

KUUSALU VALLA 2021. AASTA EELARVE SELETUSKIRI

ÜLDPÕHIMÕTTED

Kuusalu valla 2021. aasta eelarve koostamisel on lähtutud erinevatest seadustest ja

regulatsioonidest, millest tähtsaimad on:

• Kohaliku omavalitsuse üksuse finantsjuhtimise seadus

• Kuusalu valla eelarve koostamise, menetlemise ja täitmise kord

• Kuusalu valla arengukava 2012-2032

• Kuusalu valla eelarvestrateegia 2021-2024

Kuusalu valla 2021. a eelarve on koostatud vastavalt kohaliku omavalitsuse üksuse

finantsjuhtimise seaduses ning Kuusalu valla eelarve koostamise, menetlemise ja täitmise

korras sätestatud detailsuses. Kuusalu valla 2021. aasta eelarve on tekkepõhine. Tekkepõhises

eelarves kajastatakse tehingud vastavalt nende toimumisele, sõltumata sellest, millal nende eest

raha laekub või välja makstakse.

Eelarve struktuur on vastavalt „Kohaliku omavalitsuse üksuse finantsjuhtimise seadusele“

viieosaline ning eelarveosadeks on:

• põhitegevuse tulud

• põhitegevuse kulud

• investeerimistegevus

• finantseerimistegevus

• likviidsete varade muutus

Põhitegevuse tulude eelarveosas jaotatakse tulud majandusliku sisu järgi järgmisteks liikideks:

maksutulud; tulud kaupade ja teenuste müügist; saadavad toetused; muud tegevustulud.

Põhitegevuse kulude eelarveosas jaotatakse kulud majandusliku sisu järgi vähemalt järgmisteks

liikideks: antavad toetused; muud tegevuskulud.

Investeerimistegevuse eelarveosa jaotatakse majandusliku sisu järgi järgmisteks liikideks:

põhivara soetus; põhivara müük; põhivara soetuseks saadav sihtfinantseerimine; põhivara

soetuseks antav sihtfinantseerimine; osaluste soetus; osaluste müük; muude aktsiate ja osade

soetus; muude aktsiate ja osade müük; antavad laenud; tagasilaekuvad laenud; finantstulud ja

finantskulud.

Finantseerimistegevuse eelarveosa jaotatakse järgmisteks liikideks: laenude võtmine,

võlakirjade emiteerimine, kapitalirendi- ja faktooringukohustuste võtmine ning kohustuste

võtmine teenuste kontsessioonikokkulepete alusel; võetud laenude tagasimaksmine,

kapitalirendi- ja faktooringukohustuste täitmine, emiteeritud võlakirjade lunastamine ning

tagasimaksed teenuste kontsessioonikokkulepete alusel.

Likviidsete varade muutuse eelarveosa jaotatakse järgmisteks liikideks: raha ja pangakontode

saldo muutus; rahaturu- ja intressifondide aktsiate või osakute saldo muutus; soetatud

võlakirjade saldo muutus.

Eelarve põhitegevuse tulude ja põhitegevuse kulude vahe on põhitegevuse tulem. Mida suurem

on põhitegevuse tulem, seda suurem on omavalitsuse investeerimisvõimekus.

2

Põhitegevuse tulude eelarveosa kogusumma ja põhitegevuse kulude eelarveosa kogusumma

vahet, millele on liidetud investeerimistegevuse eelarveosa kogusumma, nimetatakse

käesolevas seaduses eelarve tulemiks. Eelarve tulem peab võrduma likviidsete varade muutuse

eelarveosa kogusumma ja finantseerimistegevuse eelarveosa kogusumma vahega. Eelarve on

tasakaalus, kui eelarve tulem võrdub nulliga. Eelarve on ülejäägis, kui eelarve tulem on

positiivne. Eelarve on puudujäägis, kui eelarve tulem on negatiivne.

Kuusalu valla 2021. aasta eelarve projektis on põhitegevuse tulemiks 609 000 eurot ja eelarve

tulemiks 4 059 000 eurot.

2020. aasta lõpu raha jääki ei ole planeeritud kasutusele võtta.

Kõik tabelites toodud võrdlusandmed on tekkepõhised.

PÕHITEGEVUSE TULUD

Kuusalu valla 2021. aasta eelarve põhitegevuse tulude kogumahuks on kavandatud 10 904

585 eurot, võrreldes 2020. aasta eelarvega on planeeritud 3,9% vähenemine.

