

MAJANDUSAASTA ARUANNE
01.01.2009-31.12.2009

RÄPINA AIANDUSKOOL

Aadress: 64505 Pargi 32 Räpina Põlva maakond

Telefon: 7961 397

Faks: 7961 397

E-post: kool@ak.rapina.ee

Interneti kodulehekülg: www.ak.rapina.ee

Majandusaasta aruanne koosneb tegevusaruandest, raamatupidamise aastaaruandest ja hinnangust aruande õigsuse ning tehingute seaduslikkuse kohta.

Dokument koosneb 33 leheküljest.

Sisukord

TEGEVUSARUANNE.....	3
ÜLEVAADE ÕPPE- JA KASVATUSTEGEVUSEST	4
ÜLEVAADE FINANTS-MAJANDUSTEGEVUSEST	5
SISEKONTROLI TAGAMINE KOOLIS	6
EESMÄRGID JA ÜLESANDED 2010.A.	7
RAAMATUPIDAMISE AASTAARUANNE	8
TEGEVJUHI DEKLARATSIOON	8
BILANSS.....	9
TULEMIARUANNE	10
RAHAVOOGUDE ARUANNE	11
NETOVARA MUUTUSE ARUANNE.....	12
RIIGIEELARVE TÄITMISE ARUANNE	13
Lisa 1 Raamatupidamise aastaaruande koostamisel kasutatud arvestusmeetodid ja hindamisalused	15
Lisa 2A Nõuded ja kohustused.....	18
Lisa 2B Tulud ja kulud	19
Lisa 3 Maksud, lõivud, trahvid.....	19
Lisa 4 Muud nõuded ja kohustused.....	20
Lisa 5 Varud	20
Lisa 6 Kinnisvarainvesteeringud.....	21
Lisa 7 Materiaalne põhivara	22
Lisa 8 Immateriaalne põhivara.....	22
Lisa 9 Bioloogilised varad.....	23
Lisa10A Saadud toetused	23
Lisa10B Antud toetused	27
Lisa11 Kaupade ja teenuste müük.....	28
Lisa12 Tööjõukulud	29
Lisa13 Majandamiskulud	29
Lisa14 Muud tegevuskulud	30
Lisa15 Põhivara amortisatsioon	31
Lisa16 Siirded.....	31
Lisa17 Lõpliku eelarve kujunemine.....	32
ALLKIRI MAJANDUSAASTA ARUANDELE	33

TEGEVUSARUANNE

Räpina Aianduskool on Haridus- ja Teadusministeeriumi hallatav riiklik

kutseõppeasutus, mis asub Põlva maakonnas Räpinas. Räpina Aianduskoolis õppis 2009.a. lõpus 872 õpilast. Täiendkoolituses osales 2009.a. kokku 686 õppijat.

Riiklikuks koolitustellimuseks oli kinnitatud 633 õppekohta, mis täideti 100%. Kooli lõpetajaid oli kokku 200 õpilast.

Räpina Aianduskoolis töötas 31.12.2009.a.seisuga 85 töötajat, sh:

Juhid	4
Tippspetsialistid	6,5
Keskastme spetsialistid	19
Õpetajad	42
Töölised	13,5

Kooli pedagoogilistele töötajatele tagati 2009.a. keskmiselt 8% palgatõus.

Kooli töö oli planeeritud. Kõik tööplaanis kavandatud üritused ja tegevused toimusid. Viidi läbi traditsioonilised üritused: sügisnäitus, rebaste päev, õpetajate päev, sügisball, vilistlaskogu, jõulupidu, vabariigi aastapäeva aktus, lõpuaktused, kutsevõistlused Floristaia, kooli 85.aastapäeva üritused. Sügisnäituse, seikluspäeva, Floristaia ja juubeliaastapäeva ettevalmistamiseks ning läbi viimiseks olid moodustatud komisjonid, kaasati enamus kooli töötajatest ning paljud õpilased. Aasta jooksul valmistati ette ja avaldati trükis kaks raamatut: „Räpina AK 85“ ning pildiraamat „Me oleme Räpinast“.

Kooli töötajatele viidi läbi sisekoolitused vastavalt kavandatud plaanile. Toimusid arengunõupidamised, selgitati välja kooli väärtused ja koostati arengukava 2009-2013. Töötajate osavõtt oli aktiivne. Regulaarselt käisid koos kooli haljasalade arendamise komisjon ja Euroopa nooraednike kutsevõistluse komisjon, et ette valmistada 2010.a. sügisele kavandatud suurüritust. Euroopa nooraednike kutsevõistlused on 2010.a. suursündmuseks nii koolile, Eesti Aiandusliidule kui aiandusrahvale laiemalt.

Kooli töö kavandamisel on lähtunud kooli sisehindamise süsteemist. Planeerimise aluseks olid analüüsid: õpetajate eneseanalüüsid, juhtide ja spetsialistide analüüsid, õppe-kasvatustöö analüüs, finants- majandustegevuse analüüs. Tehti kokkuvõtteid eelmisest arengukava perioodist 2005-2008.

.....
Heino Luiga

ÜLEVAADE ÕPPE- JA KASVATUSTEGEVUSEST

Aasta alguses kujunes õpetajatele ja juhtkonnale koos sotsiaalsetele partneritega väga mahukaks ja kaalukaks tegevuseks 6 uue õppekava väljatöötamine aianduse-maastikuehituse valdkonnas. Õppekorralduse osas töötati välja uus kooli kodukord ja rakendati tööle õppekorralduskomisjon. Aasta lõpuks töötati välja uus õppekorralduseeskiri koos lisadega. Alates 2009/10.õppeaastast muutus õppekorralduskomisjoni töö süsteemsemaks ja mõju märgatavaks. Kavandatust tagasihoidlikumaks jäi õppeaasta alguses metoodiliste komisjonide töö, mis tuli aasta lõpus ümber korraldada. Õppeosakonna üks oluline ülesanne on tagada koolis noorte õpetajate juhendamine ja kogemustevahetus ning kõigi õpetajate osalemine metoodilises töös. Metoodilise töö aktiveerimine ongi 2010.a. aasta üks olulisemaid eesmärke ja parendustegevusi..

Õpilaste praktikad viidi läbi täies mahus, tehti kokkuvõtted ja analüüsid. Positiivsena tuleb esile tõsta, et Leonardo da Vinci õpirändeprojektides osales mitmes välisriigis kokku 29 meie kooli õpilast. Välismaa partnerkoolidest viibis Rāpinas 4 gruppi praktikante, kokku 27 õpilast. Praktikad olid hästi planeeritud ja osalenud õpilased jäid praktikaga väga rahule. Rāpina Aianduskooli õpilane Eva Luigas võitis 2009.a. Leonardo praktikalugude konkursi oma Inglismaa praktikat käsitleva looga. Seoses majandusolukorra muutumisega on praktikate korraldamisel ettevõtteis tekkinud ka uusi probleeme. Paljud ettevõtted ei ole enam praktikantidest huvitatud, kuna tööd ei jätku isegi oma töötajatele. Juhtõpetajate poolt töötati välja praktikakorralduse eeskirjad ja dokumendid.

