
AS Harju Elekter

K O N T S E R N

MAJANDUSAASTA ARUANNE
01.01.1999-31.12.1999

2

Ettevõtte andmed

Ärinimi: AS Harju Elekter

Äriregistri number: 10029524

Aadress: Paldiski mnt.31
76 606 Keila

Telefon: 372 67 47 400

FAX: 372 67 47 401

Põhitegevusalad: elektriseadmete tootmine

Tegevjuht: Andres Allikmäe

Audiitor: KPMG Estonia

3

Sisukord

Majandusaasta aruande eessõna ja allkirjad 4
Tegevusaruanne 5

Raamatupidamise aastaaruanne 9
Bilanss 9
Kasumiaruanne 11
Rahavoogude aruanne 12
Lisa nr. 1. Arvestusskeemi või arvestusmeetodi muutused 13
Lisa nr. 2. Aktsiad ja väärtpaberid 16
Lisa nr. 3. Nõuded ostjate vastu 19
Lisa nr. 4. Mitmesugused lühiajalised nõuded 19
Lisa nr. 5. Varud 20
Lisa nr. 6. Algbilansi korrigeerimine 20
Lisa nr. 7. Materiaalse põhivara liikumine 21
Lisa nr. 8. Põhivara rentimine 22
Lisa nr. 9. Tulumaks ja maksuvõlad 23
Lisa nr.10. Potentsiaalsed kohustused 23
Lisa nr. 11. Pikaajalised pangalaenud 24
Lisa nr. 12. Pangalaenude tagatised ja panditud vara 24
Lisa nr. 13. Omakapital 24
Lisa nr. 14. Neto realiseerimiskäive 25
Lisa nr. 15. Põhivara kulum 26
Lisa nr. 16. Kasumiaruande korrigeerimine 26
Lisa nr. 17. Tehingud seotud osapooltega 26
Lisa nr. 18. Bilansivälised varad 28
Lisa nr. 19. Tingimuslikud kohustused 28
Lisa nr. 20. AS Harju Elekter nõukogu ja juhatusel liikmete osalus 29
Lisa nr. 21. Üle 5% aktsiatega määratud hääli omavad aktsionärid 29

Audiitori järeldusotsus 30
Kasumi jaotamise ettepanek 31

4

Majandusaasta aruande eessõna ja allkirjad

AS Harju Elekter juhatus on koostanud AS Harju Elekter ja kontserni 1999.a. tegevusaruande ja
raamatupidamise aastaaruande ning kasumi jaotamise ettepaneku.

Majandusaasta aruanne koosneb AS Harju Elekter ja kontserni (lk. 1 - 31) tegevusaruandest,
raamatupidamise aastaaruandest, audiitori järeldusotsusest ja kasumi jaotamise ettepanekust.
Aktsiaseltsi nõukogu on juhatuse poolt koostatud aruanded ning audiitori järeldusotsuse läbi
vaadanud ja üldkoosolekule esitamiseks heaks kiitnud.

Nimi Kuupäev Allkiri

Juhatus:

Juhatuse esimees Andres Allikmäe …………... .………….

Juhatuse liige Ülo Merisalu …………... ……………

Juhatuse liige Karin Padjus …………... ……………

Juhatuse liige Lembit Libe …………... ……………

Nõukogu:

Nõukogu esimees Endel Palla …………... ……………

Nõukogu liige Lembit Kirsme …………... ……………

Nõukogu liige Triinu Tombak …………... ……………

Nõukogu liige Madis Talgre …………... ……………

Nõukogu liige Ain Kabal …………... ……………

5

TEGEVUSARUANNE 1999

Sissejuhatus ja majanduskeskkonna mõju
Mõjustatuna nii Aasiast kui ka Venemaalt vallandunud arenguriikide majanduskriisist, pidurdus
Eesti kui väikese ja avatud majandusega riigi areng 1998 aastal järsult ning alles möödunud
1999.a. teisest poolest algas meie majanduses uus kasvufaas, mis annab head eeldused 2000.
aastal kuni 5% majanduskasvuks. Ehitussektoris saavutati suurim kasv juba 1997.a., mis
inertsist jätkus ka 1998.a., ning tegevusala järsk langus tervikuna saabus 1999.a. USA dollari
hoogne tugevnemine muude maailma valuutade suhtes AS-le Harju Elekter mõju ei avaldanud,
kuna kasutame EURO tsooni valuutasid.

AS-i Harju Elekter kodumaine turg on orienteeritud eelkõige elektriehituses kasutatavatele
toodetele, mistõttu olime 1999.a. samade probleemide ees, kui enamik Eesti ehitusturuga seotud
ettevõtteid. Tõsiste pingutuste ja oluliselt madalamate marginaalidega töötades suutsime
säilitada 1998.a. taseme. Sellega tuleb igati rahule jääda, sest ehitusturgude kuni 30% languse
juures ja elektriehitusturgude 20%-lise languse juures kasvas meie turuosa.

Olulisemad eksportturud (Skandinaavias) arenesid seevastu vägagi hästi. Nii PKC Group OYj
vahendusel Põhja-Euroopa autotööstusele (Scania ja Volvo bussid ja veoautod) kui ka
elektroonikatööstusele (Nokia Telecommunications ja Nokia Mobile Phones) valmistatavate
toodete mahud kasvasid 1999.a. jõudsalt. Märkimisväärse mahu kasvu eelduse 2000.a. lõi PKC
Group Oyj ja Scania Trucks AB vahel sõlmitud ainutarne leping.

Paljukardetud IT-probleem seoses aastatuhande vahetusega AS-le Harju Elekter mõju ei
avaldanud, kuna suhteliselt uus ja heal tasemel korraldatud infotehnoloogia oli asjatundlikult
probleemi vastu kaitstud.

Olulised sündmused
AS-i Harju Elekter Elektriseadmete tehas tõi turule Prantsuse firma Schneider Electric Industry
litsentsi alusel valmistatava lehtmetallkorpusega alajaama HEKAVM1. Toodet turustatakse
Eestis, Lätis ja Leedus.

Autojuhtmete tehas laiendas Haapsalu tsehhi 1,873 m2 võrra. Tsehhile laienes ka ISO 9002
sertifikaat. Tehases saab tööd 369 inimest, neist 81 Haapsalus.

Tütarettevõte AS Eltek sai USA firmale APC UPS-seadmete korpuste tarnijaks. Lepingus
ettenähtud tarnete maht suurendab firma käivet 2000.a. 35 miljoni kroonini (+46%).

AS Saajos Balti sai 4. märtsil 1999.a. uue aktsionäri – Inexa Panel AS, mis võimaldab avardada
turgusid tulekindlate uste tarnimisel ja sünergilise kaasmõju tekkimise teistele AS-i Harju Elekter
allüksustele. Firma aktsiakapital jaguneb võrdselt kolme osapoole – AS Harju Elekter, Oy Saajos
International Ltd ja Inexa Panel AS – vahel.

6

Alates 1. juulist 1999 on AS-i Harju Elekter juhatuse esimees Andres Allikmäe. Senine juhatuse
esimees Endel Palla jätkab nõukogu esimehena ning osaleb tütar- ja sidusettevõtete juhatustes
ning nõukogudes. Muutus ka nõukogu liikmete koosseis.

Kinnistati AS -le Harju Elekter maavaldus tema tootmisterritooriumil Keilas (9 ha).

Renoveeriti AS-i Harju Elekter büroohoone. Uutesse ruumidesse kolis Elektriseadmete tehase
müügiosakond ning aktsiaseltsi juhtkond ja üldteenistused. Oluliselt paranesid tingimused kliendi
teenindamiseks ning tööks.

Käive ja eksport
Kontserni realiseerimise netokäive 1999.a. oli 158.4 miljonit krooni (-1.8%), emaettevõtte käive
137.7 miljonit (-6.9%). Võttes arvesse, et 1998.a. realiseerimise netokäive sisaldas Tulekindlate
uste tehase (nüüd AS Saajos Balti) müügitulu 14 miljonit krooni, on emaettevõtte müügikäibe
võrreldav juurdekasv 3.1% ja kontsernil 7.7%.

Kontserni ja emaettevõtte käivete struktuur tegevusvaldkondade kaupa

Ekspordi osakaal AS-i Harju Elekter käibes oli 46.5 % (43.7% 1998.a.), kontserni konsolideeritud
käibes 46.9% (41.4% 1998.a.). Tütarettevõtte ekspordi maht kasvas aruandeaastal 7.7 miljonit
krooni, mille tingis firmaga APC Denmark AS UPS-seadmete kappide tarnelepingu sõlmimine
ning esmaste partiide saatmine Taani. Ekspordi osakaal AS-i Eltek käibes oli 42.2 % (14.1%
1998.a.).