 2019. aasta täitmine 2020. aasta eelarve 2021. aasta eelarve

 Summa Osakaal Summa Osakaal Summa Osakaal

Maksutulud 6 546 571 61,20% 6 450 000 56,86% 6 600 000 60,52%

Tulu kaupade ja teenuste müügist 788 458 7,37% 696 200 6,14% 759 500 6,96%

Saadavad toetused
tegevuskuludeks 3 230 450 30,20% 3 831 837 33,78% 3 245 085 29,76%

Muud tegevustulud 132 015 1,23% 365 000 3,22% 300 000 2,75%

Põhitegevuse tulud kokku 10 697 494 11 343 037 10 904 585

6 600 000; 60%

759 500; 7%

3 245 085; 30%

300 000; 3%
Põhitegevuse tulud

Maksutulud

Tulu kaupade ja teenuste müügist

Saadavad toetused tegevuskuludeks

Muud tegevustulud

3

Maksutulud

Põhitegevuse tuludest suurima osakaaluga on maksutulud, mis moodustavad põhitegevuse

tuludest 60,52%. 2021. aasta eelarvesse on planeeritud maksutulusid summas 6 600 000 eurot.

Maksutulude kasv võrreldes 2020. aasta eelarvega on 2,5%. Suurima osatähtsusega

põhitegevuse tuludest on füüsilise isiku tulumaks.

Tulumaksu laekumine aastate lõikes on olnud järgmine:

Aasta Laekumine eur Muutus eelmise aastaga

2015 4 487 313 7,18%

2016 4 900 722 9,21%

2017 5 284 629 7,83%

2018 5 711 322 8,07%

2019 6 192 502 8,43%

2020 eelarve 6 100 000 -1,49%

2020 loodetav 6 300 000 1,74%

2021 eelarve 6 250 000 -0,79%

Üksikisiku tulumaks laekub tulumaksuseaduse alusel. Kohalike omavalitsuste füüsilise isiku

tulumaksu laekus alates 2014. aastast 11,6 protsenti, 2019. aastaks suurenes KOV-ile eraldatava

tulumaksu osa 11,88 protsendini. 2020. aastal laekus tulumaksu 11,91% valla maksumaksjate

brutotulust. Kuusalu valla 2021. aasta eelarvesse on üksikisiku tulumaksu laekumiseks

arvestatud 6 250 000 eurot, võrreldes 2020. aasta eelarvega on suurenemine 2,5%. Võrreldes

2020. aasta loodetava laekumisega on tulumaksu osas vähenemine 0,79%.

Maamaks on maa maksustamishinnast lähtuv omandimaks, mis laekub 100% valla eelarvesse.

Maamaksu laekumine aastate lõikes on olnud järgmine:

Aasta Laekumine eur Muutus eelmise aastaga

2015 352 397 -0,14%

2016 352 371 -0,01%

2017 355 714 0,95%

2018 348 740 -1,96%

2019 354 069 1,53%

2020 eelarve ja loodetav 350 000 -1,15%

2021 eelarve 350 000 0,00%

2021. aasta eelarvesse on maamaksu planeeritud summas 350 000 eurot.

Tulud kaupade ja teenuste müügist

Tulud kaupade ja teenuste müügist moodustavad 2021. aasta eelarve põhitegevuse tuludest

6,96%.

4

Tulude laekumine kaupade ja teenuste müügist on olnud aastate lõikes järgmine:

Aasta Laekumine eur Muutus eelmise aastaga

2015 618 408 18,99%

2016 638 904 3,31%

2017 655 460 2,59%

2018 683 360 4,26%

2019 788 458 15,38%

2020 eelarve 696 200 -11,70%

2020 loodetav 720 000 -8,68%

2021 eelarve 759 500 5,49%

2021. aasta eelarvesse on planeeritud tulusid kaupade ja teenuste müügist summas 759 500 eurot, mis

teeb tulude kasvu suurenemiseks võrreldes 2020. aasta eelarvega 9,09%.

Tulud kaupade ja teenuste müügist on tululiikide lõikes olnud järgmine:

 2019 täitmine 2020 eelarve 2021 eelarve

Riigilõivud 38 598 25 000 26 000

Tulud haridusalasest tegevusest 430 569 439 500 511 000

Tulud kultuuritegevusest 72 267 57 500 75 000

Tulud spordiasutustelt 142 834 115 000 125 000

Tulud sotsiaalasutustelt 89 677 40 000 0

Muud laekumised 100 6 200 0

Üüri- ja renditulud 14 413 13 000 22 500

Tulud kaupade ja teenuste müügist
kokku 788 458 696 200 759 500

Riigilõivude tulud laekuvad vastavalt riigilõivuseadusele. Põhilised laekumised on ehitus- ja

kasutuslubade väljastamise eest. 2021. aasta eelarvesse on planeeritud tulu riigilõivude

laekumisest 26 000 eurot.

Tulud haridusalasest tegevusest sisaldavad lapsevanemate tasu koolieelse lasteasutuse

õppekulude ja toitlustuskulude katmiselt, teistelt omavalitsustelt laekuvaid koolide ja

lasteaedade kohamaksusid ning koolide toiduraha (personal ja pikkpäev).

Kuusalu vald kinnitab igal aastal munitsipaalkoolide, huvialakoolide ja lasteaedade õpilaskoha

arvestusliku maksumuse järgmiseks aastaks, mis on aluseks arvlemisel teiste omavalitsustega.