Parendustegevusena tuleb nimetada, et õppepraktika tuleb edasises täpsemalt eesmärgistada ja planeerida ning tagada praktika nõutav läbiviimine kõigi õpetajate poolt.

Seoses õppegruppide arvu kasvuga ja õpetajate haigestumistega oli 2009/2010. õppeaasta alguses probleeme stabiilse tunniplaani. Tunniplaani stabiliseerimine jääb õppekorralduse üheks oluliseks parendustegevuseks ka eeloleval aastal. 2010.a. on koolis kehtestatud uued reeglid, millega on täpsemini reguleeritud õpetajate osalemine täiendkoolitustes ja välislähetustes.

Õppeosakond on käesoleval õppeaastal tegelnud aktiivselt õpilaste tugisüsteemi väljaarendamisega, on alustatud sisekoolitusi juhtkonnale ja kursusejuhatajatele. Alates 2009.a. on tööd alustanud õppekorralduskomisjon, kavas on tööle rakendada õpilasabi ümarlaud Soome koolide eeskujul. Jätkatakse noorte õpetajate mentorsüsteemi täiendamist ning eesmärgiks on välja töötada õpetajate tunnustamise süsteem.

.....
Heino Luiga

Juba kolm aastat on Räpina Aianduskooli juures töötanud Maarja küla õppegrupp. Detsembris said lõputunnistused esimene grupp lõpetajaid. Eksperimendi staatusest on üle saadud. Kõik osapooled on tunnistanud õpilaste arengut ja konkurentsivõime kasvu. Kasvanud on õpetajate ja töötajate oskused, paranenud väljaõpe. Töö jätkub õppe sisu arendamisel ja kohapealse praktikabaasi väljaarendamisel. Eesmärgiks on internaadi rajamine, kuhu saaks tulevikus majutada kaugemalt tulijaid.

Õppeprotsessis on järjest enam tähtsustumas praktilised tegevused. Õppeosakonna ja juhtõpetajate eestvedamisel toimusid koolis sügisnäitus ja keskkonnakaitse päev. Noorte ifomessi Teeviit raames toimus Tallinnas floristide võistlus, mille peakorraldajaks oli meie floristide juhtõpetaja I. Kaeli. Kool osales Tallinna lillifestivalil, kus rajati kaks näidisaeda. Ka 2009.a. viidi koolis läbi rahvusvahelised aiandusvõistlused Floristaia, kus osales kokku 7 võistkonda, sh 4 välisriikidest.

Sessioonõppe õpilaste ja gruppide arv on 2009/2010.õ-a. kooli ajaloos suurim- koolis on 22 õppegruppi ja 580 õpilast. Sessioonõppijate hinnangulehed on seni näidanud nende rahulolu koolis pakutavate teadmiste taseme ja pakutavate teenuste kvaliteediga. Seoses uue õpilaskodu valmimisega paranesid 2009.a. oluliselt sessioonõppijate majutustingimused.

Õpilastele huvitegevuse võimaldamiseks olid 2009.a. tööle rakendatud mitmed huviringid ja nende tegevus oli märgatav. Peamised üritused: rebaste päev, sügisball ja jõulupidu olid koos õpilasesindusega hästi ette valmistatud. Suurem võiks olla õpilasesinduse roll kooli lehe toimetamisel. Oluliselt on tõusnud muusikakultuuri tase koolis. Enam peaks edasises aktiviseerima õpilasi sportlikes tegevustes, koolil on siin pakkuda head tingimused ruumide ja spordibaaside näol. Rohkem tuleb mõelda ka õpilaste erialaste ettevõtmiste toetamisele, sh kohtumised vilistlaste ja ettevõtjatega.

Täiendkoolituse valdkonnas on toimunud aasta jooksul koolituste mahu ligi kahekordse kasv. See on kooli täiendkoolituse spetsialistide tubli töö. Kasvas pikemate koolituste osakaal. Võideti suured Töötukassa riigihanked ja realiseeriti need ka kaugel väljaspool kooli (Saku, Jõhvi).

Samas tekitab see kooli jaoks ka probleeme, kuna puudub õpetajate varu selliste hangete täitmiseks. Täiendkoolituse arendamist tuleb pidada ka edasises väga oluliseks, kuna kutsekool peab kujunema polüfunktsionaalseks koolitusasutuseks.

ÜLEVADE FINANTS-MAJANDUSTEGEVUSEST

Räpina Aianduskooli tulud 2009.a. moodustusid riigieelarve vahenditest, omateenitud vahenditest ja sihtfinantseeringutest. Riigieelarveline rahastamine toimub õpilaskoha baasmaksumuse e. pearaha alusel. Omateenitud vahendid moodustusid õppemajandi toodangu müügist, täiskasvanute koolitusteenuse osutamisest, õpilaskodude kulude katteks laekuvast tulust, ruumide kasutusele andmise tulust. Sihtfinantseeringute tulud tekkisid seoses projektide rahastamisega.

.....
Heino Luiga

Suuremad projektid, mis leidsid rahastamist 2009.a., olid ESF meetme projektid (Õppemajandi tehnika soetamine, Pargimajanduse tehnika soetamine, Nooruse õpilaskodu ehitus, Õppekasvuhoone ehitus), RKT täienduskoolituse vahendid,

Leonardo da Vinci õpirändeprojektid, KIK-i projektid, sponsoryahendid seoses

Floristaia 2009 korraldamisega ja Euroopa nooraednike kutsevõistluste läbiviimisega 2010.a. Räpinas. Positiivne on täiendkoolituse mahtude suurenemine ja Töötukassa riigihangete võitmine, mis suurendas ka sihtfinantseerimise tulusid.

Kooli eelarve oli kinnitatud tasakaalus ja suudeti tagada kulude õigeaegne finantseerimine. Kooli eelarve oli 2009.a. planeeritud 29 276 tuhat krooni, sh omavahendeid 3000 tuhat krooni. Kulutusi tehti 28 484 tuhat krooni, sh omateenitud vahendid 31308 tuhat krooni ulatuses. Eelarve jääk 658 tuhat krooni ja omateenitud vahendite jääk 1245 tuhat krooni kanti 2010.a. eelarvesse.

Võrreldes 2008.a. kasvasid märgatavalt inventarikulud, õppevahendite kulud, info- ja kommunikatsioonikulud ning ka ruumide majanduskulud. Inventarikulude kasv oli tingitud mitme klassiruumi sisustamisest ja uue ühiselamu sisustamise täiendavatest vajadustest. Ruumide majanduskulude kasv oli tingitud hinnatõusust, uue õpilaskodu kasutusele võtmisest ja õpilaste arvu kasvust.

