

MAJANDUSAASTA ARUANNE

aruandeaasta algus: 01.01.2018

aruandeaasta lõpp: 31.12.2018

nimi: Balti Keskkonnafoorum

registrikood: 80191103

tänavanimi, maja number: Liimi tn 1

linn: Tallinn

maakond: Harju maakond

postisihnumber: 10621

telefon: +372 6597027

faks: +372 6597027

e-posti aadress: info@bef.ee

veebilehe aadress: www.bef.ee

Sisukord

Tegevusaruanne	3
Raamatupidamise aastaaruanne	7
Bilanss	7
Tulemiaruanne	8
Rahavoogude aruanne	9
Netovara muutuste aruanne	10
Raamatupidamise aastaaruande lisad	11
Lisa 1 Arvestuspõhimõtted	11
Lisa 2 Raha	12
Lisa 3 Nõuded ja ettemaksed	13
Lisa 4 Maksude ettemaksed ja maksuvõlad	13
Lisa 5 Materiaalsed põhivarad	14
Lisa 6 Immateriaalsed põhivarad	15
Lisa 7 Laenukohustised	15
Lisa 8 Võlad ja ettemaksed	16
Lisa 9 Võlad töövõtjatele	16
Lisa 10 Liikmetelt saadud tasud	16
Lisa 11 Annetused ja toetused	17
Lisa 12 Tulu ettevõtlusest	17
Lisa 13 Sihtotstarbeliselt finantseeritud projektide otsesed kulud	17
Lisa 14 Mitmesugused tegevuskulud	18
Lisa 15 Tööjõukulud	18
Lisa 16 Seotud osapooled	18
Lisa 17 Sihtfinantseerimine	19
MTÜ Balti Keskkonnafoorum tegevuskulude sihtfinantseerimine koos omafinantseeringuga 2018.aastal projektide kaupa:	19
Aruande allkirjad	21

Tegevusaruanne

Sissejuhatus

MTÜ Balti Keskkonnafoorumi (BEF) 2018. aasta eesmärgiks oli keskkonna- ja looduskaitse propageerimine, keskkonnajuhtimise edendamine ning vastavate oskuste arendamine erinevates asutustes ja huvigruppides. Oma eesmärkide saavutamiseks osaleti mitmetes projektides peamiselt partnerina, korraldati mitmeid seminare/ koolitusi nii iseseisvalt kui ka koostöös Läti, Leedu ja Saksamaa organisatsioonidega ning erinvate ettevõtete, uurimisasutuste ja mittetulundusühingutega nii Euroopa Liidust kui ka väljastpoolt seda.

Meie missiooniks on tuua kokku ja pakkuda ekspertnõu Eesti inimestele, ettevõtetele, teadusasutustele ja ametkondadele, tekitades nii ühiskondlikku dialoogi ning tõstes erinevate huvigruppide keskkonnateadlikkust.

Projektid

Ohtlikud ained ja tarbijate teadlikkus

2018.aastal jätkus LIFE+ programmi ja Keskkonnainvesteeringute Keskuse poolt rahastatav projekt "**Balti riikide tööstusettevõtete piloottegevused heidete vähendamiseks ohtlike kemikaalide asendamise ja ressursside efektiivsema kasutamise teel**" (**Fit for REACH**), mille eesmärgiks on valmistada ette väikese ja keskmise suurusega ettevõtteid tulevasteks väljakutseteks, mis puudutavad kemikaalide kasutamisega seotud piiranguid. Projekti käigus töötatakse kuues pilootettevõttes välja meetodid heidete vähendamiseks ohtlike ainete asendamise ja ressursside efektiivsema kasutamise teel. Tutvustatakse väikese ja keskmise suurusega ettevõtetele kemikaalide käitlemise häid tavasid ning aidatakse rakendada madalaid kulutusi ja jõupingutusi nõudvaid meetmeid ohtlike ainete asendamiseks, samuti töötatakse välja elektrooniline töövahend, mis aitab ettevõtetel tuvastada ohtlikke aineid või hallata ohutuskaarte. Projekti üheks tegevuseks on ka Baltikumis tegutsevate väikese ja keskmise suurusega ettevõtete informeerimine REACH-määrusega seonduvatest nõuetest ning vastava ekspertnõu andmine nende kohustuste täitmiseks, panustades nii keskkonnateadlikumasse tööstusesse. Projekti juhtpartneriks on Läti organisatsioon „Baltijas Vides Forums“ ning lisaks osaleb projektis veel 15 partnerit Eestist, Lätist ja Leedust. Projekt lõpeb märtsis 2020.

