõuded ja ettemaksed	13	20
Varud	9	5
<i>Käibevara kokku</i>	2 565	2 205
<i>Põhivara</i>		
Osalused tütarettevõtjates	2 963	2 731
Muud pikaajalised nõuded	0	2
Kinnisvarainvesteeringud	181	133
Materiaalne põhivara	29 616	29 969
<i>Põhivara kokku</i>	32 760	32 835
Varad kokku	35 325	35 040
Kohustused		
<i>Lühiajalised kohustused</i>		
Võlad hankijatele	393	388
Võlad töövõtjatele	711	663
Maksuvõlad ja saadud maksude ettemaksed	418	346
Sihtfinantseerimine	81	88
Muud kohustused ja saadud ettemaksed	21	34
Kapitalirendikohustused	139	135
Laenukohustused	708	1 677
<i>Lühiajalised kohustused kokku</i>	2 471	3 331
<i>Pikaajalised kohustused</i>		
Kapitalirendikohustused	4 981	5 120
Laenukohustused	3 934	2 450
<i>Pikaajalised kohustused kokku</i>	8 915	7 570
Kohustused kokku	11 386	10 901
Netovara		
Netovara kokku	23 939	24 139
Kohustused ja netovara kokku	35 325	35 040

KONSOLIDEERIMATA TULEMIARUANNE

tuhandetes eurodes

	2014	2013
Tegevustulud		
Maksud	9 744	9 189
Saadud toetused	6 512	7 856
Kaupade ja teenuste müük	2 566	2 367
Muud tulud	98	76
Tegevustulud kokku	18 920	19 488
Tegevuskulud		
Tööjõukulud	-9 060	-8 444
Majandamiskulud	-5 599	-5 208
Antud toetused	-1 704	-1 837
Muud kulud	-1 101	-1 300
Põhivara kulum	-1 539	-1 388
Tegevuskulud kokku	-19 003	-18 177
Tegevustulem	-83	1 311
Finantstulud ja -kulud		
Intressikulu	-129	-184
Intressitulu	1	1
Finantstulud ja -kulud kokku	-128	-183
Aruandeperioodi tulem	-211	1 128

KONSOLIDEERIMATA RAHAVOOGUDE ARUANNE

tuhandetes eurodes

	2014	2013
Rahavood põhitegevusest		
Tegevustulem	-83	1 311
Korrigeerimised		
Põhivara kulum	1 539	1 388
Käibemaksukulu põhivara soetuselt	224	528
Kasum/kahjum põhivara müügist	-48	-59
Saadud toetused põhivara sihtfinantseerimiseks	-891	-2 368
Antud sihtfinantseerimine põhivara soetuseks	124	211
<i>Kokku korrigeeritud tegevustulem</i>	<i>865</i>	<i>1 011</i>
Käibevarade netomuutus	-123	-122
Kohustuste netomuutus	196	-13
Kokku rahavood põhitegevusest	938	876
Rahavood investeerimistegevusest		
Tasutud põhivara soetamisel	-1 534	-3 131
Laekunud põhivara müügist	109	120
Laekunud sihtfinantseerimine põhivara soetuseks	940	2 585
Makstud sihtfinantseerimine põhivara soetuseks	-124	-95
Tasutud osaluse soetamisel	-232	0
Tagasi laekunud laenud	0	8
Laekunud finantstulud	1	1
Rahavood investeerimistegevusest kokku	-840	-512
Rahavood finantseerimistegevusest		
Laekunud laenud	5 030	0
Laenude tagasimaksed	-4 515	-482
Kapitalirendi tagasimaksed	-135	-133
Makstud intressid	-139	-186
Makstud muud finantskulud		
Rahavood finantseerimistegevusest kokku	241	-801
Puhas rahavoog	339	-437
Raha ja selle ekvivalendid perioodi algul	1 045	1 482
Raha ja selle ekvivalentide muutus	339	-437
Raha ja selle ekvivalendid perioodi lõpul	1 384	1 045