Omateenitud vahendite osa kasvas enam, kui oli planeeritud. Samas jäi õppemajandi tulu väiksemaks, kui oli 2008.a. Põhjuseks olid kevadised ebasoodsad ilmastikuolud köögiviljadele (kõrvits) ja müügimahtude vähenemine ilutaimede ning viljapuustikute osas.

Positiivne on, et viimastel aastatel on kasvanud projektitegevuste osakaal ja ka tulud, mis 2009.a. olid ligi 4 miljonit krooni. 2010.a. on ette näha tulude kasvu seoses Euroopa nooraednike kutsevõistlustega, kuid samas suureneb ka kulude osakaal.

SISEKONTROLI TAGAMINE KOOLIS

Sisekontroll hõlmab õppe-kasvatustööd, personalitööd, kooli asjaajamist, tööohutust ja finants-majandustegevust. Selleks on sisse seatud sisehindamise ja aruandluse kord. Kontrolli teostatakse nii jooksvalt kui rakendatud mehhanismide kaudu. Koolis viiakse igal aastal novembri lõpus, detsembri alul läbi aastainventuurid, millega selgitatakse varade kaitstus. Kõigi töötajatega, kellele on antud vastutus varade üle, on sõlmitud materiaalse vastutuse lepingud. Riigihangete nõutavaks läbiviimiseks valisime konkursiga hangete ettevalmistajad ja järelevalvet teostavad isikud. Kooli transpordivahenditele on kehtestatud kütuseliimidid ja telefonidele kõnelimiidid. On välja töötatud töötajate töölähetusse lubamise kord, õppetöetuste määramise kord, õpilaskodude sise-eeskirjad.

.....
Heino Luiga

Igal aastal viiakse koolis läbi õpilaste küsitlused ja tehakse kokkuvõtted õpilaste hinnangutest kooli õppetöö taseme kohta, samuti koolis pakutavatele teenustele.

Igal aastal on läbi viidud ka nõuetekohane siseaudit kooli juhtimistegevuse ja majandusaasta aruande auditeerimiseks.

2009.a. tuleb hinnata koolile kordaläinuks. Kooli ette seatud ülesanded põhiosas täideti. Kooli põhilised tulemusnäitajad on head, sh kasvas õpilaste arv, vähenes väljalangevus, kasvas arvutite arv nii õpilaste kui personali käsutuses. Väga heaks tuleb lugeda aastat ERF projektide realiseerimise osas, kuna valmisid kooli jaoks väga olulised objektid ja tehti vajalikud soetused. Õppekasvuhoone valmimine ja käikurakendamine jääb siiski 2010.aastasse. Kooli hea maine ja stabiilne õpilaste arv annab lootust, et ka 2010.a. tuleb koolile edukas ning tagatakse kooli tegevuste õigeaegne finantseerimine.

EESMÄRGID JA ÜLESANDED 2010.A.

1.Õppe-metoodilise töö toetab õpetajate arengut ning tagab õppeprotsessi kvaliteedi tõusu

- Valdkondade metoodiliste komisjonide efektiivne rakendamine
- Õpetajate koolitusplaani rakendamine ja sisekoolituste süsteemi arendamine
- Õpilaste ja õpetajate tugisüsteemide väljatöötamine ning õpiabi ümarlaua rakendamine

2.Kooli väärtused on teadvustatud ja tunnustatud nii õpilaste kui töötajate poolt

3.Õpetajate tunnustamise süsteem on välja töötatud

4.Euroopa nooraednike kutsevõistlused on edukalt läbi viidud

5.Õppekasvuhoone on töösse rakendatud

Heino Luiga

Räpina Aianduskooli direktor

RAAMATUPIDAMISE AASTAARUANNE

TEGEVJUHI DEKLARATSIOON

Tegevjuhtkond kinnitab oma vastutust lehekülgedel 8 kuni 32 toodud 2009.aasta raamatupidamise aastaaruande koostamise eest ja kinnitab oma parimas teadmises, et:

- 1) raamatupidamise aastaaruande koostamisel rakendatud arvestuspõhimõtted on vastavuses Eesti hea raamatupidamistavaga;
- 2) raamatupidamise aastaaruanne kajastab õigesti ja õiglaselt raamatupidamiskohuslase finantsseisundit, majandustulemust ja rahavoogusid.

26.märts 2010a.

Heino Luiga
Räpina Aianduskooli direktor

BILANSS

	Lisa	31.12.2009	31.12.2008
Varad			
<i>Käibevara</i>		<i>1 486 308</i>	<i>3 609 159</i>
Maksu-, lõivu-ja trahvinõuded	3	8 132	913 404
Muud nõuded ja ettemaksed	4	1 015 058	2 442 667
Varud	5	463 118	253 088
<i>Põhivara</i>		<i>90 965 172</i>	<i>77 427 389</i>
Muud nõuded ja ettemaksed	4		2 032 284
Kinnisvarainvesteeringud	6	621 914	717 962
Materiaalne põhivara	7	90 337 389	74 670 110
Bioloogilised varad	9	5 869	7 033
Varad kokku		92 451 480	81 036 548
Kohustused ja netovara			
Lühiajalised kohustused			
Võlad tarnijatele		1 825 007	3 017 428
Võlad töötajatele		688 561	716 633
Muud kohustused ja saadud ettemaksed	4	16 962 131	1 750 626
Kohustused kokku		19 475 699	5 484 687
Netovara		72 975 781	75 551 861
Kohustused ja netovara kokku		92 451 480	81 036 548

TULEMIARUANNE

	Lisa	2009	2008
Tegevustulud			
Saadud toetused	10	26 342 797	11 454 566
Kaupade ja teenuste müük	11	3 470 285	2 923 486
Muud tulud		10 224	3
Tegevustulud kokku		29 823 306	14 378 055
Tegevuskulud			
Antud toetused	10	-2 555 650	-2 385 707
Tööjõukulud	12	-17 359 164	-16 577 049
Majandamiskulud	13	-14 495 430	-10 286 101
Muud tegevuskulud	14	-6 149 854	-3 723 954
Põhivara amortisatsioon ja ümberhindlus	15	-5 022 899	-3 882 068
Tegevuskulud kokku		-45 582 997	-36 854 879
Tegevustulem		-15 759 691	-22 476 824
Aruandeperioodi tulem		-15 759 691	-22 476 824
Siirded	16	15 759 691	22 476 824