2018.aastal jätkus ka INTERREG Baltic Sea Region programmi ja Keskkonnainvesteeringute Keskuse poolt rahastatav projekt „**Ohtlike ainete vähendamise uuenduslikud lahendused Läänemere linnapiirkondades (NonHazCity)**“, mille eesmärgiks on vähendada saasteainete sattumist Läänemerele ja selle ümbrusesse. Muret põhjustavad eelkõige väikese ja keskmise suurusega ettevõtted ning kodumajapidamised, kelle tegevust on nende suure arvu tõttu keeruline kontrollida. NonHazCity ühendab 18 partnerit Läänemere piirkonnast. Meeskonda kuuluvad omavalitsusüksused, teadusasutused, reoveepuhastusjaamad Projekti käigus tehakse kindlaks ja reastatakse ohtlike ainete allikad partneromavalitsustes (Eestis Pärnu linn). Keskkonda jõudvate heitmete vähendamiseks koostatakse kemikaalide alane tegevuskava. Projekti juhtpartneriks on Stockholmi linn. Projekt lõpeb veebruaris 2019.

Looduskaitse ja elurikkus

Jätkus Horizon 2020 poolt rahastatav projekt ResponSEABle, mille eesmärgiks on tõsta eurooplaste huvi mere/ ookeani vastu ning panustada merede säästlikkuse kasutamisse. Projekti käigus kaardistatakse Euroopas toimunud mereuringud ja teadmised, et aru saada kuidas toimib inimene-meri suhe ning milliseid ökosüsteemi teenuseid ja/või majandushüvesid meri meile pakub. Projektis osaleb kokku 15 partnerit üle kogu Euroopa. Projekti juhtpartneriks on Prantsuse ettevõtte Acteon. Projekt lõpeb märtsis 2019.

2018. aastal jõudis lõpujärku projekt "**Terviklikud planeerimislahendused pool-looduslike koosluste jätkusuutlikuks majandamiseks**" (**LIFE VivaGrass**) Projekti rahastavad Euroopa Liidu LIFE+ programm ning Keskkonnainvesteeringute Keskus. Projekti eesmärgiks on leida majanduslikult jätkusuutlikke lahendusi pool-looduslike koosluste majandamiseks. Eesmärgi saavutamiseks töötatakse välja GIS-põhine planeerimisvahend, mis võimaldab arvesse võtta nii rohumaade ökosüsteemiteenuseid kui ka sotsiaal-majanduslikke tegureid ja aitab leida jätkusuutlikke

stsenaariume/ lahendusi rohumade säilimiseks. Eestis on projekti pilootaladeks Lääne maakond, Lääne-Saare valla Lümada piirkond ja Kuresse talu. Projekti juhib Baltijos Aplinkos Forumas Leedust. Projekt lõpeb aprillis 2019.

2018. aastal jätkus INTERREG Central Baltic programmi poolt rahastatav projekt „**Mereruumi jätkusuutliku sinimajanduse planeerimine (Plan4Blue)**“. Plan4Blue projekti eesmärgiks on edendada jätkusuutlikku sinimajanduse kasvu Soome lahe ja Saaristomere mereruumi ja rannikualade planeerimise kaudu ja vastavuses Euroopa Parlamendi ja Nõukogu Direktiiviga (2014/89/EL) 23 juulist 2014 kehtestatud liikmesriikide mereruumi planeerimise raamistiku nõuetega ning rõhuasetusega piiriülesele koostööle Eesti ja Soome vahel. Projekti käigus hinnatakse pakutavate planeeringulahendustega kaasnevat keskkonnanõuet ja nende riskide juhtimise lahendusi. Innovaatilise lähenemisena kasutatakse olulisi ökosüsteemi teenuseid ühendamiseks planeeringute keskkonnadimensiooni majanduse survega ja sotsiaalsete hüvede kättesaadavusega. MTÜ Balti Keskkonnafoorum vastutab projektis peamiselt avalikustamise ning huvirühmade kaasamisega seotud tegevuste eest (koosolekud, seminarid, trükiste ja artiklite koostamine). Projekti juhtpartneriks on Soome Keskkonnainstituut ning kokku osaleb projektis 4 partnerit Soomest ning 2 Eestist (lisaks Balti Keskkonnafoorumile ka TÜ Mereinstituut). Projekt lõpeb septembris 2019.