Kontserni ja emaettevõtte turud käibe põhjal

Harju Elekter Kontsern

0

50000

100000

150000

200000

1999 1998 1999 1998

Teenindus,haldus

Kaubandus

Tootmissektor

AS Harju Elekter

54%43%

2% 1%

Eesti Soome Läti,Leedu Muu Eur

Kontsern

53%0%

4% 3%

Eesti Soome Läti,Leedu Muu Eur

7

1999.a. töödeldi AS-i Harju Elekter Autojuhtmete tehases 320.8 miljoni krooni väärtuses ajutiselt
Eestisse toodud materjale, mis ei kajastu kontserni realiseerimise netokäibes. Kontserni ja
emaettevõtte statistiline käive aruandeaastal oli seega vastavalt 479 miljonit ja 458 miljonit
krooni.

Kasum
Aruandeaasta puhaskasum kontsernis oli 22.1 miljonit krooni (+36.8%) ja kasum aktsia kohta
12.27 krooni (8.97 krooni 1998.a). Puhaskasumi tugeva kasvu üheks põhjuseks oli potentsiaalse
tulumaksukohustuse kandmine läbi aruandeaasta kasumiaruande omakapitali koosseisu.
Kontserniarvestuses oli mõju +3.1 miljonit ja AS-i Harju Elekter kasumis +2.5 miljonit krooni.
Aruandeaastal kujunes efektiivseks tulumaksumääraks kontsernis 4.5% (7.1% 1998.a) ja
emaettevõttel 3.7% (6.8% 1998.a). 1999.a. jätkus investeering maksusoodustusega piirkonda
Haapsallu, mis vähendas meie tulumaksu 1,8 miljonit krooni ja finantstuludes sisalduv PKC Group
Oyj-lt saadud dividenditulu, mis on ja riikide vahel sõlmitud topeltmaksustamise vältimise
kokkuleppe järgi Soomes maksustatud tulu ning teistkordselt maksustamisele ei kuulu, vähendas
tulumaksu 1.1 miljonit krooni. Kokku mõju tulumaksule oli –2.9 miljonit krooni, mille suhe
majandusaasta kasumisse on kontsernil 14.6% ja emaettevõttel 14.2%.
Tulu finantstegevusest kasvas kontsernis 2.8 miljonit krooni, mis saadi põhiliselt AS Saajos Balti
aktsiate müügist.
Raskest majandusaastast tingituna vähenes kontserni ja emaettevõtte ärikasum, mis 1999.a. olid
vastavalt 13.4 miljonit krooni (-8.3%) ja 12.0 miljonit krooni (-9.8%).

Bilanss
Kontserni bilansimaht 1999.a. oli 137.5 miljonit krooni (+24.6 miljonit krooni) ja emaettevõttel 132.7
miljonit krooni (+ 23.7 miljonit krooni). Omakapital kasvas 87.9 miljoni kroonini (+26.6%).

Investeeringud ja finantseerimine
AS Harju Elekter investeeris 1999.a. peamiselt olemasolevate projektide laiendustesse. Kokku
investeeriti kontsernis 22.2 miljonit krooni (21.6 miljonit krooni 1998.a). Investeeringud
finantseeriti põhiliselt omavahenditest ja Soome pankadest võetud soodsa intressiga laenude abil.
1999.a. võeti PKC Group Oyj aktsiate tagatisel täiendavat pikaajalist laenu 10 miljonit krooni.
Investeeringute tasuvusajad ei ületa 7 aastat. Suuremad investeeringud:
- Autojuhtmete tehase ladu-terminal 2.5 miljonit krooni
- AS Saajos Balti tootmispinna laiendus 3.8 miljonit krooni
- Autojuhtmete tehase Haapsalu tsehhi laiendus 6.5 miljonit krooni
- Tootmisvahendid, infotehnoloogia jm. põhivara 1.6 miljonit krooni
- Litsents lehtmetallkorpusega alajaama tootmiseks 0.6 miljonit krooni

Personal ja palgad
1999.a. oli töötajate keskmine arv kontsernis 538 ja emaettevõttes 493. Seisuga 31.12.1999 oli
nimestikuline töötajate arv kontsernis 578 ja emaettevõttes 529. Kontserni personalist oli töölisi
474 ning insener-tehnilisi ja juhtivtöötajaid 104, kellest 55 omas kõrg-, 401 kesk- ja keskeri- ning
122 põhiharidust. 1999.a. maksti kontsernis töö- ja puhkusetasude ning preemiatena välja 40.4
miljonit krooni, sellest 35.9 miljonit krooni emaettevõttes. Riigile arvestati sotsiaalmaksu kokku 11.2
miljonit krooni. Keskmine palk töötaja kohta oli 6,076 krooni kuus.

Tootearendus
Arenduskulud kokku 1999.a. moodustasid 1.3 miljonit krooni. Suurimad ressursid läksid Elekt-
riseadmete tehase uute toodete väljatöötamiseks ja Schneider Electric Industry litsentsi alusel
valmistatava alajaama tootmisesse juurutamiseks ning Autojuhtmete tehase ja PKC Groupi
koostöös Scania uute toodete ja tehnoloogia juurutamiseks.

8

Nõukogu, juhatus ja audiitorid
Harju Elektri nõukogu on viieliikmeline. Nõukogu esimees on Endel Palla, kes tegutseb ka AS-i
Harju Elekter arendusdirektorina. Nõukogu liikmed on Ain Kabal – BCLO Advokaadibüroo OÜ jurist
ja juhatuse liige, Lembit Kirsme – AS-i Harju KEK nõukogu esimees, Madis Talgre – AS-i Harju
KEK juhatuse esimees ja Triinu Tombak – Optiva Panga investeeringute vanemspetsialist.
Nõukogu liikmetele makstud tasu kokku oli 269 tuhat krooni.

Aktsiaseltsi juhatus on neljaliikmeline. Juhatuse esimees on Andres Allikmäe, kes tegutseb ka
firma peadirektorina. Juhatuse liikmed on Lembit Libe – peaökonomist, Ülo Merisalu –
Elektriseadmete tehase direktor ja Karin Padjus – pearaamatupidaja. Kõik juhatuse liikmed
kuuluvad ühtlasi firma tegevjuhtkonda. Juhatuse liikmetele eraldi tasu ei makstud.

Aktsiaseltsi audiitoriteks on valitud firma KPMG Estonia audiitorid: Andris Jegers ja Indrek
Alliksaar.

Firma tegevus aastal 2000
Seoses Schneider Electric Industry litsentsi alusel valmistatavate lehtmetallkorpusega
alajaamade tootmise käivitumisega sel aastal eeldame Elektriseadmete tehase müügikäibe
kasvu.

Seoses Scania ja Volvo allhankepoliitika muutumisele ning eksklusiivsetele lepingutele PKC
Group Oyj-ga eeldame Autojuhtmete tehase müügimahtude suurenemist toetudes eelmistel
aastatel tehtud investeeringutele tootmipindadesse ja –võimsustesse.

AS-i Eltek ja APC Denmark A/S vahel sõlmitud tarneleping UPS-seadmete kappide tootmiseks
suurendab oluliselt firma tootmismahtusid, mille kindlustamiseks tuleb täiendavalt investeerida
nii tehnoloogiasse kui ka tootmipindade laiendusse.

AS Harju Elekter on viimastel aastatel investeerinud tehnoloogia uuendamiseks ja
tootmispindade laiendamiseks ning renoveerimiseks enam kui 40 miljonit krooni, mis annab
soodsa võimaluse reageerida turu järjest kiiremale arengule.