RAHAVOOGUDE ARUANNE

	Lisa	2009	2008
Rahavood põhitegevusest			
Tegevustulem		-15 759 691	-22 476 824
Korrigeerimised:			
Põhivara amortisatsioon ja ümberhindlus	15	5 022 899	3 882 068
Saadud sihtfinantseerimine põhivara soetuseks	10	-19 543 866	-8716772
Korrigeeritud tegevustulem		-30 280 658	-27 311 528
Põhitegevusega seotud käibevarade netomuutus		-2 122 851	-2 784 144
Põhitegevusega seotud kohustuste netomuutus		-14 865 499	1 710 983
Kokku rahavood põhitegevusest		-13 292 308	-28 384 689
Rahavood investeerimisest			
Tasutud materiaalse ja immateriaalse põhivara soetamisel	7,8	21 467 453	363 095
Kokku rahavood investeerimisest		21 467 453	363 095
Rahavood finantseerimisest			
Rahalised siirded	16	13 183 611	30 053 878
Laekunud sihtfinantseerimine põhivara soetuseks	10	21 576 150	-2 032 284
Kokku rahavood finantseerimisest		34 759 761	28 021 594

NETOVARA MUUTUSE ARUANNE

	Lisa	Kokku
Saldo 31.12.2007		67 974 807
Siire tulemi elimineerimisest	16	7 577 053
Kokku muutused		7 577 053
Saldo 31.12.2008		75 551 860
Siire tulemi elimineerimisest	16	-2 576 079
Kokku muutused		-2 576 079
Saldo 31.12.2009		72 975 781

RIIGIEELARVE TÄITMISE ARUANNE

Klassifikaatori kood	Nimetus	2009 esialgne eelarve	2009 lõplik eelarve	2009 tegelik eelarve täitmine	Tegelik täitmine miinus lõplik eelarve	Üle viidud 2010 aastasse
Raha ja selle ekvivalendid aasta alguses*		x	x		x	x
Tulude laekumine		x	x	x	x	x
30	Maksud ja sotsiaalkindlustusmaksed				0	
32	Kaupade ja teenuste müük	3 000 000	3 130 456	3 130 456	0	
35	Saadud toetused		44 363 378	44 363 378	0	
38	Muud tulud				0	
Tulude laekumine kokku		3 000 000	47 493 834	47 493 834	0	0
Sh. mitterahalised tulud					0	
Kulude tasumine		x	x	x	x	x
15	Materiaalsete ja immateriaalsete varade soetamine ja renoveerimine		-15 194 036	-29 662 935	14 468 899	-18 830 296
4	Eraldised	-360 000	-3 171 560	-2 530 974	-640 586	-581 708
5	Tegevuskulud	-24 474 192	-29 276 253	-28 483 536	-792 717	-2 480 323
50	Tööjõukulud	-16 800 000	-17 305 472	-16 512 755		
55	Majandamiskulud	-7 674 192	-11 970 781	-11 970 781	0	
6	Muud kulud				0	
Kulude tasumine kokku		-24 834 192	-47 641 849	-60 677 445	-13 035 596	-21 892 327
Sh mitterahalised kulud					0	
Finantseerimistehingud		x	x	x	x	x
10.1	Finantsvarade suurenemine				0	
10.2	Finantsvarade vähenemine				0	
20.5	Kohustuste suurenemine				0	
20.6	Kohustuste vähenemine				0	

Finantseerimistehingud kokku				0	
Riigikassast saadud siirded* 700000	x	x	62 093 026	x	
Riigikassale üle antud siirded* 710001	x	x	-48 909 415	x	
Raha ja selle ekvivalendid aasta lõpus*	x	x		x	

LISAD

Lisa 1 Raamatupidamise aastaaruande koostamisel kasutatud arvestusmeetodid ja hindamisalused

Käesolev raamatupidamise aastaaruanne on koostatud kooskõlas Eesti hea raamatupidamistava ja riigieelarve seadusega. Eesti hea raamatupidamistava tugineb rahvusvaheliselt tunnustatud arvestuspõhimõtetele (Euroopa Liidu raamatupidamise direktiivid, rahvusvahelised finantsarvestuse standardid ja rahvusvahelised avaliku sektori raamatupidamise standardid) ning selle põhinõuded on kehtestatud raamatupidamise seaduses, mida täiendavad Raamatupidamise Toimkonna poolt välja antud juhendid ning riigi raamatupidamise üldeeskirjas sätestatud nõuded.

Raamatupidamise aastaaruanne on koostatud lähtudes soetusmaksumuse printsiibist.

Raamatupidamise aastaaruanne on koostatud Eesti kroonides.

Varade ja kohustuste jaotamine 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.

Maksu- ja muud nõuded

Maksu- ja muud nõuded on bilansis kajastatud korrigeeritud soetusmaksumuse meetodil. Nõudeid kajastatakse bilansis nõudeõiguses tekkimise momendil ning hinnatakse lähtuvalt tõenäoliselt laekuvatest summadest. Võimaluse korral hinnatakse iga konkreetse kliendi laekumata nõudeid eraldi, arvestades teadaolevat informatsiooni kliendi maksevõime kohta. Nõue loetakse lootusetuks, kui juhtkonna hinnangul puuduvad võimalused nõude kogumiseks. Lootusetud nõuded on bilansist välja kantud.

Varud

Valmistoodang võetakse arvele tootmisomahinnas, mis koosneb otsestest ja kaudsetest tootmiskuludest, milleta varud ei oleks praeguses olukorras ja koguses. Varude jäägi hindamisel kasutatakse FIFO meetodit.

Kinnisvarainvesteeringud

Kinnisvarainvesteeringutena kajastatakse selliseid kinnisvaraobjekte (hooned), mida hoitakse väljarentimise või turuväärtuse tõusmise eesmärgil ja mida aruandekohuslane ega ükski avaliku sektor üksus ei kasuta oma põhitegevuses. Kinnisvarainvesteeringuid kajastatakse soetusmaksumuse meetodil (soetusmaksumus, millest on maha arvatud akumulieeritud kulum ja võimalikud allahindlused).

Materiaalne põhivara

Materiaalseks põhivaraks loetakse varasid hinnangulise kasuliku tööeaga üle ühe aasta ja soetusmaksumusega alates 30 tuhandest kroonist (kuni 31.12.2004 soetatud varad alates 10 tuhandest kroonist). Varad, mille kasulik eluiga on üle ühe aasta, kuid mille soetusmaksumus on alla põhivara arvelevõtmise piirmäära, kantakse kasutuselevõtmise hetkel kulusse.

Põhivara soetusmaksumusse arvatakse kulutused, mis on vajalikud vara kasutuselevõtmiseks, v.a. põhivara soetamisega kaasnevad maksud, lõivud, koolitus- laenu- ja lähetuskulud, mis kajastatakse nende tekkimisel aruandeperioodi kuluna.

Põhivara rekonstrueerimisväljaminekud, mis vastavad materiaalse põhivara definitsioonile, liidetakse põhivara maksumusele.

Põhivarasid kajastatakse soetusmaksumuses, millest on maha arvatud akumulieeritud kulum. Kulumi arevstamisel kasutatakse lineaarset meetodit. Kulumi norm määratakse igale põhivara objektile eraldi, sõltuvalt selle kasulikust tööeest.