2018. aastal jätkus INTERREG Baltic Sea Region programmi ja Keskkonnainvesteeringute Keskuse poolt rahastatav projekt "**Ranniku kalastusturismi arendamine, edendamine ja kestlik majandamine Läänemere piirkonnas (RETROUT)**". Projekti peamine eesmärk on arendada ja edendada kalastusturismi rannikupiirkondades, keskendudes peamiselt meriforellile. Projekti sihtrühmadeks on harrastuskalapüügi teenusepakkujad ja harrastuskalapüügiühingud, valdkonnaga seotud ametiasutused, rannikupiirkonna kohalikud omavalitsused ja turismiametid. Projektis on 3 peamist suunda: 1) Rannikupiirkonna kalastusturismi sihtkohtade arendamine ja edendamine - tegevuse raames koostatakse partnerriikides valitud sihtkohtadele (Eestis Viinistu) kalastusturismi arengukavad – sh kalapüügikohtade kaardistamine, taristu investeeringute vajaduse määratlemine, peamiste huvirühmade identifitseerimine ja kommunikatsioonistrateegia koostamine. Antud lahendust on võimalik hiljem rakendada ka teiste kalastusturismi sihtkohtade loomisel. Samuti luuakse ühtne IT lahendus kalastusturismi sihtkohtade turustamiseks välisriikides. 2) Poliitikauuringud ja kalastusturismi võrgustiku loomine - tegevuse raames kogutakse algandmed kalastusturismi sektori kohta, koostatakse stsenaariumid praeguste ja tuleviku kalavarude kohta ning saadud andmete põhjal tehakse vajadusel soovitusel seadusandluse muutmiseks. 3) Jõgede taastamise töövahendid - tegevuse raames viiakse läbi uuring praeguseks elluviidud taastamisprojektide õnnestumistest ja ebaõnnestumistest, luuakse ühine, standardiseeritud meetodika jõgede ja kalavarude olukorra hindamiseks ning tehakse praktilisi jõgede taastamisi (seoses meriforelli kudealadega) igas partnerriigis. Projekti juhtpartneriks on Stockholmi lääni läänivalitsus ning kokku osaleb projektis 13 partnerit. Eestis on lisaks Balti Keskkonnafoorumile MTÜ Eesti Kalaturism ning Tartu Ülikooli Eesti Mereinstituut. Projekt lõpeb septembris 2020.

Liikuvus

2018. aastal jätkus INTERREG Baltic Sea Region programmi poolt rahastatav projekt „**Jätkusuutlik linnaliikuvus ja pendelränne Läänemere linnades (SUMBA)**“. Uued elamupiirkonnad äärelinnades ning töökohtade ja tömbekeskuste ümberpaiknemine on suurendanud igapäevaste liikumiste vahemaid. Selle tulemuseks on arvukas hulk inimesi, kes oma igapäevaste liikumiste tegemiseks kasutab eraautot. Suurenenud liikluskoormus ning sõiduauto kasutamise liiga suur osakaal toob kaasa mitmeid probleeme, sh ummikuid, õhusaastet, parkimiskohtade nappust ja ühistranspordi hinnatõusu. SUMBA otsib võimalusi jätkusuutliku transpordisüsteemi arendamiseks, et leevendada nimetatud probleeme.

Eesmärgiks on liikumisviiside sujuv ühildumine, milles on kombineeritud erinevad liikumisvahendid ja -võimalused, jalgrattast autojagamisteenuseni. Liikumisviiside ühilduvuse soodustamine aitab muuta transpordisüsteemi atraktiivsemaks ja keskkonnasõbralikumaks. Projektis loome ja katsetame vahendeid, mis aitavad linna- ning transpordiplaneerijatel hinnata ja planeerida liikumisviiside ühildamise lahendusi ning neid arengukavadesse ja poliitikatesse integreerida.

Projekti juhtpartneriks on Hamburgi linn. Projektis on kokku 12 partnerit. Eestist osalevad projektis veel Harju Omavalitsuste liit, Tallinn ja Tartu. Projekt lõpeb septembris 2020.

2018. aastal toimus jätkuvalt ka Europäische Klimaschutzinitiative (EUKI) poolt rahastatav projekt „Jalgratas kui Euroopa kliimapoliitika osa (CyclUrban)“. Projekti peamine eesmärk on edendada jalgrattasõitu kui efektiivset vahendit säästva linnalise liikumiskeskonna loomiseks ja kliimamuutuste mõju leevendamiseks kohalikul tasandil.

Viies linnas: Tartus (EE), Riias (LV), Varssavis (PL), Velika Goricas (HR) ja Vrilissias (GR) töötatakse välja strateegiad linnatranspordi liikuvuse edendamiseks. Samuti esitatakse soovitusel riiklikul tasemel, kuidas jalgrattasõitu toetada.

Projekti käigus korraldatakse seminare ja töötubasid meetodikate ja strateegiate väljatöötamiseks ning kogemuste ja ideede levitamiseks. Eestis on projekti üheks peamiseks väljundiks Tartu linna pikaajaline jalgrattastrateegia. Projekt lõpeb veebruaris 2020.