9

1999.a. raamatupidamise aastaaruanne

BILANSS

Aktiva Lisa Kontsern Harju Elekter
Käibevara nr 31.12.1999 31.12.1998 31.12.1999 31.12.1998

korrigeeritud
Raha- ja pangakontod 1 17,532,156 6,076,533 17,066,136 5,867,060
Aktsiad ja muud väärtpaberid 2 450,237 367,971 450,237 367,971
Nõuded ostjate vastu
Ostjatelt laekumata arved 11,596,828 12,607,282 9,381,684 11,453,858
Ebatõenäoliselt laekuvad arved -528,601 -552,000 -487,110 -552,000
Kokku 3,6 11,068,227 12,055,282 8,894,574 10,901,858
Mitmesugused nõuded
Nõuded ema- ja tütarettevõtetele 4,17 0 0 1,084,759 465,698
Nõuded sidusettevõtetele 1,199,616 1,096,250 1,133,246 1,051,106
Muud lühiajalised nõuded 310,641 394,643 255,743 367,909
Kokku 4,6 1,510,257 1,490,893 2,473,748 1,884,713
Viitlaekumised
Intressid 88,889 32,876 88,493 32,652
Ettemakstud tulevaste perioodide kulud
Maksude ettemaksed 9 1,348,578 603,940 1,040,975 603,940
Muud ettemakstud kulud 448,644 201,587 434,059 121,058
Kokku 1,797,222 805,527 1,475,034 724,998
Varud
Tooraine ja materjal 8,036,648 11,583,150 6,899,486 10,802,822
Lõpetamata toodang 3,090,520 3,649,104 3,090,520 3,649,104
Valmistoodang 2,359,938 3,304,608 1,032,100 2,630,617
Ostetud kaubad müügiks 3,458,201 3,192,675 3,303,241 3,011,458
Ettemaksed hankijatele 17,868 4,919 17,868 4,919
Kokku 5 16,963,175 21,734,456 14,343,215 20,098,920
Käibevara kokku 49,410,163 42,563,538 44,791,437 39,878,172

Põhivara
Pikaajalised finantsinvesteeringud
Tütarettevõtete aktsiad 2 0 0 4,845,132 3,369,406
Pikaajalised nõuded tütarettevõtetele 17 0 0 255,535 434,260
Sidusettevõtete aktsiad 2 17,422,165 16,350,996 17,422,165 16,350,996
Muud aktsiad 2 1,554,075 1,554,075 1,554,075 1,554,075
Mitmesugused pikaajalised nõuded 429,447 514,171 429,447 514,171
Kokku 19,405,687 18,419,242 24,506,354 22,222,908
Materiaalne põhivara
Maa ja ehitised 55,888,138 37,200,196 55,913,315 37,200,196
Masinad ja seadmed 27,168,285 26,862,638 21,213,557 21,517,382
Muu inventar 2,504,506 1,984,385 2,191,101 1,740,267
Akumuleeritud kulum -18,676,981 -15,564,643 -17,215,476 -14,607,553
Lõpetamata ehitus 54,272 499,835 54,272 499,835
Monteerimata seadmed 0 4,800 0 4,800
Ettemakstud materiaalne põhivara 904,928 564,244 757,560 564,244
Kokku 7,8 67,843,148 51,551,455 62,914,329 46,919,171

10

Immateriaalne põhivara
Litsentsid 1 533,188 533,188 0
Firmaväärtus 1 304,478 400,629 0 0
Kokku 837,666 400,629 533,188 0
Põhivara kokku 88,086,501 70,371,326 87,953,871 69,142,079

AKTIVA KOKKU 137,496,664 112,934,864 132,745,308 109,020,251

Passiva Lisa Kontsern Harju Elekter
Kohustused nr 31.12.1999 31.12.1998 31.12.1999 31.12.1998

korrigeeritud
Lühiajalised kohustused
Võlakohustused
Tagatiseta võlakohustused 8 913,580 726,193 0 0
Pikaajaliste pangalaenude tagasi-
maksed järgmisel perioodil 11 7,723,273 4,937,816 7,723,273 4,937,816
Lühiajalised laenud krediidiasutustelt 323,349 2,010,747 323,349 2,010,747
Kokku 8,960,202 7,674,756 8,046,622 6,948,563
Ostjate ettemaksed 22,997 283,190 22,997 276,351
Hankijatele tasumata arved 6 11,366,349 7,429,629 9,450,851 6,904,113
Mitmesugused võlakohustused
Võlad sidusettevõtetele 6 565,091 785,781 565,091 785,781
Muud võlakohustused 307,521 0 307,521 0
Kokku 6 872,612 785,781 872,612 785,781
Maksuvõlad 9 4,683,509 2,875,456 4,162,658 2,549,348
Viitvõlad
Võlad töövõtjatele 4,414,046 4,336,526 3,764,992 3,927,849
Intressivõlad 3,212 42 2,588 0
Muud viitvõlad 7,622 13,451 3,731 10,269

Kokku 4,424,880 4,350,019 3,771,311 3,938,118

Kokku lühiajalised kohustused 30,330,549 23,398,831 26,327,051 21,402,274
Pikaajalised kohustused
(mittekonverteerit.)

8 747,858 1,361,439 0 0

Pikaajalised pangalaenud 11 18,544,291 15,744,174 18,544,291 15,744,174
Muud eraldised 10 0 3,051,408 0 2,494,791
Kokku pikaajalised kohustused 19,292,149 20,157,021 18,544,291 18,238,965

Kokku kohustused 49,622,698 43,555,852 44,871,342 39,641,239

Omakapital
Aktsiakapital nominaalväärtuses 18,000,000 18,000,000 18,000,000 18,000,000
Kohustuslik reservkapital 3,610,000 2,010,000 3,610,000 2,010,000
Eelmiste perioodide jaotamata kasum 44,169,012 33,223,010 44,169,012 33,223,010
Aruandeaasta puhaskasum 22,094,954 16,146,002 22,094,954 16,146,002
Kokku omakapital 13 87,873,966 69,379,012 87,873,966 69,379,012

PASSIVA KOKKU 137,496,664 112,934,864 132,745,308 109,020,251

11

KASUMIARUANNE
01.01.1999-31.12.1999

Lisa Kontsern AS Harju Elekter
Nr 1999 1998 1999 1998

Realiseerimise netokäive 14 158,395,685 161,280,076 137,726,931 147,894,369
Realiseeritud toodete kulud 15,16 126,735,418 126,997,193 109,982,369 116,753,344

Brutokasum 16 31,660,267 34,282,883 27,744,562 31,141,025

Turustuskulud 15,16 6,684,166 7,084,155 5,477,357 6,417,423
Üldhalduskulud 15,16 11,629,619 11,572,315 10,400,432 10,586,573
Muud äritulud 775,738 200,643 769,934 189,367
Muud ärikulud 747,016 1,234,883 676,215 1,065,842

Ärikasum 13,375,204 14,592,173 11,960,492 13,260,554

Finantstulud, sh.
 -tulu tütarettevõtete aktsiatelt 2 2,586,619 0 4,162,345 668,407
 -tulu sidusettevõtete aktsiatelt 2 2,743,591 1,746,568 2,743,591 1,746,568
 -tulu muudelt aktsiatelt 2 4,564,833 4,156,798 4,564,833 4,156,798
 -kasum valuutakursi muutusest 103,636 48,659 98,923 44,892
 -muud intressi- ja finantstulud 2,17 834,980 229,425 899,904 305,792
Finantstulud kokku 10,833,659 6,181,450 12,469,596 6,922,457
Finantskulud, sh.
 -kulu sidusettevõtte aktsiatelt 2 2,573,421 0 2,573,421 0
 -intressikulud 11,17 1,587,546 1,230,845 1,416,349 1,061,630
 -kahjum valuutakursi muutusest 40,059 53,569 27,874 40,716
 -finantsinvest.väärtuse langusest 0 27,320 13,660
 -muud finantskulud 2 61,147 1,080,551 61,147 1,080,551
Finantskulud kokku 4,262,173 2,392,285 4,078,791 2,196,557

Kasum majandustegevusest 19,946,690 18,381,338 20,351,297 17,986,454

Tulumaks 9 903,142 1,312,834 751,134 1,215,416
Edasilükkunud tulumaks 10 -3,051,406 922,502 -2,494,791 625,036

Aruandeaasta puhaskasum 22,094,954 16,146,002 22,094,954 16,146,002

Kasum aktsia kohta 12.27 8.97 12.27 8.97

12

RAHAVOOGUDE ARUANNE
Kontsern Harju Elekter

1999 1998 1999 1998
Aruandeaasta puhaskasum 22,094,954 16,146,002 22,094,954 16,146,002
Materiaalse põhivara kulum 5,013,615 4,300,001 4,321,902 3,780,044
Kasum /kahjum finantsinvesteeringute
ümberhindlusest