Üldhariduskoolidele kehtestab riik kohamaksumuse piirmäära.

Kuusalu valla koolieelsete lasteasutuste tulud on planeeritud lasteaedade poolt esitatud tulude

prognoosist, mis on lähtunud laste arvust, kehtivast õppe- ja kohatasust ning toitlustuskulude

katmisest. Lasteaia osalustasu muutus alates 01.septembrist 2019 ja on 36 eurot (kohatasu 23

eurot ja õppetasu 13 eurot)

2021. aasta eelarvesse on planeeritud tulu haridusalasest tegevusest 511 000 eurot, mis teeb

kasvuks võrreldes 2020. aastaga 16,3%.

5

Kasv on suur tänu sellele, et 2020. aastal seoses kevadel kehtinud olukorraga peatati osaliselt

lasteaia kohatasu võtmine lastevanematelt ja eelarves vähendati vastavaid tulusid 27 500 euro

võrra. Samuti on suurenenud valla lasteaedades käivate teiste omavalitsuste laste arv.

Tulud kultuurialasest tegevusest sisaldavad lastevanemate tasu huvialakooli õppekulude

katmisest, teistelt omavalitsustelt laekuvat huvialakooli kohamaksu ja muuseumi tasulisi

teenuseid.

2021. aasta eelarvesse on planeeritud tulu kultuurialasest tegevusest 75 000 eurot, mis teeb

kasvuks võrreldes 2020. aastaga 30,4%.

Kasv on suur tänu 2020. aasta kevadel kehtinud eriolukorrale, kui vähendati lastevanemate

poolt makstavat huvikooli tasu 50% võrra ja eelarves vähendati vastavaid tulusid 7 500 euro

võrra. Samuti on suurenenud Kuusalu Kunstide Koolis käivate teiste omavalitsuste laste arv.

Tulud spordiasutustelt on Kuusalu Keskkooli Spordikeskuse piletitulu 125 000 eurot. .

Arvestuslikku koolitundide kulu enam eelarves ei ole planeeritud, samuti ei ole vastavat

summat planeeritud kuludes.

Tulu sotsiaalasutuste majandustegevusest ei ole 2021. aasta eelarves arvestatud. Kuusalu

Eakate Kodu on tegevuse lõpetanud ja Sotsiaalkindlustusametilt saadav üldhooldusteenuse

kulude hüvitamine arvestatakse vajadusel lisaeelarvega.

Üüri ja rendi tulu on planeeritud 2021. aasta eelarvesse 22 500 eurot. Võrreldes 2020. aasta

eelarvega on tulude prognoos suurenenud 73%. Lisandunud on Toetatud Elamise Teenuse maja

üüritulud.

Saadavad toetused tegevuskuludeks

Toetusi tegevuskuludeks planeeritakse Kuusalu valla 2021. aasta eelarvesse summas 3 245 085

eurot. Põhitegevuse tuludest moodustavad toetused tegevuskuludeks 29,76%.

 2019 täitmine 2020 eelarve 2021 eelarve

Tasandusfond 139 573 388 306 388 306

Toetusfond 2 660 530 3 131 650 2 705 779

Muud toetused tegevuskuludeks 430 347 311 881 151 000

Saadavad toetused tegevuskuludeks
kokku 3 230 450 3 831 837 3 245 085

Tasandusfondi vahendid ei ole sihtotstarbelised ja sisaldavad muuhulgas ka toetusi

jäätmehoolduse arendamiseks ning sotsiaaltoetuste ja- teenuste osutamise korraldamiseks ja

kaevandamisõiguse tasude muutmise kompensatsiooni.

Toetusfondi vahendid on määratud kohalikele omavalitsustele konkreetsete tegevuste katteks:

• hariduskulude toetus (õpetajate palgad, koolitus, õpikud ja õppevahendid,

juhtimiskulud, koolilõuna)

• koolieelsete lasteasutuste õpetajate tööjõukulude toetus

• noorte huvitegevuse toetus

• toimetulekutoetuse maksmise hüvitis

• raske ja sügava puudega laste lastehoiuteenuse toetus

• asendus- ja järelhooldusteenuse toetus

6

• rahvastikutoimingute hüvitis

• matusetoetus

• kohalike teede hoiu toetus

2021. aasta eelarvesse on planeeritud vahendeid toetusfondist 2 705 779 eurot. Riigi rahastuse

muutumisel (suurenemisel) saab summad korrigeerida lisaeelarvega.

2020. aastal eraldas Vabariigi Valitsus täiendavaid toetusfondi vahendeid 425 871 eurot.

Muudeks tegevuskulude toetusteks on 2021. aastal planeeritud Harju

Maakonnaraamatukogult Kuusalu Valla Keskraamatukogule tuludeks 9 000 eurot ja toetus

Kaitseministeeriumilt 142 000 eurot.