Kliima

2018. aasta septembris algas projekt „**Säästlike ja kliimamuutustele vastupidav linna sademeveesüsteemide arendamine (URBANSTORM)**“⁴. Projekti rahastavad Euroopa Liidu LIFE+ programm ning Keskkonnainvesteeringute Keskus. Projekti LIFE UrbanStorm eesmärk on vähendada Eesti linnade haavatavust kliimamuutuste mõjule ning tõsta linnade suutlikkust leevendada paduvihmadest tingitud üleujutusi. Projektis osalevad partnerina kaks pilootomavalitsust (Tallinna linn ja Viimsi vald), kus viiakse ellu rida uuenduslikke tegevusi, mis hõlmavad endas nii säästlike sadeveelahenduste testimist kui ka hilisemat rakendamist toetavate meetodikate ja seadusandliku raamistiku väljatöötamist. Projekti peamised tegevused hõlmavad endas muuhulgas kliimamuutustega kohanemise strateegiate ja tegevuskavade koostamist Tallinnale ja Viimsile, säästvate sadeveesüsteemide projekteerimist ja väljaehitamist, tervikliku sadeveesüsteemi juhtimise mudellahenduse väljatöötamist Viimsi valla näitel ning valdkondlike ekspertide teadlikkuse suurendamist läbi õppereiside ja koolituste. Projekti tulemused ning kogemuste põhjal koostatud tugimaterjalid peaksid toetama ka teisi Eesti kohalikke omavalitsusi nii kliimamuutuste kohanemise strateegiate koostamises kui ka säästlike sadeveesüsteemide kasutuselevõtus. Projekt lõpeb veebruaris 2023.

Tulud ja kulud

Balti Keskkonnafoorumi tulud tulid 97% ulatuses mitmesuguste keskkonnaprojektide elluviimisest, 3% tuludest olid seotud erinevate teenuste müügi ja muudu tuludega. Keskkonnaprojektide tulud jagunesid peamiste rahastajate lõikes järgmiselt:

Peamised rahastajad	
INTERRERG (Baltic Sea Region, Central Baltic)	43.29
LIFE	18.96
Keskkonnainvesteeringute Keskus	13.85
UN	9.03
Horizon2020	6.16
Keskkonnaministeerium	4.26
EUKI	3.50
KÜSK	0.95

Balti Keskkonnafoorumi kulud jagunevad keskkonnaprojektidega seotud kuludeks (22.08%), muudeks tegevuskuludeks (12.77%) (sh seminaride korraldamine, lähetused, transport), tööjõu (64.80%) ning muudeks kuludeks (0.35%).

Personal

MTÜ Balti Keskkonnafoorumis oli aasta lõpuks 10 töötajat, neist 7 täistööaja ning 3 osalise tööajaga. 2018. aastal moodustasid mittetulundusühing tööjõukulud 258575 eurot, suurenedes aastaga 46638 eurot. Tööjõukulude suurenemise tingis uute töötajate lisandumine ning üldine palgafondi kasv. 2018.aastal ei makstud juhatuse liikmetele tasu juhatuse liikmeks olemise eest. Juhatuse liikmed töötavad ühingus töölepingute alusel ning said tasu eksperdi ja/või projekti juhtimise ülesannete täitmise eest.

Finantssuhtarvud

Likviidsussuhtarvud

Maksevõime üldine tase = käibevara/ lühiajalised kohustused 1.25 (2017 1.65)

Kohustuste ja varade suhe = kohustused/ varad 0.80 (2017 0.60)

Rahaliste vahendite tase = raha/ lühiajalised kohustused 0.42 (2017 0.19)

Eesmärgid järgmiseks majandusaastaks

2019. aastal jätkatakse alustatud projektide elluviimist ning koostatakse uusi taotlusi.

MTÜ Balti Keskkonnafoorum jätkab oma eesmärkide täitmist otsides selleks erinevaid rahastamisvõimalusi ning teeb koostööd organisatsioonidega Lätis, Leedus ning teistes Euroopa Liidu riikides ning ka mujal.

Raamatupidamise aastaaruanne

Bilanss

(eurodes)

	31.12.2018	31.12.2017	Lisa nr
Varad			
Käibevarad			
Raha	111 200	16 481	2
Nõuded ja ettemaksud	217 892	123 415	3
Kokku käibevarad	329 092	139 896	
Põhivarad			
Materiaalsed põhivarad	132	879	5
Immateriaalsed põhivarad	0	595	6
Kokku põhivarad	132	1 474	
Kokku varad	329 224	141 370	
Kohustised ja netovara			
Kohustised			
Lühiajalised kohustised			
Laenukohustised	0	28 000	7
Võlad ja ettemaksud	20 890	19 120	8
Sihtotstarbelised tasud, annetused, toetused	242 648	40 981	17
Kokku lühiajalised kohustised	263 538	88 101	
Kokku kohustised	263 538	88 101	
Netovara			
Sihtkapital/Osakapital nimiväärtuses	13	13	
Eelmiste perioodide akumuleeritud tulem	53 256	37 364	
Aruandeaasta tulem	12 417	15 892	
Kokku netovara	65 686	53 269	
Kokku kohustised ja netovara	329 224	141 370	