-2,756,788 -2,263,920 -4,332,514 -2,945,987

Kasum/kahjum materiaalse põhivara müügist -583,691 3,043 -585,902 9,921
Investeeringute realiseerimata kursikasum/kahjum -158,328 0 -158,328 0
Edasilükkunud tulumaksukohustuse muutus -3,051,406 297,466 -2,494,791 0
Kasum/kahjum pikaajalistest kohustustest -2,887 -12,126 -2,887 -12,126
Rahavoog kokku 20,555,469 18,470,466 18,842,434 16,977,854
Aktsiad ja väärtpaberid (lühiajalised) -82,266 1,065,451 -82,266 1,065,451
Nõuded ostjate vastu 987,055 -5,146,702 2,007,284 -5,340,992
Mitmesugused nõuded -19,364 7,784 -589,035 32,418
Viitlaekumised -56,013 -8,364 -55,841 -8,140
Ettemakstud kulud -991,695 292,138 -750,036 312,314
Varud 4,771,281 -3,613,711 5,755,705 -3,232,292
Vara ümberpaigutus -164,891 82,296 -336,775 272,907
Lühiajalised võlakohustused 1,285,446 4,785,647 1,098,059 4,607,937
Arvelduste võlad hankijatele, ostjatele 3,676,527 1,324,572 2,293,384 1,605,730
Mitmesugused võlad 86,831 166,031 86,831
Maksuvõlad 1,808,053 -1,287,630 1,613,310 -1,404,895
Viitvõlad 74,861 1,104,238 -166,807 1,087,004
Muud ettemakstud kulud 0 -295,939 0 -295,939
Kohustuste ümberpaigutus -2,953,470 -3,076,075 -3,066,083 -3,109,705
Rahavoog käibekapitali muutustest kokku 8,422,355 -4,600,264 7,807,730 -4,408,202
Rahavood äritegevusest kokku 28,977,824 13,870,202 26,650,164 12,569,652
Müüdud finantsinvesteeringud müügihinnas 3,336,618 547,285 3,336,618 547,285

Laenu põhiosa tagasisaamine 249,614 299,285 600,225 459,285

Soetatud pikaajalised finantsinvesteeringud -2,475,000 -2,826,000 -2,475,000 -4,226,000
Tütar- ja sidusfirmadelt laekunud dividendid 824,000 0 924,000 0
Müüdud materiaalne põhivara müügihinnas 1,747,605 113,015 1,742,118 88,515
Soetatud materiaalne põhivara -22,186,679 -21,628,962 -21,286,884 -19,788,689
Soetatud immateriaalne põhivara -561,252 0 -561,252 0
Tasumata põhivara ostuarved 280,626 927,408 280,626 0
Rahavood investeerimistegevusest kokku -18,784,468 -22,567,969 -17,439,549 -22,919,604
Uued laenud 10,526,277 16,413,466 10,526,277 16,413,466

Pikaajaliste laenude tagasimaks -5,664,010 -4,471,571 -4,937,816 -3,016,114
Makstud dividendid -3,600,000 -2,700,000 -3,600,000 -2,700,000
Rahavood finantseerimistegevusest 1,262,267 9,241,895 1,988,461 10,697,352

RAHAVOOG KOKKU 11,455,623 544,128 11,199,076 347,400

Rahajääkide muutus 11,455,623 544,128 11,199,076 347,400

Raha jääk aasta algul 6,076,533 5,532,405 5,867,060 5,519,660

Raha jääk aasta lõpul 17,532,156 6,076,533 17,066,136 5,867,060

13

1999.a. raamatupidamise aastaaruande lisad

Lisa 1. Arvestusskeemid ja –põhimõtted

31.12.1999 lõppenud majandusaasta raamatupidamise aastaaruanne on koostatud lähtudes
Eesti Vabariigi heast raamatupidamistavast. Hea raamatupidamistava põhinõuded on kehtes-
tatud 1. jaanuaril 1995. aastal jõustunud raamatupidamise seadusega, Vabariigi Valitsuse ja
rahandusministri määrustega ning seda täiendavad Eesti Vabariigi Raamatupidamise
Toimkonna poolt väljaantud soovitused.

AS Harju Elekter poolt kasutatavad arvestuspõhimõtted on kooskõlas Rahvusvaheliste Raama-
tupidamisstandarditega (IAS), kuid raamatupidamise aastaaruande vormistamisel on lähtutud
eeskätt raamatupidamise seadusega määratletud eeskirjadest, arvestamata kõiki IAS-st
tulenevaid nõudeid.

1999.a. aastaaruandes kajastuvad esmakordselt ka kontserni andmed, mistõttu on võrreldavate
andmete esitamise eesmärgil tagantjärele koostatud kontserni bilanss seisuga 31.12.1998 ja
1998.a. kasumiaruanne.

Tulude, kulude ja kasumi kajastamiseks on kontserniettevõtetes kasutatud kasumiaruande
skeemi number 2.

AS-i Harju Elekter ja kontserni raamatupidamise aastaaruande koostamisel on kasutatud
järgmisi arvestuse põhimõtteid ja meetodeid.

Konsolideerimine
Konsolideeritud aruannetes on käsitletud AS Harju Elekter ja tema tütarettevõtet AS ELTEK kui
ühtset majandusüksust. Konsolideerimisel on liidetud rida-realt ema- ja tütarettevõtte bilansid,
kasumiaruanded ja rahavoogude aruanded ning elimineeritud kontsernisiseste tehingute
tagajärjel tekkinud nõuded, kohustused, sisekäibed, realiseerimata kasumid ja kahjumid.
AS ELTEK soetati 1998.a. veebruaris. 1998.a. kontserni kasumiaruandesse on konsolideeritud
tütarettevõtte 10 kuu kasumiaruanne ja rahavoogude aruandesse rahavood soetusmomendist
bilansipäevani.

Pikaajalised finantsinvesteeringud
Tütar- ja sidusettevõtete aktsiad ning muud pikemaks perioodiks kui 1 aasta soetatud väärtpa-
berid on kajastatud pikaajaliste finantsinvesteeringutena.

Investeeringud tütar- ja sidusettevõtetesse on AS-i Harju Elekter raamatupidamisarvestuses
kajastatud laiendatud kapitaliosaluse meetodil. Konsolideeritud aruandes on investeeringud
tütarettevõttesse elimineeritud nende omakapitaliga.

Muud pikaajalised finantsinvesteeringud on bilansis kajastatud soetusmaksumuses.

Firmaväärtus
Majandusüksuse omandamisel esineva investeeringuobjekti soetusmaksumuse ja omandatud
netoaktivate reaalväärtuse vahe amortiseeritakse viie aasta jooksul ja on kajastatud kontserni
bilansis jääkväärtuses. Firmaväärtuse kulum on kontserni kasumiaruandes üldhalduskulude
koosseisus.

14

Lühiajalised investeeringud väärtpaberitesse
Lühiajalised investeeringud aktsiatesse ja väärtpaberitesse on kajastatud lähtudes sellest, mis
on madalam, kas neto realiseerimis- või soetusmaksumus. Investeeringuid hinnatakse ümber
kord kvartalis kvartali Tallinna Väärtpaberibörsi viimase kuupäeva ostukursiga ning nende
väärtuste muutus on näidatud kasumiaruandes muude finantstuludena ja – kuludena.

Välisvaluutapõhised tehingud ja kirjed
Kõik välisvaluutas toimunud AS Harju Elekter ja kontserni tehingud on kajastatud Eesti kroonides
vastavalt tehingupäeval kehtinud Eesti Panga kursile.
Monetaarsed aktivad ja passivad on AS Harju Elekter ja kontserni bilansis ümber hinnatud
vastavalt bilansipäeval kehtinud Eesti Panga ametlikule valuutakursile. Välisvaluutas fikseeritud
tasumata müügi- ja ostuarvete ümberhindlusest saadud realiseerimata kasum/kahjum kajastub
kasumiaruandes muude äritulude ja –kulude koosseisus, pangarvete, pikaajaliste nõuete ja
kohustuste kursivahed on näidatud kasumiaruandes finantstulude ja –kuludena.

Raha ja rahavood
Rahaks loetakse rahavoogude aruandes kassas ja pangakontodel olevat raha ning lühiajalisi
pangadeposiite.
Rahavood äritegevusest on koostatud kaudsel meetodil. Investeerimise ja finantseerimise
rahavood on esitatud perioodi jooksul tehtud brutolaekumiste ja –väljamaksetena.

Nõuded ostjate vastu
Ostjatelt laekumata nõudeid inventeeritakse aasta lõpul ja hinnatakse individuaalselt kord
kvartalis ja bilansipäeva seisuga, käsitledes eraldi iga arve laekumise tõenäosust. Nõuded, mille
laekumine on muutunud ebatõenäoliseks, on bilansis näidatud real “Ebatõenäoliselt laekuvad
arved”. Lootusetud nõuded kantakse bilansist välja.

Varud
Varud võetakse arvele soetusmaksumuses, mis koosneb varude soetamise või tootmisega
seotud otsestest ja kaudsetest väljaminekutest. Tooraine ja materjal võetakse arvele
soetusmaksumuses, mis koosneb ostuhinnast, muudest mittetagastatavatest maksudest ning
soetamisega seotud transpordikuludest ja teistest otsestest väljaminekutest. Valmis-, pool- ja
lõpetamata toodangu soetusmaksumusse on lülitatud tootmise otsesed ja kaudsed kulud.

Varude arvestamisel rakendatakse kaalutud keskmise soetusmaksumuse meetodit. Varud on
AS-i Harju Elekter ja kontserni bilansis hinnatud lähtudes sellest, mis on madalam, kas keskmine
soetamismaksumus või neto realiseerimismaksumus.