Muud tegevustulud

Muude tegevustulude all käsitletakse trahve ja muid varalisi karistusi, ebatavalisi tulusid ning

ressursimakse, milleks on maardlate kaevandamisõiguse tasu ja laekumised vee erikasutusest.

 2019 täitmine 2020 eelarve 2021 eelarve

Kaevandamisõiguse tasu 116 766 350 000 285 000

Vee erikasutustasu 12 859 15 000 15 000

Muud tegevustulud kokku 129 626 365 000 300 000

Kuusalu vallas planeeritakse muid tegevustulusid summas 300 000 eurot, mis moodustab

põhitegevuse tuludest 2,75% sh. kaevandamisõiguse tasu 285 000 eurot ja tasu vee

erikasutusest 15 000 eurot.

Kaevandamistasu planeerimise aluseks on kaevandamisega tegelevate ettevõtete prognoos

2021. aastaks.

Aasta Laekumine eur Muutus eelmise aastaga

2015 262 734 39,65%

2016 530 764 102,02%

2017 648 814 22,24%

2018 445 080 -31,40%

2019 116 766 -73,77%

2020 loodetav 200 000 71,28%

 2021 eelarve 285 000 42,50%

7

PÕHITEGEVUSE KULUD

Kuusalu valla 2021. aasta eelarve põhitegevuse kulude kogumahuks on kavandatud 10 295 585

eurot.

Kulud jagunevad majandusliku sisu ja tegevusvaldkondade (tegevusalade) lõikes. Põhitegevuse

kulude eelarves ei kajastu põhivara soetused, antav sihtfinantseering põhivara soetuseks ja

tasutud laenuintressid – neid kululiike arvestatakse eelarve investeerimistegevuse osas.

 2019. aasta täitmine 2020. aasta eelarve 2021. aasta eelarve

 Summa Osakaal Summa Osakaal Summa Osakaal

Eraldised tegevuskuludeks 747 306 7,32% 746 937 6,94% 772 291 7,50%

Personalikulud 6 015 324 58,90% 6 469 685 60,13% 6 340 600 61,59%

Majandamiskulud 3 437 012 33,66% 3 471 541 32,27% 3 086 150 29,98%

Muud kulud 12 472 0,12% 70 606 0,66% 96 544 0,94%

Põhitegevuse kulud kokku 10 212 114 10 758 769 10 295 585

Antavad toetused ja eraldised on planeeritud 2021. aasta eelarves 772 291 eurot

• sotsiaalvaldkond summas 335 488 eurot

• haridus summas 131 303 eurot

• vabaaeg, kultuuri ja religioon summas 202 700 eurot

• elamu- ja kommunaalmajandus summas 39 300 eurot

• keskkonnakaitse summas 8 500 eurot

• majandus summas 4 500 eurot

• avalik kord ja julgeolek summas 20 000 eurot

• üldised valitsussektori teenused summas 30 500 eurot

Personalikulud moodustavad Kuusalu valla põhitegevuse kuludest suurima osa. 2021. aasta

eelarves on personalikuludeks planeeritud 6 340 600 eurot, võrreldes 2020 . aasta eelarvega on

vähenemine 2 %. Ära on jäänud Kuusalu Eakate Kodu ja Kuusalu Keskkooli Õpilaskodu

personalikulud.

772 291; 7%

6 340 600; 62%

3 086 150; 30%

96 544; 1%

Põhitegevuse kulud

Eraldised tegevuskuludeks

Personalikulud

Majandamiskulud

Muud kulud

8

Majandamiskuludeks on 2021. eelarves planeeritud 3 086 150 eurot, mis on võrreldes 2020.

aasta eelarvega -11,1%. Eelarve koostamisel on vähendatud allasutuste majandamiskulusid

kuni 10%.

Muud kulud 2021. aasta eelarves on planeeritud 96 544 eurot (valla reservfond 95 544 eurot

ja riigilõivukulud 1 000 eurot).

INVESTEERIMISTEGEVUS

Vastavalt kohaliku omavalitsuse üksuse finantsjuhtimise seadusele jaguneb

investeerimistegevus järgmisteks osadeks:

• põhivara soetus

• põhivara müük

• põhivara soetuseks saadav sihtfinantseerimine

• põhivara soetuseks antav sihtfinantseerimine

• finantstulud

• finantskulud

Planeeritavaks investeerimistegevuse tulemiks on kulu summas -4 668 000 eurot.

Põhivara müüki on eelarves planeeritud 20 000 eurot (Viinistu korter – endine raamatukogu).