Kuluminormid aastas põhivara gruppidele on järgmised:

- hooned ja rajatised 2,5 %
- masinad ja seadmed 25 %
- info- ja kommunikatsioonitehnoloogia seadmed 33,3 %
- transpordivahendid 20%
- muu inventar 20%

Maad ei amortiseerita.

Immateriaalne põhivara

Immateriaalse põhivarana kajastatakse füüsilise substandita vara kasuliku tööeaga üle ühe aasta ja soetusmaksumusega alates 30 tuhandest kroonist (kuni 31.12.2004 soetatud varad alates 10 tuhandest kroonist). Immateriaalset põhivara kajastatakse soetusmaksumuses, millest on maha arvatud akumulieeritud kulum. Immateriaalse põhivara amortiseerimisel kasutatakse lineaarset meetodit ja amortisatsioonimäärad aastas on järgmised:

- tarkvara 25%

Bioloogilised varad

Bioloogilised varad kajastatakse soetusmaksumuses, millest on maha arvestatud kulum.

Renditud vara

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

- a) Räpina Aianduskool on rentnik

Kasutusrendilepinguga on liisitud aruandeaasta lõpu seisuga 2 sõiduauto – Nissan Primera (kuni 15.06.2009) ja Volkswagen Golf (kuni 15.10.2012), Toyota Linea Sol (29.05.2009-30.05.2013). Kasutusrendi maksed kajastatakse kuluna ühtlaselt rendiperioodi jooksul.

- b) Räpina Aianduskool on rendileandja

Rendile on antud:

- õppehoonest Räpina Valla rahvamajale 1276.m2(leping kuni. 03.09.2011.a.)

- õppehoonest OÜ Rahiko-le toitlustusteenuse pakkumiseks 289,7m² (leping kuni 31.08.2013.a..)
- elamu-aiamajast 3 korterit 141.m² (2009.a. novembrist 2 korterit 102m²).
- Kasutusrendi tingimustel väljarenditud vara kajastatakse bilansis tavakorras, analoogselt põhivaraga. Rendimaksud kajastatakse tuluna ühtlaselt rendiperioodi jooksul ja kantakse riigituludesse.

Välisvaluutas toimunud tehingute kajastamine

Välisvaluutas fikseeritud tehingute kajastamisel on aluseks võetud tehingu toimumise päeval ametlikult kehtinud Eesti Panga valuutakursid.

Tulude arvestus

Toodete müügist tulenevat tulu kajastatakse siis, kui kõik olulised omandiga seotud riskid on läinud üle ostjale ning müügitulu ja tehinguga seotud kulu on usaldusväärselt määratav. Tulu teenuste müügist kajastatakse teenuse osutamisel.

Kulude arvestus

Kulusid arvestatakse tekkepõhiselt. Põhivara või varude soetamisega kaasnevad mittetagastatavad maksud ja lõivud kajastatakse soetamise momendil kuluna, mitte varade aga varude soetusmaksumusena.

Sihtfinantseerimine

Sihtfinantseerimisena kajastatakse sihtotstarbeliselt antud ja teatud tingimustega seotud toetusi. Sihtfinantseerimist ei kajastata tuluna või kuluna enne, kui eksisteerib piisav kindlus, et toetuse saaja vastab sihtfinantseerimisega seotud tingimustele ja sihtfinantseerimine leiab aset. Sihtfinantseerimise kajastamisel rakendatakse brutomeetodit, mille korral kajastatakse sihtfinantseerimise tulu ja selle arvel tehtud kulu või põhivarade soetust mõlemaid eraldi.

Tegevuskulude sihtfinantseerimise kajastamisel lähtutakse tulude ja kulude vastavuse printsiibist (tulu sihtfinantseerimisest kajastatakse proportsionaalselt sellega seonduvate kuludega). Varade sihtfinantseerimise korral kajastatakse sihtfinantseerimine tuluna selles perioodis, millal sihtfinantseerimise abil soetatud vara võetakse bilansis põhivarana arvele.

Siirded

Riigi rahalisi vahendeid haldab rahandusministeeriumi koosseisus olev riigikassa osakond, kes annab koolile raha ülekannete tegemiseks ja saab koolilt neile laekunud raha. Vastavaid rahalisi liikumisi kajastatakse siiretena.

Tulemi täielikuks ülekandmiseks kajastatakse täiendav mitterahaline siire riigikassaga, millega viiakse tulemiaruanne nullini. See kajastatakse ühtlasi varade ja kohustuste vahena.

Riigieelarve täitmise aruanne

Riigieelarve täitmise aruanne koostatakse e-riigikassa programmi andmete alusel kassapõhisel printsiibil. Aruanne lähtub riigieelarve koostamisel arvestatud põhimõtetest, mis võivad erineda raamatupidamise arvestuspõhimõtetest.

Lisaks kassapõhisele printsiibile on suuremad erinevused järgmised:

- riigiraamatupidamiskohuslase siseseid elimineerimisi ei tehta;
- kaupade ja teenuste soetamisel lisanduv käibemaks kajastatakse koos kaupade ja teenuste maksumusega, st.t. nii majanduskuludena kui ka põhivara soetusena, mitte eraldi muude kuludena;
- materiaalse ja immateriaalse põhivara ning bioloogiliste varade soetus kajastatakse kuluna ja nimetatud varade müügist saadav tulu kajastatakse tuluna, põhivara amortisatsiooni, ümberhindlusi ja muid mitterahalisi liikumisi ei kajastata;
- eelarves ja eelarve täitmisenä kajastatakse täiendavalt tuluna ja kuluna Euroopa Liidu struktuurifondidest saadavad toetused, mis liiguvad rahandusministeeriumi ja sihtasutustest rakendusüksuste kaudu ja mida tekkepõhistes raamatupidamisaruannetes ei kajastata;

Lisa 2A Nõuded ja kohustused

Tehingud avaliku sektori ja sidusüksustega

	Lühiajalised nõuded	Lühiajalised kohustused
Seisuga 31.12.2008		
Riigiraamatupidamiskohuslased	916 654	906 856
Kohalikud omavalitsused	43 254	
Muud avalik-õiguslikud juriidilised isikud		
Sihtasutused, mittetulundusühingud, tütarettvõtjad	2 585 928	739 201
Avaliku sektori üksused kokku	3 545 836	1 646 057
Sidusüksused		
Kokku avaliku sektori ja sidusüksused	3 545 836	1 646 057
Seisuga 31.12.2009		
Riigiraamatupidamiskohuslased	11 902	604 614
Kohalikud omavalitsused	38 311	
Muud avalik-õiguslikud juriidilised isikud	87 520	
Sihtasutused, mittetulundusühingud, tütarettvõtjad	187 471	16 393 838
Avaliku sektori üksused kokku	325 204	16 998 452