Materiaalne põhivara
Materiaalsete põhivaradena võetakse arvele vara, mille soetusmaksumus ületab 5,000 krooni ja
mille eeldatav kasutusiga ületab ühe aasta. Materiaalne põhivara võetakse arvele soetus-
maksumuses, omatarbeks valmistatud põhivara soetusmaksumus sisaldab endas tegelikke
valmistamisväljaminekuid. Rekonstrueeritud põhivara soetusmaksumust suurendatakse rekonst-
rueerimisväljaminekute võrra. Põhivarade parendused kuuluvad kapitaliseerimisele, kui seoses
nende töödega viiakse konkreetse vara omadused kvalitatiivselt uuele tasemele või on tõestatav,
et tehtud kulutustega vastavuses olevad tulud tekivad olulises osas tulevastel perioodidel. Muud
põhivarale tehtud remondi- ja hoolduskulud kajastatakse perioodikuludena.

Materiaalset põhivara amortiseeritakse lineaarselt lähtuvalt iga konkreetse vara kasulikust töö-
ajast. Kontserni ettevõtted kasutavad ühesuguseid amortisatsiooninorme.

15

Põhivara müügist ja ekspluatatsioonist mahakandmisel saadud kasumid ja kahjumid kajastuvad
kasumiaruandes muudes ärituludes ja ärikuludes.

Väheolulise maksumusega inventariks loetakse vara, mille maksumus on alla 5,000 krooni ja
mille kasutusiga sõltumata maksumusest on kuni üks aasta. Soetatud väheväärtusliku vara
soetuskulusid käsitletakse perioodikuludena.

Immateriaalne põhivara
Arenguväljaminekuid kajastatakse immateriaalse põhivarana, kui on tõenäoline, et tulevikus
saab ettevõte sellest varast majanduslikku kasu ja selle vara väärtust on võimalik usaldus-
väärselt mõõta. Bilansis on kajastatud immateriaalse põhivarana ostetud litsents uue toote
juurutamiseks. Immateriaalne põhivara võetakse arvele soetusmaksumuses ning on bilansis
näidatud jääkväärtuses. Arenguväljaminekuid amortiseeritakse lineaarselt viie aasta jooksul,
kulum kajastub kasumiaruandes kulumi real. Toote arendusega seotud uurimisväljaminekuid ja
väljatöötamiskulutusi kajastatakse kasumiarundes üldhalduskulude real.

Edasilükkunud tulumaksukohustus
Tulenevalt kuni 31.12.1999 kehtinud tulumaksuseaduses määratletud maksuamortisatsiooni
arvestamise meetodi ja raamatupidamisarvestuses kasutatava amortisatsioonimeetodi erine-
vusest, tekkisid erinevused põhivarade maksuarvestuses kasutatava ja raamatupidamisliku jääk-
väärtuse vahel. Kuna enne uue tulumaksuseaduse vastu võtmist oli põhjust arvata, et nimetatud
erinevused on ajutised ning nende kadumine avaldab mõju ettevõtte kasumilt arvestatavale
tulumaksule, võeti nii AS Harju Elekter kui ka tütarettevõtte AS Eltek bilansis arvele edasilük-
kunud tulumaksukohustus. 01.01.2000 jõustunud tulumaksuseaduse, mis välistas maksus-
tamisel kasutatava ja raamatupidamisliku põhivarade jääkväärtuse erinevususe mõju ettevõtte
poolt arvestatava tulumaksu suurusele, toimet on kooskõlas IAS-ga 8 ja 12 käsitletud
hindamisaluste muutusena. Edasilükkunud tulumaksukohustuse mitterealiseerumine on
kajastatud 1999. aasta kasumiaruandes edasilükkunud tulumaksukohustuse vähenemisena.

Rendiarvestus
Kapitalirendi korras soetatud põhivara kajastub rendilevõtja bilansis põhivara koosseisus ja
sellelt arvestatakse kulumit. Kapitalirendi tasumata kohustus on bilansis mittekonverteeritavate
võlakohustuste real. Järgneval aruandeaastal maksmisele tulev kohustus on bilansis viidud
lühiajaliste võlakohustuste koosseisu. Rendimaksed, mille maksetähtaeg on hiljem kui üks aasta
peale bilansipäeva, on pikaajaliste kohustuste koosseisus.

Kasutusrendi korras üleläinud vara kasutusõigus ei ole kajastatud rendilevõtja bilansis varana
ega kohustusena. Rendiperioodi lõppemisel jääb vara rendileandjale, renditava varaga seotud
kohustused ja riskid jäävad rendileandja kanda. Vara asub rendileandja bilansis ja seda
amortiseeritakse vastavalt vara kasulikule kasutuseale. Renditulu kajastatakse tekkepõhiselt ja
sisaldub kasumiaruandes neto realiseerimise käibes.

Kohustused
Pikaajalistena on bilansis kajastatud kohustused, mille maksetähtaeg on hiljem kui üks aasta
peale bilansipäeva. Materiaalselt fikseeritavad teadaolevad kohustused on esitatud bilansis.
Potentsiaalsed kohustused, käendused ja garantiid arvestatakse bilansiväliselt.
Puhkusetasureservi arvestatakse igakuiselt. Väljateenitud puhkusetasu on bilansis arvele võetud
kohustusena viitvõlgade koosseisus.

16

Lisa 2. Aktsiad ja väärtpaberid

2.1 Lühiajalised finantsinvesteeringud
 (tuhanded kroonid)

Väärtpaberite turuväärtus aasta algul
Müüdud väärtpaberid müügihinnas
Väärtpaberite müügikasum
Väärtpaberite ümberhindlusest saadud kasumid
Väärtpaberite ümberhindlusest saadud kahjumid
Väärtpaberite turuväärtus aasta lõpul

368
-144
 20
 236
 -30
 450

Väärtpaberite turuväärtusesse ümberhindlusest saadud kursikasumid ja müügikasumid on kan-
tud kasumiaruandes muudesse finantstuludesse, saadud kahjumid ümberhindlusest ja müügist
muudesse finantskuludesse. Kõik lühiajaliste investeeringutena kajastatud akltsiad on AS Harju
Elekter omanduses. Väärtpaberid on hinnatud lähtudes Tallinna Väärtpaberibörsi 1999.a.
viimase kauplemispäeva noteeringu ostukursist, kuna väärtpaberite soetusmaksumus ületas
bilansipäeval nende turuhinna.

2.2 Pikaajalised finantsinvesteeringud

2.2.1 Tütarettevõtte AS ELTEK aktsiad (tuhanded kroonid)

Kirje sisu Summa
Aktsiate arv aasta lõpul 10,000
Aktsia nimiväärtus (kroonides) 100
Investeeringu soetusmaksumus
Bilansiline maksumus aasta algul

2,701
3,369

Makstud dividendid 1999.a. -100
Konsolideeritud kasumi osa 1999.a. 1,576
Investeeringu bilansiline maksumus aasta lõpul 4,845

Bilansilises maksumuses sisalduv konsolideeritud kasum 2,144
Firmaväärtus 304
Osaluse % 100

Konsolideerimine laiendatud kapitaliosaluse meetodil 1999 1998
1.Tütarfirma puhaskasum 1,698 960
2.Konsolideeritud kasumi osa 1,698 752
3.Elimineeritud realiseerimata kasumi osa 26 4
5.Firmaväärtuse kulum 96 80
Konsolideeritud kasum/kahjum(+/-) 1,576 668

17

AS-i ELTEK omakapitali struktuur 31.12.99 31.12.98
Aktsiakapital 1,000 1,000
Reservkapital 100 30
Eelmiste perioodide jaotamata kasum 1,772 982
Aruandeaasta puhaskasum(kahjum) 1,698 960
OMAKAPITAL KOKKU 4,570 2,972

AS ELTEK osteti 1998.a. veebruaris. 1998.a. kontserni aruandesse on konsolideeritud tütar-
ettevõtte kümne kuu kasum, mis oli 752 tuhat krooni. AS-i Harju Elekter bilansis kajastatud
finantsinvesteeringu väärtus tütarettevõtte aktsiatesse erineb AS-i ELTEK omakapitalist aruan-
deperioodi lõpul elimineeritud kontsernisisese realiseerimata kasumite ja kahjumite ning firma
väärtuse amortiseerimata osa võrra.