Tulemiaruanne

(eurodes)

	2018	2017	Lisa nr
Tulud			
Liikmetelt saadud tasud	45	45	10
Annetused ja toetused	400 939	290 618	11
Tulu ettevõtlusest	9 691	21 305	12
Muud tulud	2 462	257	
Kokku tulud	413 137	312 225	
Kulud			
Sihtotstarbeliselt finantseeritud projektide otsesed kulud	-88 114	-36 596	13
Mitmesugused tegevuskulud	-50 981	-42 436	14
Tööjõukulud	-258 575	-211 937	15
Põhivarade kulum ja väärtuse langus	-1 342	-1 506	5,6
Muud kulud	-32	-3 770	
Kokku kulud	-399 044	-296 245	
Põhitegevuse tulem	14 093	15 980	
Intressitulud	0	2	
Intressikulud	-1 676	-90	
Aruandeaasta tulem	12 417	15 892	

Rahavoogude aruanne

(eurodes)

	2018	2017	Lisa nr
Rahavood põhitegevusest			
Põhitegevuse tulem	14 093	15 980	
Korrigeerimised			
Põhivarade kulum ja väärtuse langus	1 342	1 506	5,6
Kokku korrigeerimised	1 342	1 506	
Põhitegevusega seotud nõuete ja ettemaksete muutus	-94 477	-4 274	3
Põhitegevusega seotud kohustiste ja ettemaksete muutus	203 437	-213 916	
Laekunud intressid	0	2	
Kokku rahavood põhitegevusest	124 395	-200 702	
Rahavood finantseerimistegevusest			
Saadud laenud	40 000	28 000	7
Saadud laenude tagasimaksud	-68 000	0	7
Makstud intressid	-1 676	0	7
Kokku rahavood finantseerimistegevusest	-29 676	28 000	
Kokku rahavood	94 719	-172 702	
Raha ja raha ekvivalendid perioodi alguses	16 481	189 183	2
Raha ja raha ekvivalentide muutus	94 719	-172 702	
Raha ja raha ekvivalendid perioodi lõpus	111 200	16 481	2

Netovara muutuste aruanne

(eurodes)

			Kokku netovara
	Sihtkapital/Osakapital nimiväärtuses	Akumuleeritud tulem	
31.12.2016	13	37 364	37 377
Aruandeaasta tulem	0	15 892	15 892
31.12.2017	13	53 256	53 269
Aruandeaasta tulem	0	12 417	12 417
31.12.2018	13	65 673	65 686

Raamatupidamise aastaaruande lisad

Lisa 1 Arvestuspõhimõtted

Üldine informatsioon

MTÜ Balti Keskkonnafoorum 2018. aasta raamatupidamise aastaaruanne on koostatud kooskõlas Eesti finantsaruandluse standardiga, mis tugineb rahvusvaheliselt tunnustatud arvestuse ja aruandluse põhimõtetele. Finantsaruandluse standardi põhinõuded on kehtestatud raamatupidamise seadusega ning seda täiendavad Raamatupidamise Toimkonna poolt väljaantavad juhendid.

MTÜ Balti Keskkonnafoorumit ei kuulu jaotamisele liikmete vahel ning seda võib kasutada üksnes põhikirjaliste eesmärkide saavutamiseks. Kohustuslike reservide moodustamise kohustust MTÜ-le seadustega ette nähtud ei ole.

MTÜ Balti Keskkonnafoorumit tulude ja kulude aruanne on koostatud tuginedes Raamatupidamise toimkonna juhendi nr 14 Mittetulundusühingud ja sihtasutused lisas esitatud skeemile.

Aruanne on koostatud eurodes.

Raha

Raha ning raha lähenditena kajastatakse raha kassas ja pangas. Rahavoogude aruandes kajastatakse rahavoogusid põhitegevusest kaudsel meetodil.

Välisvaluutas toimunud tehingud ning välisvaluutas fikseeritud finantsvarad ja -kohustised

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

Nõuded ja ettemaksud

Ostjatelt laekumata arved on bilansis hinnatud tõenäoliselt laekuvatest summadest lähtudes. Seejuures hinnatakse iga kliendi laekumata arveid eraldi, arvestades teadaolevat informatsiooni kliendi maksevõime kohta.

Tegevuse sihtfinantseerimist kajastatakse nõude ja tuluna siis, kui:

- (a) sihtfinantseerimine muutub sissenõutavaks; ja
- (b) sihtfinantseerimisega seotud võimalikud tingimused on täidetud.