Põhivara soetuseks on eelarves planeeritud 5 370 000 eurot. Investeerimisobjektid on

järgmised:

• Salmistu sadama ehitus 1 690 000 eurot (sh toetus 790 000 eurot)

• valla teede investeeringud 150 000 eurot

• valla üldplaneeringu koostamine 30 000 eurot

• Kuusalu Keskkooli ümberehitus 3 500 000 eurot

Põhivara soetuseks saadav sihtfinantseerimine on 2021. aasta eelarves planeeritud kokku

810 000 eurot:

• Salmistu sadama ehitamise toetus 790 000 eurot

• Hajaasustuse programmi toetus 20 000 eurot

Põhivara soetuseks antav sihtfinantseerimine on 2021. aasta eelarves planeeritud 40 000

eurot:

• Hajaasustuse programmi toetus (saadav toetus 20 000 eurot ja valla osalus 20 000 eurot).

Finantskuludena on 2021. aasta eelarves planeeritud laenuintresside tasumine summas 88 000

eurot.

2019. aasta
täitmine 2020. aasta eelarve 2021. aasta eelarve

017001 Haridusasutuste laenud 21 106 30 000 76 500

017002 Majanduslaenud 9 435 17 500 9 000

018001 KIK-laen 2 225 2 500 2 500

 32 766 50 000 88 000

9

Haridusasutuste laenud

• Kuusalu Keskkooli Spordikeskuse laenu intressid 30 000 eurot

• lasteaedade ja investeeringute katteks võetud laenu intressid 1 500 eurot

• uue 2021. aastal võetava laenu intressid 45 000 eurot

Majanduslaenud

• Kiiu mõisa renoveerimiseks võetud laenu intressid 8 500 eurot

• rajamasinate kapitalirendi intressid 500 eurot

KIK-i laenu intressid 2 500 eurot.

FINANTSEERIMISTEGEVUS

Finantseerimistegevus jaguneb järgmisteks osadeks:

• kohustuste võtmine

• kohustuste tasumine

Kohustuste võtmise all on planeeritud 4 500 000 euro ulatuses laenu võtmine ning kohustiste

tasumise all kajastatakse laenude tagasimakseid summas 441 000 eurot.

 2019. aasta täitmine 2020. aasta eelarve 2021. aasta eelarve

017001 Haridusasutuste laenud 138 663 150 000 325 000

017002 Majanduslaenud 90 060 225 000 91 000

018001 KIK-laen 23 530 25 000 25 000

 252 253 400 000 441 000

Haridusasutuste laenud

• Kuusalu Keskkooli Spordikeskuse kapitalirent Steniard OÜ-le refinantseeritud alates

15.novembrist 2019 Swedpanga laenuks. Laenuleping lõppeb 15.10.2038.a.

2021. aastal laenu tagasimakseteks arvestatud 120 000 eurot.

• Kuusalu valla lasteaedade ja investeeringute katteks 2014. aastal võetud laen Sampo

pangast. Laenuleping lõppeb 15.07.2024.a.

2021. aastal laenu tagasimakseteks arvestatud 35 000 eurot.

• Uue 2021. aasta alguses võetava laenu tagasimaksed 170 000 eurot

Majanduslaenud

• Kiiu mõisa renoveerimiseks võetud laenu 2018. aastal 800 000 eurot. Laenuleping lõppeb

30.11.2027.a.

2021. aastal laenu tagasimakseteks arvestatud 85 000 eurot.

• kapitalirendi leping rajamasinate soetuseks summas 33 000 eurot sõlmitud detsembris

2017. Leping lõppeb 25.12.2022.a.

2021. aastal kapitalirendi tagasimakseteks arvestatud 6 000 eurot.

KIK-laen

• SA-lt Keskkonnainvesteeringute Keskus 2013. aastal võetud laen Kuusalu Soojus OÜ

projekti „Kuusalu valla Kuusalu, Kiiu ja Kolga alevike kanalisatsioonisüsteemide

kaasajastamine“ rahastamiseks 400 000 eurot tähtajaga 20 aastat.

2021. aastal laenu tagasimakseteks arvestatud 25 000 eurot.

10

LIKVIIDSETE VARADE MUUTUS

Likviidsete varade jääki (sularaha ja arvelduskontod) ei ole planeeritud kasutusele võtta.