2.2.2 Sidusettevõtete aktsiad (tuhanded kroonid)
Keila Glamox Saajos

Kirje sisu Kaabel HE Balti

Aktsiate arv aasta lõpul 989 40 2,000
Aktsia nimiväärtus (kroonides) 10,000 13,000 10
Investeeringu soetusmaksumus 9,890 260 2,000
Bilansiline maksumus aasta algul 12,409 3,667 275
Makstud dividendid 1999.a. -824 0 0
Investeeritud 1999.a. 0 0 2,475
Müüdud müügihinnas 0 0 -3,337
Müügist saadud kasum 0 0 2,587
Konsolideeritud kasumi osa 1999.a. 2,744 -1,625 -949
Investeeringu bilansiline maksumus aasta lõpul 14,329 2,042 1,051

Investeeringu muutus kapitaliosalusest 4,439 1,782 -949
Osaluse % 41.2 20 33.33

AS Saajos Balti soetati 1998.a. lõpul. AS-i Harju Elekter osalus oli 55% ja firma aktsiakapital 500
tuhat krooni. 1999.a. jaanuaris laiendati Saajos Balti aktsiakapitali 5 miljoni kroonini. AS-i Harju
Elekter juurdemaks aktsiakapitali oli 2,475 tuhat krooni. Aruandeaasta märtsis vähendati osalust
1/3-ni ja saadi aktsiate müügilt kasumit 2,587 tuhat krooni, mis on kasumiaruandes finantstulude
real “Kasum tütarettevõtete aktsiatelt”. AS Saajos Balti tegevus AS-i Harju Elekter tütarfirmana
kestis ühe kuu. Läbirääkimised osaluse müümiseks kolmandale investorile algasid tegelikult juba
1999.a. jaanuarikuu lõpul. Seepärast on AS-ga Saajos Balti 1999.a. tehtud majandustehinguid ja
nendest tulenevaid tulusid ja kulusid, nõudeid ja kohustusi kontserni aruandluses kajastatud
tehingutena sidusettevõttega.

18

Konsolideerimine laiendatud kapitaliosaluse meetodil
Keila

Kaabel
Glamox

HE
Saajos
Balti

Sidusfirmade 1999.a. puhaskasum 6,663 -8,135 -2,445
Konsolideeritud kasumi osa 2,745 -1,627 -815
Kontsernisisene realiserimata kasumi (kahjumi) muu-
tus varades 1999.aastal (kasv"-",kahanemine "+") -1 2 -466
$6�L�+DUMX�(OHNWHU�RVD�DDåLRVW 0 0 333
Konsolideeritud kasum/kahjum(+/-) 2,744 -1,625 -910

Sidusfirmade omakapitali struktuur

AS Keila Kaabel 31.12.99 31.12.98

Aktsiakapital 24,000 24,000
Reservkapital 619 200
Eelmiste perioodide jaotamata kasum 3,541 778
Aruandeaasta puhaskasum(kahjum) 6,663 4,181
OMAKAPITAL KOKKU 34,823 30,160

AS Glamox Harju Elekter 31.12.99 31.12.98

Aktsiakapital 2,600 2,600
Reservkapital 650 650
Eelmiste perioodide jaotamata kasum 15,179 15,014
Aruandeaasta puhaskasum(kahjum) -8,135 165
OMAKAPITAL KOKKU 10,294 18,429

AS Saajos Balti 31.12.99

Aktsiakapital 6,000
$DåLR 1,000
Aruandeaasta puhaskasum "+"(kahjum "-") -2,445
OMAKAPITAL KOKKU 4,555

2.2.3 Muud aktsiad (tuhanded kroonid)
PK Cables Eesti Kokku

Kirje sisu Ühispank

Aktsiate arv aasta lõpul 527600 49435 x
Aktsia nimiväärtus 2(FIM) 10(EEK) x
Aktsiate soetusmaksumus 985 569 1,554
Osalus aktsiakapitalis aasta lõpul %-s 10,03 0.07 x
Turuväärtus 31.12.99 seisuga 220,412 1,216 221,629

19

PKC Group Oyj aktsia noteering Helsingi Börsil 30.12.99 oli 26.70 EUR. Aktsiate turuväärtus
bilansipäeva seisuga oli 220.4 miljonit krooni. Investeering PKC Group Oyj aktsiatesse on
bilansis soetusmaksumuses. PKC Group OYj maksis majandusaastal dividende 3.20 FIM aktsia
kohta, kokku 4,443 tuhat krooni, mis on kasumiaruandes kirjel “Tulu muudelt aktsiatelt”.

Eesti Ühispanga aktsiate turuväärtus oli bilansi kuupäeva seisuga 1,216 tuhat krooni. Pikaajali-
ne investeering Eesti Ühispanga aktsiatesse on bilansis soetusmaksumuses.

Lisa 3. Nõuded ostjate vastu Kontsern Harju Elekter

(tuhanded kroonid) 31.12.1999 31.12.1998 31.12.1999 31.12.1998

Ostjatelt laekumata arved kokku 11,597 12,607 9,382 11,454
 sh. välisnõuded 4,970 5,005 3,369 4,466
 vabariigisisesed nõuded 6,627 7,602 6,013 6,988
Ebatõenäoliselt laekuvad arved -529 -552 -487 -552
Kokku 11,068 12,055 8,895 10,902

Ostjatelt laekumata arveid on bilansis hinnatud lähtudes tõenäoliselt laekuvatest summadest.
Majandusaastal tunnistati nõudeid ostjate vastu ebatõenäoliselt laekuvateks ja kanti kuludesse
kontsernis kokku 130 tuhande krooni väärtuses, AS-s Harju Elekter sealhulgas 89 tuhat krooni.
Kuludesse kantud AS-i Harju Elekter nõudeid laekus aruandeaastal 148 tuhat krooni, mis on
kajastatud kasumiaruandes muude äritulude koosseisus.

Lisa 4. Mitmesugused lühiajalised nõuded

Mitmesugused nõuded Kontsern Harju Elekter

(tuhanded kroonid) 31.12.1999 31.12.1998 31.12.1999 31.12.1998

Nõuded ema- ja tütarettevõtetele 0 0 1,085 466
 sh. tasumata müügiarved 0 0 906 115
 pikaajalise laenu lühiajaline osa 0 0 179 351
Nõuded sidusettevõtetele 1,200 1,096 1,133 1,051
 sh. AS Keila Kaabel 494 921 476 907
 AS Saajos Balti 593 0 574 0
 AS Glamox Harju Elekter 111 175 83 144
Muud lühiajalised nõuded 310 395 256 368
 sh.kahjude hüvitamise nõuded 28 6 28 6
 lühiajalised laenud töötajatele 195 127 141 104
 pikaajalise laenu lühiajaline osa 93 258 93 258
 muud nõuded 81 83 80 80
 ebatõenäoliselt laekuvad nõuded -86 -80 -86 -80
Kokku 1,510 1,491 2,474 1,885

Muid lühiajalisi nõudeid on hinnatud lähtuvalt nende laekumise tõenäosusest. Aruandeaasta äri-
kuludesse on kantud 6 tuhat krooni ebatõenäoliselt laekuvaid kahju hüvitamise nõudeid.

20

Lisa 5. Varud

Aastainventuuride tulemusel kanti maha moraalselt vananenud ja tarbimisväärtust mitteomavaid
varusid kontsernis kokku 131.3 tuhande krooni väärtuses, sh. AS-i Harju Elekter bilansist 117.6
tuhat krooni. Varusid, mille soetamismaksumus ületas neto realiseerimismaksumuse, hinnati
emaettevõtte bilansis alla ja kanti kuludesse 261.8 tuhat krooni väärtuses. Kokku kanti varusid
kuludesse kontserni arvestuses 393.1 tuhat krooni ja emaettevõtte aruandluses 379.4 tuhat
krooni.

Lisa 6. Algbilansi korrigeerimine
1998 1998

1. Nõuded ostjate vastu korrigeeritud kinnitatud

Ostjatelt laekumata arved 11,453,858 12,620,051
Ebatõenäoliselt laekuvad arved -552,000 -552,000

Kokku 10,901,858 12,068,051

1998.a. aastaaruandes olid nõuded sidusettevõtetele ja tütarettevõttele kajastatud ostjate tasu-
mata arvete real. 1999.a. kajastatakse sidusettevõtete tasumata arvete summa bilansi osas “Mit-
mesugused nõuded” eraldi real “Nõuded sidusettevõtetele” ja “Nõuded ema- ja tütarettevõtetele”.
Nõudeid tütar- ja sidusettevõtetele oli 31.12.1999 seisuga kokku 1,166,193 krooni.

1998 1998
2. Mitmesugused nõuded (kroonides) korrigeeritud kinnitatud
Nõuded ema- ja tütarettevõtetele 465,698 350,611
Nõuded sidusettevõtetele 1,051,106
Muud lühiajalised nõuded 367,909 367,909
Kokku 1,884,713 718,520

1999.a. algbilansis on mitmesuguste nõuete summat muudetud 1,166,193 krooni võrra, millest
115,087 krooni moodustasid nõuded ema- ja tütarettevõtetele ja 1,051,106 krooni nõuded sidus-
ettevõtetele.