KONSOLIDEERIMATA NETOVARA MUUTUSTE ARUANNE

tuhandetes eurodes

Saldo seisuga 31.12.2011	22 336
Muutused 2012. aastal	
Põhivara ümberhindlus	77
Aruandeperioodi tulem	598
Saldo seisuga 31.12.2012	23 011
Muutused 2013. aastal	
Aruandeperioodi tulem	1 128
Saldo seisuga 31.12.2013	24 139
Muutused 2014. aastal	
Põhivara ümberhindlus	11
Aruandeperioodi tulem	-211
Saldo seisuga 31.12.2014	23 939

Lisa 23 Selgitused eelarve täitmise aruande kohta

Viljandi linna eelarve kinnitab linnavolikogu. Eelarve täitmist korraldab linnavalitsus lähtudes kohaliku omavalitsuse korralduse seadusest⁵, kohaliku omavalitsuse üksuse finantsjuhtimise seadusest ning Viljandi Linnavolikogu 31.08.2011 määrusest nr 83 „[Viljandi linna eelarve koostamise, vastuvõtmise, täitmise ja aruandluse kord](#)“.

- 2014. aasta koondeelarve kogumahuga 20 425 635 eurot kinnitati 30. jaanuaril 2014 [Viljandi Linnavolikogu määrusega nr 5](#).
- 27. novembril 2014 võeti [Viljandi Linnavolikogu määrusega nr 34](#) vastu lisaelarve, milles nii tulude kui ka kulude muutus oli 4 099 464 eurot. Lõpliku eelarve kogumaht oli 24 812 596 eurot.

Eelarve täitmise aruande liigendamise aluseks on [rahandusministri määrusega kehtestatud eelarveklassifikaatorid](#).

Eelarve täitmise aruanne on koostatud linnavalitsuse kui juriidilise isiku kohta ja vastab oma koosseisult konsolideerimata finantsaruannetele (vt lisa 22). Kuna aruanne on koostatud kassapõhisel printsiibil ja sisaldab teatud muid erinevaid arvestuspõhimõtteid, siis ei ole see konsolideerimata finantsaruannetega võrreldav.

Tabelid eelarve täitmise kohta on toodud raamatupidamise aastaaruande koosseisus, vt lk 31-33.

Järgnevalt toodud selgitustes ja põhjendustes on kajastatud esialgse eelarve ja lõpliku eelarve olulisi vahesid, samuti lõpliku eelarve ja eelarve täitmise olulisi vahesid. Oluliseks on hinnatud erinevused, mis on suuremad kui 5%.

Tulude eelarve

Põhitegevuse tulude eelarve täideti 101%. Suurimad erinevused protsentuaalselt olid algse ja lõpliku eelarve ning täitmise vahel reklaamimaksu ja teede ja tänavate sulgemise maksu osas, kuid nende kogusummad on eelarve koondmahu mõistes marginaalsed, mõned tuhanded eurod, ka oli täitmine eelarvest suurem. Mõlema maksu laekumist täpselt prognoosida ei ole võimalik, laekumine sõltub ettevõtjate tegevusest. Tulumaksu laekus algselt prognoositust enam 184 tuhat eurot. Maamaksu laekus prognoosist 5% (6 000 eurot) vähem.

Kaupade ja teenuste müügi eelarve täideti 103%-liselt, toetusi laekus planeeritud mahus. Sihtotstarbelisi eraldi investeeringuteks saadi 4% planeeritust vähem. Muude tegevustulude osas oli ülelaekumine vee erikasutuse tuludes ja sunnirahade ning leppetrahvide laekumises.