Pikaajaliste nõuete korrigeeritud soetusmaksumuse arvestamiseks võetakse need algselt arvele saadaoleva tasu õiglases väärtuses, arvestades järgnevatel perioodidel nõudelt intressitulu kasutades sisemise intressimäära meetodit.

Materiaalsed ja immateriaalsed põhivarad

Olulisuse printsiibist lähtudes kajastatakse põhivarana need varaobjektid, mille soetusmaksumus ületab 1596 eurot ja mille kasulik eluiga on üle ühe aasta. Madalama soetusmaksumusega või lühema kasuliku elueaga varaobjektid kantakse kasutusse võtmisel kuluks ning nende üle peetakse arvestust bilansiväliselt. Amortisatsiooni arvestatakse kasutusajast lähtuvalt lineaarsel meetodil, arvutite puhul 25% aastas.

Immateriaalne põhivara võetakse algselt arvele tema soetusmaksumuses, mis koosneb ostuhinnast ja otseselt soetamisega seotud kulutustest. Immateriaalset põhivara kajastatakse bilansis tema soetusmaksumuses, millest on maha arvatud akumuleeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused. Amortisatsiooni arvestatakse lineaarsel meetodil, litsentside puhul 25% aastas.

Rendid

Ettevõtte kui rentnik

Kasutusrendimaksud kajastatakse rendiperioodi jooksul lineaarselt kasumiaruandes kuluna.

Finantskohustised

Kõik finantskohustised (võlad tarnijatele, võetud laenud, viitvõlad ning muud lühiajalised võlakohustised) võetakse algselt arvele nende soetusmaksumuses, mis sisaldab ka kõiki soetamisega otseselt kaasnevaid kulutusi. Edasine kajastamine toimub korrigeeritud soetusmaksumuse meetodil, mis on üldjuhul võrdne nende nominaalväärtusega, mistõttu lühiajalisi finantskohustisi kajastatakse bilansis maksmisele kuulavas summas.

Annetused ja toetused

Sihtfinantseerimine on valitsusepoolne abi, mida teostatakse ühingule teatud ressursside üleandmise kaudu ning mille saamiseks peab ettevõtte äritegevus vastama teatud kindlaksmääratud kriteeriumitele.

Tegevuse sihtfinantseerimist kajastatakse tuluna siis, kui:

- (a) sihtfinantseerimine muutub sissenõutavaks; ja
- (b) sihtfinantseerimisega seotud võimalikud tingimused on täidetud.

Saadud sihtfinantseerimine, mille puhul tuluna kajastamise tingimused ei ole täidetud, kajastatakse bilansis kohustisena. Vastavat kohustist kajastatakse

bilansis lühi- või pikaajalisena olenevalt sellest, millal toimub sihtfinantseerimisega kaasnevate tingimuste täitmine.

Sihtfinantseerimise tagastamine kajastatakse selles perioodis, millal tagastamise vajadus sai teatavaks.

Tulud

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

Seotud osapooled

Seotud osapooltena käsitletakse mittetulundusühingu liikmeid, juhatuse liikmeid ning juhatuse liikmetega seotud ettevõtteid.

Lisa 2 Raha

(eurodes)

	31.12.2018	31.12.2017
Kassa	117	119
Pangakontode jäägid	111 083	16 362
Kokku raha	111 200	16 481

Lisa 3 Nõuded ja ettemaksed (eurodes)

	31.12.2018	12 kuu jooksul	Lisa nr
Nõuded ostjate vastu	297	297	
Ostjatelt laekumata arved	297	297	
Nõuded seotud osapoolte vastu	53	53	16
Ettemaksed	762	762	
Tulevaste perioodide kulud	749	749	
Muud makstud ettemaksed	13	13	
Nõuded sihtfinantseerijatele	216 780	216 780	17
Kokku nõuded ja ettemaksed	217 892	217 892	
	31.12.2017	12 kuu jooksul	Lisa nr
Nõuded ostjate vastu	2 038	2 038	
Ostjatelt laekumata arved	2 038	2 038	
Nõuded seotud osapoolte vastu	59	59	16
Ettemaksed	231	231	
Tulevaste perioodide kulud	218	218	
Muud makstud ettemaksed	13	13	
Nõuded sihtfinantseerijatele	121 087	121 087	17
Kokku nõuded ja ettemaksed	123 415	123 415	

Lisa 4 Maksude ettemaksed ja maksuvõlad (eurodes)

	31.12.2018	31.12.2017
	Maksuvõlg	Maksuvõlg
Üksikisiku tulumaks	3 430	4 702
Erisoodustuse tulumaks	38	0
Sotsiaalmaks	6 133	7 491
Kohustuslik kogumispension	343	531
Töötuskindlustusmaksed	441	617
Kokku maksude ettemaksed ja maksuvõlad	10 385	13 341

Lisa 5 Materiaalsed põhivarad

(eurodes)