PÕHITEGEVUSE KULUD VALDKONNITI JA TEGEVUSALADE KAUPA

Valdkond 2019. aasta täitmine 2020. aasta eelarve 2021. aasta eelarve

 Summa Osakaal Summa Osakaal Summa Osakaal

Üldised valitsussektori
teenused 689 623 6,75% 765 106 7,11% 810 194 7,87%

Avalik kord ja julgeolek 26 787 0,26% 26 000 0,24% 23 500 0,23%

Majandus 497 360 4,87% 477 289 4,44% 460 000 4,47%

Keskkonnakaitse 352 228 3,45% 246 500 2,29% 196 500 1,91%

Elamu- ja
kommunaalmajandus 253 552 2,48% 230 594 2,14% 226 300 2,20%

Tervishoid 17 669 0,17% 14 500 0,13% 10 500 0,10%

Vabaaeg, kultuur ja religioon 488 133 4,78% 484 078 4,50% 435 800 4,23%

Haridus 7 037 952 68,92% 7 594 546 70,59% 7 337 303 71,27%

Sotsiaalne kaitse 848 810 8,31% 920 156 8,55% 795 488 7,73%

Põhitegevuse kulud kokku 10 212 114 10 758 769 10 295 585

810 194; 8%
23 500; 0%

460 000; 5%

196 500; 2%

226 300; 2%

10 500; 0%

435 800; 4%

7 337 303; 71%

795 488; 8%

Põhitegevuse kulud

Üldised valitsussektori teenused

Avalik kord ja julgeolek

Majandus

Keskkonnakaitse

Elamu- ja kommunaalmajandus

Tervishoid

Vabaaeg, kultuur ja religioon

Haridus

Sotsiaalne kaitse

11

01 ÜLDISED VALITSEMISSEKTORI TEENUSED

Üldiste valitsemissektori teenuste põhitegevuse kulud on 810 194 eurot ning see jaguneb

tegevusalade lõikes järgnevalt:

01 2019. täitmine 2020. eelarve 2021. eelarve

01111 Vallavolikogu 74 137 87 000 80 000

01112 Vallavalitsus 402 840 420 700 428 150

01114 Reservfond 0 68 906 95 544

01330 Muud üldised teenused 139 524 166 000 164 000

01600 Muud valitsussektori teenused 46 173 22 500 42 500

01700
Valitsussektori võla
teenindamine 26 949 0 0

 Kokku 689 623 765 106 810 194

01111 Vallavolikogu - hüvitised vallavolikogu ja komisjoni liikmetele ning volikogu

administreerimiskulud.

01112 Valla- ja linnavalitsused

• Vallavalitsuse tööjõukulud ja administreerimiskulud ning vallamaja majanduskulud

• Rahandusteenistuse tööjõu- ja administreerimiskulud

01114 Valla reservfond

01330 Muud üldised teenused

• IT- teenistuse tööjõu- ja infotehnoloogiakulud

• Kommunikatsiooniteenistuse tööjõu- ja administreerimiskulud

• MTÜ Arenduskoda liikmemaks

01600 Muud üldised valitsussektoriteenused

• valimised – valla valimiskomisjoni kulud

• omavalitsusliitude liikmemaksud

01700 Valitsussektori võla teenindamine – Kuusalu Keskkooli Spordikeskuse kapitalirendi

käibemaks ja lepingu lõpetamise kulud.

03 AVALIK KORD JA JULGEOLEK

Avaliku korra ja julgeoleku valdkonna põhitegevuse kulud on 23 500 eurot ning see jaguneb

tegevusalade lõikes järgnevalt:

02 2019. täitmine 2020. eelarve 2021. eelarve

03100 Politsei 3 947 3 500 3 500

03200 Päästeteenused 22 840 22 500 20 000

 Kokku 26 787 26 000 23 500

12

03100 Politsei - 0,25 koristaja töötasu ja ruumide majandamiskulud.

03200 Päästeteenused - toetused vabatahtlike päästeorganisatsioonidele.

04 MAJANDUS

Majanduse valdkonna põhitegevuse kulud on 460 000 eurot ning see jaguneb tegevusalade

lõikes järgnevalt:

04 2019. täitmine 2020. eelarve 2021. eelarve

04210 Põllumajandus 56 504 69 289 56 000

04510 Maanteetransport 254 406 230 000 234 500

04730 Turism 8 370 13 000 5 000

04740
Üldmajanduslikud
arendusprojektid 26 017 0 0

04900 Muu majandus 152 063 165 000 164 500

 Kokku 497 360 477 289 460 000

04210 Põllumajandus – maakorraldusteenistuse tööjõu- ja administreerimiskulud.

04510 Maanteetransport

• valla teede ja tänavate korrashoid

• ühistransport

04730 Turism - kulud valla turismiobjektide korrashoiuks.

04740 Üldmajanduslikud arendusprojektid – hangete korralduskulud.

04900 Muu majandus - ehitus- ja keskkonnateenistuse tööjõu- ja administreerimiskulud.

05 KESKKONNAKAITSE

Keskkonnakaitse valdkonna põhitegevuse kulud on 196 500 eurot ning see jaguneb

tegevusalade lõikes järgnevalt:

05 2019. täitmine 2020. eelarve 2021. eelarve

05100 Jäätmekäitlus 39 131 36 500 36 500

05101 Avalike alade puhastus 303 645 200 000 150 000

05400 Haljastus 9 452 10 000 10 000

 Kokku 352 228 246 500 196 500

05100 Jäätmekäitlus - jäätmete kogumise ja vedamise kulud valla üldkasutatavatest

prügikastidest, pakendikonteinerite tühjendamine ning ohtlike jäätmete kogumise ja käitlemise

kulud.

13

05101 Avalike alade puhastus - aastaringne teede ja tänavate puhastus, talvine teede ja

tänavate puhastus, lumetõrje, libedustõrje, lume äravedu ning teemaal asuva haljastuse hooldus

(sh niitmine) koos olmeprügi koristamisega.