⁵ Kohaliku omavalitsuse korralduse seadus <https://www.riigiteataja.ee/akt/130122011056?leiaKehtiv>

2014. aasta, tuhandetes eurodes	Esialgne eelarve	Lõplik eelarve	Lõplik eelarve/ esialgne eelarve	Eelarve täitmine	Täitmine/ lõplik eelarve
Põhitegevuse tulud kokku	17 185	17 959	105%	18 201	101%
Maksutulud	9 495	9 495	100%	9 674	102%
Füüsilise isiku tulumaks	9 350	9 350	100%	9 534	102%
Maamaks	136	136	100%	130	95%
Reklaamimaks	8	7	88%	8	114%
Teede ja tänavate sulgemise maks	1	2	200%	2	100%
Tulud kaupade ja teenuste müügist	2 381	2 509	105%	2 583	103%
Saadavad toetused tegevuskuludeks	5 272	5 895	108%	5 872	100%
Muud tegevustulud	37	61	162%	72	119%
Põhivara soetuseks saadav sihtfinantseerimine	944	690	73%	664	96%

Kulude eelarve

Viljandi linna 2014. aasta kinnitatud kulude lõplik eelarve oli 20 087 347 eurot, mis täideti 19 015 868 eurot ehk 95%. Personalikulude eelarve täideti 99%, majandamiskulude eelarve 93% ning põhitegevuse tulemiks kujunes 1,3 miljonit.

Põhitegevuse kulude ja investeerimistegevuse väljaminekute jaotus tegevusalade järgi:

2014. aasta, tuhandetes eurodes	Esialgne eelarve	Lõplik eelarve	Lõplik eelarve/ esialgne eelarve	Eelarve täitmine	Täitmine/ lõplik eelarve
Kulud kokku	19 611	20 087	102%	19 016	95%
Üldised valitsussektori teenused	1 790	1 904	106%	1 708	90%
Avalik kord ja julgeolek	10	9	90%	3	33%
Majandus	2 454	2 404	98%	2 263	94%
Keskkonnakaitse	575	542	94%	528	97%
Elamu- ja kommunaalmajandus	1 040	824	79%	784	95%
Vaba aeg, kultuur ja religioon	3 435	3 721	108%	3 575	96%
Haridus	8 326	8 650	104%	8 492	98%
Sotsiaalne kaitse	1 978	2 035	103%	1 663	82%

Üldiste valitsussektori teenuste alla kuulvad linnavalitsuse ja volikogu kulud, võlgade teenindamise kulud, aga ka reservfond. Lõplik eelarve esitatakse koos reservfondi kasutuselevõtmise otsustest tulenevate muudatustega, esialgse ja lõpliku eelarve vahe üldiste valitsussektori teenuste osas ongi olulises osas tingitud reservfondi kasutamisest (eelarve 200 tuhat eurot, täitmine reservfondi real 0 eurot). Eelarve täitmine jäi planeeritust väiksemaks ka intressikulude 34 tuhande euro võrra vähenemise tõttu (tulenevalt madalast Euribori tasemest ja laenude refinantseerimisest). Volikogul jäi tegemata kulutusi seoses komisjonide tööga; ostetud teenuste summad ning bürookulud osutusid samuti planeeritust väiksemaks.

2014. aasta reservfondi suuruseks kinnitati 205 tuhat eurot, mis moodustas eelarve mahust 1%. Kokku kasutati 131 tuhat eurot, milleks tehti 70 erinevat otsust (seega kasutati 64% eelarvest). Kokkuvõtte eraldise saajatest ning täpsetest summadest on kättesaadav Viljandi linna kodulehel.⁶ Suuremad eraldised olid Viljandi linnavalitsuse majandusametile eraldatud 17 tuhat eurot Raekoja keskküttesüsteemi rekonstrueerimiseks ja 11 tuhat eurot Viljandi järve basseini ala puhastamiseks mudast ja veetaimestikust ning 8 tuhat eurot sajuveekahjustuste likvideerimiseks Lossipargi piirkonnas.

Avaliku korra ja julgeoleku eelarveosas kajastuvad korrakaitsekulutused ning väljamakseid tehti vähem Politsei- ja Piirivalveametile (linna poolt toetatavate tegevuste muutmise tõttu) ning naabrivalve tegevustoetus jäi 100% välja maksmata, sest toetust ei taotletud. Avaliku korra ja julgeoleku eelarve täitmine oli 3 tuhat eurot.