			Kokku
	Arvutid ja arvutisüsteemid	Masinad ja seadmed	
31.12.2016			
Soetusmaksumus	3 944	3 944	3 944
Akumuleeritud kulum	-2 207	-2 207	-2 207
Jääkmaksumus	1 737	1 737	1 737
Amortisatsioonikulu	-858	-858	-858
31.12.2017			
Soetusmaksumus	3 944	3 944	3 944
Akumuleeritud kulum	-3 065	-3 065	-3 065
Jääkmaksumus	879	879	879
Amortisatsioonikulu	-747	-747	-747
31.12.2018			
Soetusmaksumus	3 944	3 944	3 944
Akumuleeritud kulum	-3 812	-3 812	-3 812
Jääkmaksumus	132	132	132

Lisa 6 Immateriaalsed põhivarad

(eurodes)

	Kokku	
	Kontsessioonid, patendid, litsentsid, kaubamärgid	
31.12.2016		
Soetusmaksumus	2 595	2 595
Akumuleeritud kulum	-1 352	-1 352
Jääkmaksumus	1 243	1 243
Amortisatsioonikulu	-648	-648
31.12.2017		
Soetusmaksumus	2 595	2 595
Akumuleeritud kulum	-2 000	-2 000
Jääkmaksumus	595	595
Amortisatsioonikulu	-595	-595
31.12.2018		
Soetusmaksumus	2 595	2 595
Akumuleeritud kulum	-2 595	-2 595
Jääkmaksumus	0	0

Lisa 7 Laenukohustised

(eurodes)

	31.12.2018	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta			
Lühiajalised laenud							
Lühiajaline laen	0	0					
	31.12.2017	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta			
Lühiajalised laenud							
Lühiajaline laen	28 000	28 000		2,45%	EUR	31.08.2018	
Lühiajalised laenud kokku	28 000	28 000					
Laenukohustised kokku	28 000	28 000					

Aruandeaastal maksti tagasi lühiajaline laenu summas 28 000 eurot. Intresse arvestati laenu 372 (2017: 90) eurot (lisa 8).

Aruandeaastal võeti täiendavat laenu summas 40 000 eurot, mis tagastati laenuandjale aruandeaasta jooksul. Intresse arvestati laenu 1 304 eurot. Intressid said tasutud laenuandjale aruandeaasta jooksul.

Lisa 8 Võlad ja ettemaksed (eurodes)

	31.12.2018	12 kuu jooksul	Lisa nr
Võlad tarnijatele	4 485	4 485	
Võlad töövõtjatele	5 981	5 981	9
Maksuvõlad	10 385	10 385	4
Muud võlad	39	39	
Muud viitvõlad	39	39	
Kokku võlad ja ettemaksed	20 890	20 890	
	31.12.2017	12 kuu jooksul	Lisa nr
Võlad tarnijatele	2 675	2 675	
Võlad töövõtjatele	3 014	3 014	9
Maksuvõlad	13 341	13 341	4
Muud võlad	90	90	
Intressivõlad	90	90	7
Kokku võlad ja ettemaksed	19 120	19 120	

Lisa 9 Võlad töövõtjatele (eurodes)

	31.12.2018	31.12.2017	Lisa nr
Puhkusetasude kohustis	5 149	2 340	
Võlad aruandvatele isikutele	832	674	
Kokku võlad töövõtjatele	5 981	3 014	8

Lisa 10 Liikmetelt saadud tasud (eurodes)

	2018	2017
Mittesihotstarbelised tasud		
Liikmemaksud	45	45
Kokku liikmetelt saadud tasud	45	45

Lisa 11 Annetused ja toetused

(eurodes)

	2018	2017
Sihtfinantseerimine tegevuskuludeks	398 939	279 118
Mittesihhtotsatabelised annetused ja toetused	2 000	11 500
Kokku annetused ja toetused	400 939	290 618

Rahalised ja mitterahalised annetused		
	2018	2017
Rahaline annetus	2 000	11 500
Kokku annetused ja toetused	2 000	11 500

Lisa 12 Tulu ettevõtlusest

(eurodes)

	2018	2017
Tulu teenuste müügist	9 691	21 305
Kokku tulu ettevõtlusest	9 691	21 305

Lisa 13 Sihtotstarbeliselt finantseeritud projektide otsesed kulud

(eurodes)

	2018	2017
Transpordikulud	-1 701	-738
Üür ja rent	-15 146	-9 795
Mitmesugused bürookulud	-266	-224
Lähetuskulud	-18 099	-1 671
Seminaride toitlustus	-2 728	-16 917
Trükiste väljaandmise kulud	-6 811	-1 606
Projektide kodulehtedega seotud kulud	-12 141	-240
Ostetud teenused	-23 645	-3 471
Muud	-7 577	-1 934
Kokku sihtotstarbeliselt finantseeritud projektide otsesed kulud	-88 114	-36 596

Sihtfinantseeritud projektide kogukulud koos üldkulude ja tööjookuludega on esitatud projektide kaupa lisas 17.