05400 Haljastus -valla asulate haljastustööd ja lilled.

06 ELAMU- JA KOMMUNAALMAJANDUS

Elamu- ja kommunaalmajanduse põhitegevuse kulud on 226 300 eurot ning see jaguneb

tegevusalade lõikes järgnevalt:

06 2019. täitmine 2020. eelarve 2021. eelarve

06100 Elamumajandus 9 180 5 000 5 000

06300 Veevarustus 2 409 4 294 0

06400 Tänavavalgustus 75 849 45 000 60 000

06605
Muud
kommunaaltegevused 166 114 176 300 161 300

 Kokku 253 552 230 594 226 300

06100 Elamumajandus - Korterite Kuusalus Kuusalu tee 37-8, Kolgas Mõisa allee 65-3 ja

Kuusalu Keskkooli Kooliõue 1 remondifond ja kindlustusmaksed. Kommunaalmaksete osa

tasuvad üürnikud.

06300 Veevarustus – projekti Village Water kulud.

06400 Tänavavalgustus - tänavavalgustuse remondi- ja hoolduskulud ning elekter.

06605 Muud kommunaaltegevused

• külaliikumine – külade raha ja kogukonnaprojektide toetus

• Kuusalu kalmistu, Leesi kalmistu ja Loksa kalmistu hoolduskulude toetus

• lemmikloomadega seotud kulud

• Majandusteenistuse tööjõu- ja majandamiskulud.

07 TERVISHOID

Tervishoiu valdkonna põhitegevuse kulud on 10 500 eurot ning see jaguneb tegevusalade

lõikes järgnevalt:

07 2019. täitmine 2020. eelarve 2021. eelarve

07210 Üldmeditsiiniteenused 17 669 14 500 10 500

07210 Üldmeditsiiniteenused - Kuusalu Tervisekeskuse 0,25 koormusega koristaja

tööjõukulud ja ruumide majandamiskulud.

14

08 VABAAEG, KULTUUR, RELIGIOON

Vabaaja, kultuuri ja religiooni valdkonna põhitegevuse kulud on 435 800 eurot ning see

jaguneb tegevusalade lõikes järgnevalt:

08 2019. täitmine 2020. eelarve 2021. eelarve

08102 Sporditegevus 79 689 77 743 71 000

08103 Puhkepargid 13 371 5 000 5 000

08109 Vabaaja ja spordiüritused 50 413 33 225 40 000

08201 Raamatukogud 126 429 142 882 135 000

08202 Rahvakultuur 87 307 89 074 76 500

08203 Muuseumid 50 037 57 000 57 000

08300 Kirjastamisteenused 26 148 26 200 26 200

08400
Religioon- ja
ühiskonnateenused 10 018 8 500 8 500

08600
Muu vabaaeg, kultuur ja
religioon 44 721 44 454 16 600

 Kokku 488 133 484 078 435 800

08102 Sporditegevus

• Kuusalu Keskkooli Spordikeskuse kasutamise soodustused – rendikulude

kompenseerimine

• sporditreeningrühmade tegevuskulude toetus

• andekate sportlaste toetamine.

08103 Puhkepargid

• valla mänguväljakute, palliplatside ja liuväljade korrashoiukulud.

08109 Vabaaja ja spordiüritused

• spordiüritused

• kultuuriüritused

• kultuuriseltside toetamine.

08201 Raamatukogud

• Valla Keskraamatukogu (koos filiaalidega) tööjõukulud ja majandamiskulud.

08202 Rahvakultuur

Halduskulud lepingu alusel:

• Kuusalu Rahvamaja

• Kolgaküla Rahvamaja

Ruumide majandamiskulud:

• Joaveski Rahvamaja

• Vihasoo Rahvamaja

• Viinistu Rahvamaja

• Leesi Rahvamaja

• Pärispea Seltsimaja

15

• Kolga Rahva Maja

• Kodasoo Külamaja

• Kõnnu Külamaja.

08203 Muuseumid - Kolga muuseumi tööjõukulud ja majandamiskulud.

08300 Ringhäälingu- ja kirjastamisteenused - toetus ajalehe Sõnumitooja väljaandmise

finantseerimiseks.

08400 Religiooni- ja muud ühiskonnateenused - toetused kommunaalkulude katteks valla

kogudustele.

08600 Muu vabaaeg, kultuur ja religioon

• valla kultuuri-, spordi- ja hariduspreemia

• fotokonkursi preemiad

• aukodaniku toetused

• valla poolt korraldatavad üritused (sh beebipidu, õpetajate päev)

• valla Kroonikafilm.