Majanduse valdkonnas tehti kulusid planeeritust 6% vähem. Kasutamata jäi enim vahendeid teede ja tänavate investeeringute ning projekteerimise eelarveridadel.

⁶ www.viljandi.ee – Juhtimine – Eelarve ja majandusaasta aruanded – 2014. a eelarve - [Reservfondi kasutamise aruanne 31.12.2014](#).

Keskkonnakaitse kulude eelarve täideti 97%, siin mõjutasid alataitmist enim samuti välisrahastusega projektidega seotud kulude muudatused (-2 tuhat eurot), aga ka nt Varese silla ja Rippsilla (-3 tuhat eurot) väiksemad kulud.

Elamu- ja kommunaalmajanduse valdkonna eelarve täitmine oli 5%, planeeritust väiksem. AS-ile Viljandi Veevärk jäi tänavavalgustuse elektri eest tasutavates kuludes kasutamata 20 tuhat eurot, linna üüripindadega seotud kulud oli eelarvest 25 tuhat eurot vähem.

Vaba aja, kultuuri ja religiooni valdkonna eelarve kasvas aasta jooksul 8%, mis oli tingitud suuremas osas sihtrahade laekumisest. Kulude eelarve täideti 96%. Kasutamata summasid jäi pea kõigil eelarveridadel ja hallatavatel asutustel.

Hallatavate asutuste kulude kokkuhoidu soodustas soe sügis ja seetõttu väiksemad kommunaalkulud.

Haridusvaldkonna eelarve täideti 98%. Eelarve kasvas aasta jooksul 4%, mis oli tingitud nii täiendatavtest eraldistest, aga ka sihtrahastusega projektide kuludest.

Sotsiaalse kaitse valdkonna eelarve täideti 82%, kasutamata vahendeid jäi 372 tuhat eurot. Sellest moodustas toimetulekutoetuse kasutamata osa 157 tuhat eurot, puuetega laste hooldajatoetuse kasutamata osa 31 tuhat eurot, puuetega laste lapsehoiuteenuse kasutamata summa 25 tuhat eurot. Vajaduspõhise peretoetuse jääk aasta lõpus oli 20 tuhat eurot. Need summad kanti edasi 2014. aasta eelarvesse. Tasulise hoolduse ning hooldusravi eest jäi kulutamata 17 tuhat eurot. Hooldajatoetusi jäi välja maksmata 25 tuhat eurot.

Üle 65-aastaste pensionäride bussisõiduhüvitisi maksti 103 tuhat eurot (eelmisel aastal 60 648 eurot).

Finantskuludes kajastuvad intressikulud jäid planeeritust 19% väiksemaks seoses senise kolme laenu refinantseerimise tulemusel alanenud marginaaliga ja EURIBOR-i madala väärtusega, mille jätkuvat vähendamist Euroopa Keskpanga poolt ei olnud eelarvet prognoosides võimalik ette näha.

Investeeringute loetelu objektide kaupa on toodud aruande lk 24-25, arengukava täitmise aruande lõpus.

Kohustuste tasumise real kajastuvad laenude ja kapitalirentide tagasimaksud. Seoses laenude refinantseerimisega on refinantseeritava laenu (4 milj eurot) summa nii kuludes kui ka tuludes.

2014. a algusel oli linnal rahalisi vahendeid 1,1 miljonit eurot ja aasta lõpus 1,4 miljonit eurot.

Võlakohustusi jäi linnal 31.12.2014. a seisuga 9,67 miljonit eurot.

Majandusaasta aruande allkiri

Konsolideerimisgrupi majandusaasta aruande on koostanud Viljandi Linnavalitsus.

Aruande juurde kuulub sõltumatu vandeaudiitori aruanne ning Viljandi Linnavolikogu otsus aruande heakskiitmise kohta.

/allkirjastatud digitaalselt /

Ando Kiviberg
Linnapea

Mais 2015. a