1998 1998
3. Mitmesugused kohustused korrigeeritud kinnitatud
Võlad sidusettevõtetele 785,781 0
Kokku 785,701 0

4. Hankijatele tasumata arved 6,904,113 7,689,894

1998.a. aastaaruandes oli kohustus sidusettevõtetele kajastatud bilansi real “Hankijatele
tasumata arved”. 1999.a. on kohustust kajastatud eraldi muude kohustuste koosseisus, mistõttu
korrigeeriti algbilanssi. Võlg sidusettevõtetele koosneb AS-le Glamox Harju Elekter tasumata
ostuarvetest nii aasta algul kui ka lõpul.

21

Lisa 7. Materiaalse põhivara liikumine

(tuhanded kroonid)
Masinad Muu Akumu- Lõpeta- Ettemak- Materiaal-

Kontsern Maa Ehitised ja inventar leeritud mata sed põhi- ne põhiva-
seadmed kulum ehitus vara eest ra kokku

Algbilanss 31.12.98
Soetusmaksumus 163 37,037 26,863 1,984 0 505 564 67,116
Akumuleeritud kulum 0 -5,061 -9,630 -874 -15,565 0 0 -15,565
Jääkmaksumus 163 31,976 17,235 1,110 0 505 564 51,551
Ostetud 723 14,241 2,753 1,015 0 -450 341 18,623
Rekonstrueerimine 0 3,724 0 0 0 0 0 3,724
Müüdud (soetus-
maksumuses) 0 0 -2,121 -329 1,306 0 0 -2,450
Mahakandmine 0 0 -327 -165 472 0 0 -492
Majandusaasta kulum 0 -1,198 -3,453 -240 -4,891
Lõppbilanss 31.12.99
Soetusmaksumus 886 55,002 27,168 2,505 54 905 86,520
Akumuleeritud kulum 0 -6,259 -11,566 -852 -18,677 0 0 -18,677
Jääkmaksumus 886 48,743 15,602 1,653 54 905 67,843

(tuhanded kroonid)
Masinad Muu Akumu- Lõpeta- Ettemak- Materiaal-

AS Harju Elekter Maa Ehitised ja inventar leeritud mata sed põhi- ne põhiva-
seadmed kulum ehitus vara eest ra kokku

Algbilanss 31.12.98
Soetusmaksumus 163 37,037 21,517 1,740 505 564 61,527
Akumuleeritud kulum 0 -5,061 -8,792 -755 -14,608 -14,608
Jääkmaksumus 163 31,976 12,726 985 505 564 46,919
Ostetud 723 14,241 2,090 900 -450 193 17,696
Rekonstrueerimine 3,750 3,750
Müüdud (soetus-
maksumuses) 0 0 -2,068 -303 1,235 -2,371
Mahakandmine -326 -145 451 -471
Majandusaasta kulum 0 -1,198 -2,906 -190 -4,294 -4,294
Lõppbilanss 31.12.99
Soetusmaksumus 886 55,028 21,213 2,191 55 757 80,130
Akumuleeritud kulum 0 -6,259 -10,221 -736 -17,216 -17,216
Jääkmaksumus 886 48,769 10,992 1,455 55 757 62,914

1999.a. kasutati kontsernis ja AS-s Harju Elekter põhivarade amortiseerimiseks järgmisi määrasid:
hooned ja ehitised 3%;
masinad ja seadmed 10-30%;
muu inventar 15%.
Maksuamortisatsiooni arvestamisel kasutati 1999.a. põhivara I grupi osas normi 8% ja II grupi
osas normi 40%.

22

Lisa 8. Põhivara rentimine

8.1. Kapitalirent
(tuhanded kroonid)

Kohustuse tähtaeg Soetus- Võla jääk Maksed Maksed
maksumus 31.12.1999 1999 2000

15.02.2001 753 178 136 152
30.04.2003 1,360 686 163 181
15.10.2001 1,273 452 214 236
30.09.1999 98 0 27 0
30.06.1999 216 0 78 0

KOKKU 3,700 1,316 618 569

Kapitalirendi korras tütarettevõtte poolt soetatud seadmetelt on majandusaastal tasutud intresse
kokku 166 tuhat krooni. Intressimäärad on vastavalt lepingutele 6,75 – 8%. Kapitalirendi
tingimustel soetatud põhivara on võetud bilansis arvele masinate ja seadmetena. Bilansipäeva
seisuga oli rendile võetud vara akumuleeritud kulum 757 tuhat krooni, aruandeaasta
amortisatsioon on kasumiaruandes põhivara kulumi koosseisus.

8.2. Kasutusrent

8.2.1.RENDILEANDJA ARUANDES (tuhanded kroonid)
Kirje sisu Hooned Seadmed

Soetusmaksumus 15,526 293
Akumuleeritud kulum 31.12.99 2,206 85
Emaettevõtte renditulu 1999.a. 4,620 12

Kontserni sisekäive -750 0
Kontserni renditulu 1999.a. 3,870 12

Renditulu kajastub kasumiaruandes realiseerimise netokäibes, rendiobjektidega seotud kulud ja
amortisatsioon on realiseeritud toodete kuludes.

8.2.2. RENDILEVÕTJA ARUANDES
Rendilepinguid, milledes ei sisaldu olulisi finantskitsendusi, on kontserni ja AS-i Harju Elekter
aruandluses käsitletud kasutusrendina, mistõttu ei kajastu renditud objektid rendilevõtja bilansis
ega kohustustes maksmisele tulevaid renditasusid. Rendimaksed on kantud kasumiaruandes
kuluks.

 (tuhanded kroonid)
Kirje sisu Kontsern Harju Elekter

Hooned, ruumid 368 368
Masinad, seadmed 388 284
KOKKU 756 652

23

Lisa 9. Tulumaks ja maksuvõlad

1999.a. emaettevõtte tuludeklaratsiooni põhjal arvestatud tulumaks oli 1,956 tuhat krooni,
kontsernis kokku 2,108 tuhat krooni. Avansiliste maksetena maksis AS Harju Elekter aasta
jooksul tulumaksu 1,500 tuhat krooni. Lisaks avansilistele maksetele vähendasid ettevõtte
tulumaksuvõlga välisriikides tasutud tulumaks 1999.a. saadud dividendidelt 1,155 tuhat krooni.
AS ELTEK tasus väljamakstud dividendidelt tulumaksu 15,9 tuhat krooni. Kontserni bilansis on
maksuvõlgade real tütarettevõtte tulumaksu võlg 136 tuhat krooni ja maksude ettemaksude real
emaettevõtte tulumaksu tagasinõue 749 tuhat krooni. Maksude tagasinõudeid ja võlgu seisuga
31.12.1999 kajastavad alljärgnevad tabelid:

 (tuhanded kroonid)
Maksude tagasinõuded Kontsern Harju Elekter

Käibemaksu ettemaks tolliametile 600 292
Ettevõtte tulumaksu enammaks 749 749
KOKKU 1,349 1,041

 (tuhanded kroonid)
Maksuvõlad Kontsern Harju Elekter

üksikisiku tulumaks 1,874 1,690
ettevõtte tulumaks 136 0
käibemaks 193 193
sotsiaalmaksud 2,481 2,280
KOKKU 4,684 4,163

Lisa 10. Potentsiaalsed kohustused

Potentsiaalsed kohustused on AS Harju Elekter ja kontserni bilansis kajastatud järgnevalt:

 Kontsern AS Harju Elekter
puhkusetasude reserv (“Võlad töövõtjatele”) 1,933 tuhat krooni 1,658 tuhat krooni.

01.01.2000 jõustunud tulumaksuseaduse, mis välistas maksustamisel kasutatava ja
raamatupidamisliku põhivarade jääkväärtuse erinevususe mõju ettevõtte poolt arvestatava
tulumaksu suurusele, toimet on kooskõlas IAS-ga 8 ja 12 käsitletud hindamisaluste muutusena.
AS-i Harju Elekter ja AS-i ELTEK bilansis 31.12.98 seisuga “Muude eraldistena” kajastatud
edasilükkunud tulumaksukohustuse summa kokku 3,051 tuhat krooni, on kantud läbi 1999.a.
kasumiaruande vaba omakapitali koosseisu. Kui oleks rakendatud EV Raamatupidamise
Toimkonna juhendit “Tulumaksuseaduse mõjust raamatupidamisarvestusele ja –aruandlusele”,
mis käsitleb uue tulumaksuseaduse jõustumist arvestuspõhimõtete muutusena, siis oleks tulnud
koostada ettevõtte korrigeeritud algbilanss. Algbilansi korrigeerimisel oleks pidanud kandma
eelnevatel aastatel bilansis kohustusena registreeritud edasilükkunud tulumaksukohustuse
summa jaotamata kasumi koosseisu. EV Raamatupidamise Toimkonna juhendi järgimisel oleks
AS-i Harju Elekter ja kontserni 1999. aasta puhaskasum olnud vastavalt 2,495 tuhande ja 3,051
tuhande krooni võrra väiksem.