Lisa 14 Mitmesugused tegevuskulud

(eurodes)

	2018	2017
Üür ja rent	-10 804	-10 804
Lähetuskulud	-22 297	-14 480
Koolituskulud	-715	0
Kulu ebatõenäoliselt laekuvatest nõuetest	0	-195
Sidekulud	-1 146	-1 023
Väikevahendite soetus	-2 300	-24
IT teenused	-2 130	-2 088
Audiitor- ja raamatupidamise teenused	-7 395	-8 770
Panga teenustasud	-424	-145
Bürootarbed	-696	-883
Muud	-3 074	-4 024
Kokku mitmesugused tegevuskulud	-50 981	-42 436

Lisa 15 Tööjõukulud

(eurodes)

	2018	2017
Palgakulu	-193 001	-158 398
Sotsiaalmaksud	-65 574	-53 539
Kokku tööjõukulud	-258 575	-211 937
Töötajate keskmine arv taandatuna täistööajale	8	7

Lisa 16 Seotud osapooled

(eurodes)

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

Saldod seotud osapooltega rühmade lõikes

	31.12.2018		31.12.2017	
	Nõuded	Kohustised	Nõuded	Kohustised
Asutajad ja liikmed	59	445	59	0
Tegev- ja kõrgem juhtkond ning olulise osalusega eraisikust omanikud ning nende valitseva või olulise mõju all olevad ettevõtjad	0	11	0	0

2018	Müügid
Asutajad ja liikmed	160 957
Tegev- ja kõrgem juhtkond ning olulise osalusega eraisikust omanikud ning nende valitseva või olulise mõju all olevad ettevõtjad	17 335
2017	
Müügid	
Tegev- ja kõrgem juhtkond ning olulise osalusega eraisikust omanikud ning nende valitseva või olulise mõju all olevad ettevõtjad	14 695

Tegev- ja kõrgemale juhtkonnale arvestatud tasud ja muud olulised soodustused	2018	2017
Arvestatud tasu	64 272	61 177

Viide: lisa 3

Lisa 17 Sihtfinantseerimine

MTÜ Balti Keskkonnafoorum tegevuskulude sihtfinantseerimine koos omafinantseeringuga 2018.aastal projektide kaupa:

Projekt	Finantseerija	2 018		31.12.2018	
		Tulu	Kulu	Nõuded	Kohustused
Eko	Keskkonnaministeerium	13 695	13 695	0	0
Vivagrass	LIFE+, KIK	43 411	45 088	17 637	0
Fit_for_reach	LIFE+, KIK	55 187	57 421	0	134 327
Responseable	Horizon2020	16 691	16 691	16 421	0
NonHazCity	Interreg Baltic Sea Region, KIK	63 114	64 075	56 834	0
Plan4Blue	Interreg Central Baltic	29 320	34 494	47 496	0
Sumba	Interreg Baltic Sea Region	49 237	57 925	48 145	0
Retrout	Interreg, KIK	34 108	34 108	18 701	0
Cyclurban	EUKI	5 607	5 607	11 545	0
Life_UrbanStorm	LIFE, KIK	12 064	12 064	0	108 322
RCM_UNEA_4	KÜSK, UN	35 307	35 307	0	0
KOKKU		357 741	376 475	216 780	242 648

Projektide kulud koosnevad projektide otsekuludest, projektide üldkuludest ning tööjõukuludest nimetatud projektides.

MTÜ Balti Keskkonnafoorum tegevuskulude sihtfinantseerimine koos omafinantseeringuga 2017.aastal projektide kaupa:

Projekt	Finantseerija	2017		31.12.2017	
		Tulu	Kulu	Nõuded	Kohustused
Eko	Keskkonnaministeerium	11 033	11 033	0	0
Vivagrass	LIFE+, KIK	68 496	68 496	0	12 424
Fit_for_reach	LIFE+, KIK	62 086	64 006	0	28 557
Responseable	Horizon2020	11 535	11 535	26 617	0
NonHazCity	Interreg Baltic Sea Region, KIK	62 148	62 489	55 297	0
Plan4Blue	Interreg Central Baltic	37 073	40 761	32 138	0
Sumba	Interreg Baltic Sea Region	3 628	4 012	3 744	0
Retrout	Interreg, KIK	3 010	3 010	3 292	0
Cyclurban	EUKI	0	0	0	0
Life_UrbanStorm	LIFE, KIK	0	0	0	0
RCM_UNEA_4	KÜSK, UN	0	0	0	0
KOKKU		270 884	277 218	121 087	40 981