09 HARIDUS

Hariduse valdkonna põhitegevuse kulud on 7 337 303 eurot ning see jaguneb tegevusalade

lõikes järgnevalt:

09 2019. täitmine 2020. eelarve 2021. eelarve

09110 Alusharidus 1 832 027 1 919 321 1 903 000

09212 Põhi- ja üldkeskharidus 3 589 135 3 768 475 3 618 000

09213 Üldkeskharidus 185 895 185 000 200 000

09510
Noorte huviharidus ja -
tegevus 632 250 687 615 705 303

09600 Koolitransport 306 986 380 000 355 000

09601 Koolitoit 282 127 294 100 300 500

09602 Öömaja 92 128 103 500 0

09609 Muud hariduse tugiteenused 56 494 177 085 197 000

09800 Muu haridus (haldus) 60 910 79 450 58 500

 Kokku 7 037 952 7 594 546 7 337 303

09110 Alusharidus

• Kuusalu Lasteaed

• Kolga Lasteaed

• Kiiu Lasteaed

• Vihasoo Lasteaed

• muud lasteaiad – kohamaksud teistele omavalitsustele.

09212 Põhi- ja üldkeskharidus

• Vihasoo Algkool

16

• Kolga Kool

• Kuusalu Keskkool

• Kuusalu Keskkooli Spordikeskus

• muud koolid - kohamaksud teistele omavalitsustele

09213 Üldkeskhariduse õpetajate tööjõukulud - gümnaasiumiosa õpetajate palgakulud.

09510 Noorte huviharidus ja huvitegevus

• Kuusalu Kunstide Kool

• Kuusalu Noortekeskus

• muud huvialakoolid – kohamaksud teistele omavalitsustele

• noorte huviharidus ja tegevus – riigi huvihariduse toetus.

09600 Koolitransport - õpilastranspordi kulud.

09601 Koolitoit

• Kuusalu Kooli toitlustamine

• Kolga Kooli toitlustamine

• Vihasoo Lasteaed-Algkooli toitlustamine

09602 Öömaja – Kuusalu Keskkooli Õpilaskodu.

09609 Muud hariduse tugiteenused - Kuusalu Hariduse Tugikeskus.

09800 Muu haridus, sh hariduse haldus - Haridusteenistuse tööjõu- ja

administreerimiskulud.

10 SOTSIAALNE KAITSE

Sotsiaalse kaitse valdkonnas on põhitegevuse kulud 795 488 eurot ning see jaguneb

tegevusalade lõikes järgnevalt:

10 2019. täitmine 2020. eelarve 2021. eelarve

10121
Puuetega inimeste sotsiaalne
kaitse 190 985 183 274 205 500

10200
Eakate
sotsiaalhoolekandeasutused 271 482 285 463 140 000

10201 Muu eakate sotsiaalne kaitse 61 989 73 000 91 000

10400 Laste sotsiaalhoolekandeasutused 20 242 20 991 13 798

10402
Muu perede ja laste sotsiaalne
kaitse 72 077 135 000 133 804

10600 Eluasemeteenused riskirühmadele 26 584 21 453 30 000

10700 Riskirühmade hoolekanne 11 734 14 000 13 000

10701 Riiklik toimetulekutoetus 31 784 30 183 19 886

10702 Muu riskirühmade kaitse 53 232 45 000 45 000

10900 Muu sotsiaalne kaitse 108 701 111 792 103 500

 Kokku 848 810 920 156 795 488

17

10121 Muu puuetega inimeste sotsiaalne kaitse

• hooldajatoetus ja sotsiaalmaks

• puuetega laste toetused

• MTÜ Kuusalu Hoolela tegevustoetus.

10200 Eakate sotsiaalhoolekandeasutused -

teised sotsiaalhoolekandeasutused (hooldekodud).

10201 Muu eakate sotsiaalne kaitse – koduteenuste osutamise tööjõu- ja sõidukite kulud.

10400 Laste ja noorte sotsiaalhoolekandeasutused – asendus- ja järelhooldusteenus

lastekodudes.

10402 Muu perekondade ja laste sotsiaalne kaitse

• valla toidutoetus

• lastetoetused (sh sünnitoetus, aabitsatoetus, lasterikaste perede toetus, lasteaia

osalustasu toetus)

• matusetoetus.

10600 Eluasemeteenused sotsiaalsetele riskirühmadele – sotsiaaleluasemete

majandamiskulud ja sotsiaalmaja üldkommunaalkulud.

10700 Riskirühmade sotsiaalhoolekandeasutused

• Kolga Päevakeskuse kommunaalkulud

• mittetulundussektori toetused (sh pensionäride seltsingud).

10701 Riiklik toimetulekutoetus - riigi poolt eraldatud raha.

10702 Muu sotsiaalsete riskirühmade kaitse - valla ühekordsed toetused (sh

 juubelitoetus, jõulutoetus, tervisetoetus).

10900 Muu sotsiaalne kaitse:

• Sotsiaalteenistuse tööjõu- ja administreerimiskulud

• muu sotsiaalne teenus.

Koostas: Külli Schmidt