Sidusüksused		7 075
Kokku avaliku sektori ja sidusüksused	325 204	17 005 527

Lisa 2B Tulud ja kulud

Tehingud avaliku sektori ja sidusüksustega

		2009		2008	
	Tegevus- tulud	Tegevus- kulud	Tegevus- tulud	Tegevus- kulud	
Riigiraamatupidamiskohuslased	1 020 041	-6 158 643	411 387	-3 731 806	
Kohalikud omavalitsused	241 264	-56 672	294 599	-37 586	
Muud avalik-õiguslikud juriidilised isikud	584 987	-14 533	8 475	-71 049	
Sihtasutused, mittetulundusühingud, tütarettevõtjad	25 213 972	-1 905 828	11 081 954	-1 718 918	
Avaliku sektori üksused kokku	27 060 264	-8 135 676	11 796 415	-5 559 359	
Sidusüksused				-85 975	
Kokku avaliku sektori ja sidusüksused	27 060 264	-8 135 676	11 796 415	-5 645 334	

Lisa 3 Maksud, lõivud, trahvid

	Makstud ette- maksed	Lühiajalised kohustused
Seisuga 31.12.2008	913 404	906 856
Maksud		
käibemaks	4 855	
sotsiaalmaks	558 894	557 201
üksikisiku tulumaks	305 738	305 738
töötuskindlustusmaksed	14 502	14 502
kohustusliku kogumispensioni maksed	25 310	25 310
erisoodustuse tulumaks	4 105	4 105

Seisuga 31.12.2009	8 132	604 614
Maksud		
käibemaks		653
sotsiaalmaks	4 720	367 581
üksikisiku tulumaks	2 309	186 643
töötuskindlustusmaksed	476	44 375
erisoodustuse tulumaks	627	5 362

Lisa 4 Muud nõuded ja kohustused

	31.12.2009	31.12.2008
	Lühiajaline osa	Lühiajaline osa
Nõuded ja makstud ettemaksed		
Nõuded ostjate vastu	397 897	227 982
Toetuste saamisega seotud nõuded (vt. lisa 10)	190 671	2 588 178
Maksude ettemaksed ja tagasinõuded (vt. lisa 3)	8 132	913 404
Ettemakstud tulevaste perioodide kulud	426 490	1 658 791
Muud nõuded ja makstud ettemaksed kokku	1 023 190	5 388 355
Toetuste maksmise kohustused (vt. lisa 10)	19 505	23 827
Muud kohustused (arvestatud)	683 132	908 910
Toetusteks saadud ettemaksed (vt. lisa 10)	16 157 510	739 200
Muud saadud ettemaksed ja tulevaste perioodide tulud	101 984	78 689
Muud kohustused ja saadud ettemaksed kokku	16 962 131	1 750 626

Lisa 5 Varud

	31.12.2009	31.12.2008
Valmistoodang	463 118	253 088
Varud kokku	463 118	253 088

Valmistoodangus kajastuvad köögivilja ja istikud.

Lisa 6 Kinnisvarainvesteeringud

	2009	2008
Bilansiline väärtus perioodi alguses		
Soetusmaksumus	910 058	910 058
Akumuleeritud kulum	192 096	96 048
Jääkväärtus	717 962	814 010
Perioodi liikumised		
Amortisatsioon	96 048	96 048
Perioodi liikumised kokku	96 048	96 048
Bilansiline väärtus perioodi lõpus		
Soetusmaksumus	910 058	910 058
Akumuleeritud kulum	288 144	192 096
Jääkväärtus	621 914	717 962

	2009	2008
Renditulud kinnisvarainvesteeringutelt	4 959	5 076
Kinnisvarainvesteeringute halduskulud	-2 492	-773

Renditulu katkestamatutelt kasutusrendilepingutelt tulevastel perioodidel	31.12.2009	31.12.2008
Järgmisel majandusaastal	3 672	5 076
2.-5.aastal	3 672	5 076
Peale 5.aastat	3 672	5 076

Lisa 7 Materiaalne põhivara

	Maa	Hooned ja rajatised	Masinad ja seadmed	Muu põhivara	Lõpetamata tööd ja ettemaksud	Kokku
Bilansiline väärtus perioodi alguses						
Soetusmaksumus	424 500	74 570 366	2 653 654	74 878	5 585 913	83 309 311
Akumuleeritud kulum		-7 010 488	-1 587 168	-41 545		-8 639 201
Jääkväärtus	424 500	67 559 878	1 066 486	33 333	5 585 913	74 670 110
Aruandeperioodi liikumised						
Soetused ja parendused		797 402	195 993		19 599 571	20 592 966
Amortisatsioon		-3 916 750	-790 453	-6 780		-4 713 983
Mahakandmine jääkväärtuses		-211 704				-211 704
Ümberklassifitseerimine põhivaraklasside vahel		17 032 106	1 983 853		-19 015 959	
Liikumised kokku	0	13 701 054	1 389 393	-6 780	583 612	15 667 279
Bilansiline väärtus perioodi lõpus						0
Soetusmaksumus	424 500	91 946 218	4 806 790	74 878	6 169 526	103 421 912
Akumuleeritud kulum		-10 685 286	-2 350 911	-48 325		-13 084 522
Jääkväärtus	424500	81 260 932	2 455 879	26 553	6 169 526	90 337 390

Lisa 8 Immateriaalne põhivara

	Tarkvara	Kokku
Bilansiline väärtus perioodi alguses		
Soetusmaksumus	39 164	39 164
Akumuleeritud kulum	-39164	-39 164

Jääkväärtus	0	0
Bilansiline väärtus perioodi lõpus		
Soetusmaksumus	39 164	39 164
Akumuleeritud kulum	-39 164	-39 164
Jääkväärtus	0	0

Lisa 9 Bioloogilised varad

	Perioodi algul	Amortisatsioon	Perioodi lõpul
Mustsõstraistandus	7 033	1 164	5 869
Kokku bioloogilised varad	7 033	1 164	5 869

Mustsõstra istandus 0,5 hektarit

Lisa10A Saadud toetused

	Jääk perioodi alguses Nõuded	Saadud ette- maksed	Arvestatud tulu	Jääk perioodi lõpus Nõuded	Saadud ette- maksed
2008					
Saadud toetused					
<u>Sihtfinantseerimine</u> <u>tegevuskuludeks</u>	-	-	-	-	-
Haridus-ja Teadusministeerium TP 007001		113 200	319 320		
SA Keskkonnainvesteeringute Keskus TP 014301	416 302		456 743	410 282	
SA Archimedes TP 007306		318 488	536 586		739 201
Eesti Infotehnoloogia SA TP 007303	12 848	35 337	548 527		

Elukestva Õppe Arendamise SA Innove TP 007304		110 772	754 104	143 362	
Põllumajanduse Registrite ja Informatsiooni Amet TP 013002			45 226		
Räpina Vallavalitsus TP 359101			30 000		
Maaelu Edendamise SA TP 013501			19 900		
Kaagvere Erikool TP007080			12 388		
Muud juriidilised isikud TP 800599			15 000		
<i>Põhivara soetuseks saadud sihtfinantseerimine</i>					
Elukestva Õppe Arendamise SA Innove TP 007304			8 716 772	2 032 284	
<i>Mittesihotstarbeline finantseerimine</i>					
Sotsiaalkindlustusamet TP016003				2 250	
Saadud toetused kokku	429 150	577 797	11 454 566	2 588 178	739 201
	Jääk perioodi alguses Nõuded	Saadud ettemakse d	Arvestatud tulu	Jääk perioodi lõpus Nõuded	Saadud ettemaksed
2009					
Saadud toetused					
<i>Sihtfinantseerimine tegevuskuludeks</i>					

Haridus-ja Teadusministeerium TP 007001			932 160		
SA Keskkonnainvesteeringute Keskus TP 014301	410 282		17 213		
SA Archimedes TP 007306		739 201	1 582 834	187 471	609 589
Eesti Infotehnoloogia SA TP 007303			18 110		
Elukestva Õppe Arendamise SA Innove TP 007304	143 362		3 914 810		
Põllumajanduse Registrate ja Informatsiooni Amet TP 013002			21 864		
<u>Põhivara soetuseks saadud sihtfinantseerimine</u>					
Elukestva Õppe Arendamise SA Innove TP 007304	2 032 284		19 543 866		15 547 921
<u>Mittesihtotstarbeline finantseerimine</u>					
Sotsiaalkindlustusamet TP 016003	2 250			3 200	
Elukestva Õppe Arendamise SA Innove TP 007304			41 000		
Füüsilised isikud TP 800699			89 345		
Muu mitteresidentidest juriidilised isik TP 900016			141 946		
Muu mitteresidentidest			13 832		

juriidilised isikud TP 900020					
Muu mitteresidentidest juriidilised isiku TP 900521			25 817		
Saadud toetused kokku	2 588 178	739 201	26 342 797	190 671	16 157 510

Saadud toetused partnerite lõikes:

Haridus-ja Teadusministeerium

Projekt „Täiskasvanute tööalane koolitus kutseõppeasutustes“ raames toimivate täiskasvanute koolituse kursuste riiklik koolitustellimus (RKT) 932 160 krooni

SA Keskkonnainvesteeringute Keskus

Projekt nr.106 „Hoiame loodust ja keskkonda“ (õppekursioonid) 17 213 krooni

Eesti Infotehnoloogia SA

ESF meetme 1.1. projekt „E-õppe arendamine ja juurutamine rakenduskõrgkoolides ja kutsekoolides“ 18 110 krooni

Põllumajanduse Registrate ja Informatsiooni Amet

Ebasoodsamate piirkondade toetus (põllumajandus) 4 516 krooni

Ühtne pindalatoetus (põllumajandus) 17 348 krooni

Elukestva Õppe Arendamise SA Innove

ERF meede „Kutseõppeasutuste õppekeskkonna kaasajastamine“

Projekt nr.2.5.0200.08-0019 Nooruse tänava õpilaskodu ehitus ja sisustamine 18 272 969 krooni (sh. tegevuskuludeks 3 871 124 krooni ja põhivara soetuseks 14 401 845 krooni).

Projekt nr.2.5.0200.08-0017 Õppekasvuhoone projekteerimine, ehitus ja seadmed 5 185 707 krooni (sh. tegevuskuludeks 43 6986 krooni ja põhivara soetuseks 5 142 021 krooni).

Rahvusvahelise aiandusvõistluse Floristaia ettevalmistamiseks ja korraldamiseks 41 000 krooni

SA Archimedes

Projekt nr.LLP-LdV/IVT/2007/EE/025 Green Life –õpirändprojekt 296 148 krooni

Projekt nr.LLP-LdV/VETPRO/2008/EE/020 „Uued suunad ja tehnoloogiad aiandusõppes“ 144 342 krooni

Projekt nr.LLP-LdV/IVT/2008/EE/021 „Praktika-parim viis omandada oskusi“-õpirändprojekt 859 935 krooni

Projekt nr. 2009-IVT-20/22-3.2/439 „Roheliste näppudega Euroopasse“- õpirändeprojekt	145 047 krooni
Projekt nr. 2009-PLM-31/22-3.3/446 „Esimesed töökogemused rahvusvahelisel aiandusmessil BUGA 2009“	104 909 krooni.
Comeniuse programmi lep.nr.2009-0115-COM06-05	17 877 krooni
Rahvuskaaslaste programmi raames sihtotstarbeline toetus	14 576 krooni

Lisa10B Antud toetused

2008	Jääk perioodi alguses Kohustused	Arvestatud kulu	Jääk perioodi lõpus Kohustused
Sotsiaaltoetused			
õppetoetused	0	1 660 500	0
sh. põhitoetus		1 353 300	
täiendav toetus		307 200	
koolitoit		415 386	
sõidukompensatsioon	26 307	270 120	23827
stipendiumid		19 900	
Sotsiaaltoetused kokku	26 307	2 365 906	23 827
mittesihotstarbeline finantseerimine		19 800	
Antud toetused kokku	26 307	2 385 706	23 827
2009			
õppetoetused		1 774 400	
sh. põhitoetus		1 450 700	
täiendav toetus		323 700	
koolitoit		405 545	
sõidukompensatsioon	23 827	253 605	19 505
stipendiumid		2 000	
muud toetused (Maarja Küla)		100 000	
Sotsiaaltoetused kokku	0	2 535 550	19 505
mittesihotstarbeline finantseerimine		20 100	

Antud toetused kokku	0	2 555 650	19 505
-----------------------------	----------	------------------	---------------

Täiendav bilansiväline informatsioon tulevikus saadava sihtfinantseerimise kohta

	31.12.2009	31.12.2008
Saadaolev sihtfinantseerimine		
Elukestva Õppe Arendamise SA Innove TP007304	19 367 617	58 374 214
SA Archimedes TP007306	441 991	466 807
Saadaolev sihtfinantseerimine kokku	19 809 608	58 841 021

Lisa11 Kaupade ja teenuste müük

	2009	2008
Õppemajandi toodangu müük	439 262	732 288
Tulu kütte müügist	413 787	362 846
Tulu kursuste läbiviimisest	733 091	398 206
Muu tulu kommunaaltegevusest	505 708	507 529
Tasulise sessioonõppe maksud	436 168	240 837
Tulu B-kategooria koolitusest	201 500	206 772
Tule elektrienergia müügist	239 675	155 852
Tulu ruumide kasutusest, majutusest	174 148	88 168
Tulu vee-ja kanalisatsiooniteenusest	96 481	80 636
Tulu paljundusteenusest	44 426	64 456
Muu tulu (pesud, pesumasina kasutus)	71 875	46 007
Muu tulud	21 634	9 889
Raamatute müük	7 530	

Floristaia läbiviimiseks Põllumajandusministreeriumist, SA Innove-It	85 000	30 000
Kokku	3 470 285	2 923 486

Lisa12 Tööjõukulud

	2009	2008
Töötajate töötasud	-11 373 801	-10 628 613
Ajutiste lepinguliste töötajate töötasud	-1 443 213	-1 693 440
Töötasukulud kokku	-12 817 014	-12 322 053
Erisoodustused	-81 247	-75 611
Sotsiaalkindlustusmaks	-4 297 887	-4 109 666
Töötuskindlustusmaks	-116 248	-36 861
Tulumaks erisoodustustelt	-46 768	-32 858
Tööjõukulud kokku	-17 359 164	-16 577 049

Keskmine töötajate arv	2009	2008
Töötajad	78,85	76,2
Kokku	78,85	76,2

Lisa13 Majandamiskulud

	2009	2008
Administreerimiskulud	-978 957	-756 789
Lähetuskulud	-127 571	-62 348
Koolituskulud	-426 795	-532 503
Kinnistute, hoonete majandamiskulud	-6 018 536	-3 865 492
Sõidukite majandamiskulud	-627 588	-483 027
Info-ja kommunikatsioonitehnikakulud	-422 427	-537 739
Inventari majandamiskulud	-3491763	-2 043 724

Seadmete majandamiskulu	-5 968	0
Toiduained ja toitlustusteenused	-116 529	-138 444
Meditsiini ja hügieenikulud	-19298	-15 090
Õppevahendite ja koolituse kulud	-936 343	-1 075 934
Kommun.-kulutuuri ja vaba aja sisustamise kulud	-108 543	-106 574
Tootmisikulud	-132 746	-58 884
Muu erivarustus ja -materjalid	-85 708	-56 646
Mitmesugused majandamiskulud	-996 658	-552 907
Kokku	-14 495 430	-10 286 101

Rendikulu katkestamatutelt kasutusrendilepingutelt tulevastel perioodidel	31.12.2009	31.12.2008
Järgmisel majandusaastal	67 162	31 951
2.kuni 5.aastal	158 420	74 719
peale 5.aastat	0	

Vaatamata kütte hinna mõningasele langusele(2,6%), kulud hoonete küttele kasvasid, sest tarbimine suurenes (10,2%). Tarbimine suurenes seetõttu, et talv oli külmem kui 2008.aastal ja alustasime ka uue Nooruse tänava õpilaskodu kütmist.

Kulud elektrile kasvasid nii elektri hinna kallinemise tõttu (kasv 10,3%) kui ka tarbimise tõttu (30,6%). Tarbimine suurenes, sest uus Nooruse tänava õpilaskodu liitus, õppekasvuhoone ehitajad tarbisid ehitusaegselt elektrit ja mõnevõrra on suurenenud ka õppehoone elektritarbimine.

Kulud veele ja kanalisatsioonile kasvasid hindade kallinemise (25,8%) kui ka tarbimise suurenemise tõttu (14,5%). Tarbimine suurenes aga uue Nooruse tänava õpilaskodu käikuandmisega ja õpilaste arvu suurenemisega.

Lisa14 Muud tegevuskulud

	2009	2008
Käibemaks	-6 109 530	-3 684 848
Maamaks	-3 525	-4 254
Ettevõtte tulumaks		-1 208
Riigilõiv		-26 094

Viivised (Sampo Pank AS)	-161	0
Ebatõenäoliselt laekuvate nõuete kulu	-36 638	-7 500
Kokku	-6 149 854	-3 723 904

Lisa15 Põhivara amortisatsioon

	2009	2008
Kinnisvarainvesteeringute amortisatsioon (vt. lisa 6)	-96 048	-96 048
Materiaalse põhivara amortisatsioon (vt. lisa 7)	-4 925 687	-3 784 856
Bioloogilist varade kulum (lisa 9)	-1 164	-1 164
Kokku	-5 022 899	-3 882 068

Lisa16 Siirded

	2009	2008
Rahalised siirded		
Saadud riigikassast ülekannete tegemiseks	62 093 026	50 505 789
Riigikassale üle antud laekumised	-48 909 415	-20 451 911
Rahalised siirded kokku	13 183 611	30 053 878
Mitterahalised siirded teiste riigiraamatupidamiskohuslastega		
Rahandusministeerium	2 576 079	-7577054
Mitterahalised siirded kokku	2 576 079	-7 577 054
Siirded kokku	15 759 690	22 476 824

Lisa17 Lõpliku eelarve kujunemine

Selgitused eelarve täitmise aruande kohta

		Tulud		Kulud	Finantseerimis- tehingud
Esialgne eelarve	+	3 000 000,000	-	-24 834 192,000	
Üle toodud eelmisest aastast (2008 aastast)	0	0,000	-	-5 746 202,000	
Muudatused lisaeelarve seaduse alusel	+/-		- /+		
Muud eelarvete muudatused (min kk, VV korraldus, seaduse muutmise a. lõpus)	+/-	6 176 397,000	- /+	-14 321 012,000	
Eelarves kavandatud toetused	-	-6 176 397,000	0	0,000	
Tegelikult laekunud toetused	+	44 363 378,000	0	0,000	
Eelarves kavandatud majandustegevusest laekuv tulu	-	-3 000 000,000	0	0,000	
Tegelikult majandustegevusest laekunud tulu	+	3 130 456,000	0	-3 063 120,000	
Eelarves kavandatud arvestuslikud kulud	0	0,000	+	360 000,000	
Tegelikud arvestuslikud kulud	0	0,000	-	-37 323,000	
Saadud Vabariigi Valitsuse reservfondist	+		-		
Antud Vabariigi Valitsuse reservfondi	-		+		
Saadud omandireformi reservfondist	0	0,000	-		
Kokku lõplik eelarve		47 493 834,000		-47 641 849,000	

Esialgne kinnitatud eelarve 24 834 192 krooni.

2008.aastast üle toodud eelarve 5 746 202 krooni.

ERF meetme „Kutseõppeasutuste õppekeskkonna kaasajastamine“ projektide kaasfinantseerimiseks (käibemaks) 3 424 144 krooni

personalikuludeks 1 160 541 krooni,

majandamiskuludeks 614 582 krooni,

projekt. „Uued suunad ja tehnoloogiad aiandusõppes“ 123 935 krooni,

projekt „Praktika-parim viis omandada oskusi“ 423 000 krooni

ALLKIRI MAJANDUSAASTA ARUANDELE

Räpina Aianduskooli 31.12.2009 lõppenud majandusaasta aruanne koosneb tegevusaruandest ja raamatupidamise aastaaruandest.

Räpina Aianduskooli direktor on aruande läbi vaadanud ja Haridus- ja Teadusministeeriumi kutse- ja täiskasvanuhariduse osakonnale esitamiseks heaks kiitnud.

26.märts 2010a.

Heino Luiga

Räpina Aianduskooli direktor