24

Lisa 11. Pikaajalised pangalaenud

Kirje sisu Laen 1 Laen 2 Laen 3 Laen 4
Lepingu sõlmimise kuupäev 18.09.97 03.03.98 28.12.98 31.05.99
Laenu tagastamise lõpptähtaeg 18.06.01 03.03.03 28.09.03 31.05.04
Laenuintress 3 k.helibor+3,0% 3 k.helibor+2,75% 3 k.helibor+2,5% 3 k.euribor+2%
Tasumata 31.12.99 (tuh.EEK) 3,644 5,132 6,965 10,526
Tuleb tasumisele 2000.a. 2,429 1,579 1,857 1,858

Pikaajaline võlakohustus seisuga 31.12.1999 oli kokku 26,268 tuhat krooni. Võlakohustuste
2000.a. tagastamisele kuuluv osa 7,723 tuhat krooni on kajastatud bilansis lühiajalise
kohustusena kirjel “Pikaajaliste pangalaenude tagasimaksed järgneval perioodil”. Ülejäänud osa
võlakohustustest on kajastatud bilansis pikaajalise kohustusena kirjel “Pikaajalised
pangalaenud”. Pikaajaliste pangalaenude intressikulu 1999.a. oli 1,338 tuhat krooni, mis on
kasumiaruandes intressikulude koosseisus.

Lisa 12. Pangalaenude tagatised ja panditud vara

Pandiobjekt / Tähtaeg Aktsiate arv Pandi saajad Lepingu number
Pk Cables aktsiad/ 18.06.2001 25, 000 Leonia pank 302-00-04300137-3
PK Cables aktsiad/ 03.03.2003 30, 000 Leonia pank 302-00-04369361-3
PK Cables aktsiad/ 03.03.2004 39, 032 Leonia pank 302-00-04451475-9
PK Cables aktsiad/ 03.03.2004 79, 660 OKOBANK 588001-89903423
Kokku panditud aktsiaid 173,692

Leonia pankki OY-ga ja Osuuspankkien Keskuspankki OY-ga (OKOBANK) sõlmitud pandileping
on garantiiks samadest pankadest saadud pikaajalistele laenudele ning OP-Rahoitus OY-ga
sõlmitud lühiajalise faktooring- ja finantseerimislepingule limiidiga üks miljonit FIM-i. 1999.a.
vabastas Leonia pankki OY 80 tuhat aktsiat.

Panditud aktsiate turuväärtus seisuga 31.12.99 oli 26.70 EUR aktsia e. 72,562 tuhat krooni.

Lisa 13. Omakapital
(tuhanded kroonid) Aktsiakapital Reservkapital Jaotamata kasum
Algbilanss 01.01.99 18,000 1,010 49,369
Reservkapitali suurendamine 1,600 -1,600
Dividendide maksmine -3,600
1999.a. puhaskasum 22,095
 sh. potentsiaalne tulumaks 3,051
Lõppbilanss 31.12.99 18,000 3,610 66,264

AS-i Harju Elekter poolt emiteeritud aktsiate arv on 1,800,000 ning nende nominaalväärtus on
18,000,000 krooni.
1999.a. maksti omanikele dividende 2 krooni aktsia kohta.

25

Lisa 14. Realiseerimise netokäive tegevusalade ja turgude lõikes

1. Tegevusvaldkonnad Kontsern Harju Elekter

1.1. Põhitegevusvaldkonnad 1999 1998 1999 1998

 - elektriseadmed 49,251 55,402 49,252 55,402
 - lehtmetalltooted 27,541 17,871 7,903 5,669
 - metallitööd (teenustöö) 1,164 859 2,225 1,236
 - tulekindlad uksed + lengid 0 14,271 0 14,272
 - autode ja elektroonikaseadmete
 juhtmeköidised (teenustöö) 48,340 43,625 48,340 43,625

KOKKU PÕHITEGEVUS 126,296 132,028 107,720 120,204

Osakaal käibest %-des 79.7 81.9 78.2 81.3

1.2. Muud tegevusvaldkonnad

 - kaubandus ja vahendusmüük 23,178 23,140 22709 20,741

����S KLYDUD�UHQGLWXOX 3,870 2890 4,620 3,393
 - plastmasstooted 537 925 606 972
 - muud tegevusvaldkonnad 4,514 2,296 2,072 2,584

KOKKU MUU TEGEVUS 32,099 2,251 30,007 27,690

1. Realiseerimise netokäive kokku 158,395 161,279 137,727 147,894

2.Turud Kontsern kokku Harju Elekter

1999 1998 1999 1998

2.1. Siseturg 84,084 94,572 73,694 83,322

2.2. Välisturg
 sh. Soome 63,654 61,714 59,524 61,402
 Rootsi 1,229 1,541 1,229 1,541
 Tsehhi 264 710 0 0
 Taani 1,591 480 0 0
 Ungari 1,062 269 0 0
 Slovakkia 237 0 0 0
 Belgia 146 85 146 85
 Läti 4,778 999 2,743 750
 Leedu 1,346 909 387 794

KOKKU VÄLISTURG 74,307 66,707 64,029 64,572

Osakaal käibest %-des 46.9 41.4 46.5 43.7

26

Lisa 15. Põhivara kulum

Põhivara kulum sisaldub kasumiaruande kirjetel alljärgnevalt:

Kontsern Emaettevõte
 (tuhanded kroonid) 1999 1998 1999 1998

Realiseeritud toodete kuludes 4,211 3,435 3,658 2,965
Turustuskuludes 249 295 239 291
Üldhalduskulud 459 559 425 524
KOKKU 4,919 4,289 4,322 3,780

Lisa 16. Kasumiaruande korrigeerimine

AS-i Harju Elekter üks tegevusvaldkondadest on kaubandus- ja vahendustegevus. AS-il on kaks
elektritarvete kauplust, üks Tallinnas ja teine Keilas ning elektrikütteseadmete maaletooja ja
vahendajana Elektrikütteseadmete osakond. Nende üksuste ülalpidamiskulusid on kajastatud
kuni 31.12.1998 realiseeritud toodete kulude koosseisust. Alates 1999.a. on juhtkond
otsustanud, nende üksuste osas, lugeda realiseeritud toodete kuludeks vaid kaubakulud,
üksuste ülalpidamisega seotud kulud aga kajastada turustuskulude real. 1998.a. olid kaubandus-
ja vahendustegevuse ülalpidamiskulud (v.a. kaup) 2,110,014 krooni ja 1999.a. 2,172,572 krooni.
Et aruandeaasta kulud oleksid võrreldavad eelmise aastaga, on korrigeeritud 1998.a.
kasumiaruande kirjeid alljärgnevalt:

1998 1998
Kasumiaruande kirje: korrigeeritud kinnitatud
Realiseeritud toodete kulud 116,753,344 118,863,358
Kogukasum 31,141,025 29,031,011
Turustuskulud 6,417,423 4,307,409
Üldhalduskulud 10,586,573 10,586,573

Lisa 17. Tehingud seotud osapooltega

1. Ost-müük (tuhanded kroonid)
Kontsern Harju Elekter

Seotud osapooled Ost Müük Ost Müük

ELTEK 0 0 1,275 2,395
GLAMOX Harju Elekter 2,264 699 2,256 292
SAAJOS BALTI 913 6,601 901 6,485
KEILA KAABEL 1,851 3,467 1,851 3,260
Harju KEK 206 147 201 10
KOKKU 5,234 10,914 6,484 12,442

Ostu-müügitehingud seotud osapoolte vahel toimusid turuhinnas.

27

AS Harju Elekter ostab seotud osapooltelt järgmisi kaupu ja teenuseid:

AS-lt Keila Kaabel -tooted ja ostukaubad müügiks AS-i Harju Elekter kauplustes;
AS-lt Glamox Harju Elekter -tooted kinnisvara remondiks, rekonstrueerimiseks, uusehitusele;
AS-lt SAAJOS BALTI

AS-lt ELTEK -tooted ja ostukaubad jaemüügiks AS-i Harju Elekter kauplustes;
-sideteenused; sideaparaadid;
-side- ja valvesüsteemide ning arvutivõrkude paigaldamisega
 seotud teenused;

AS-lt Harju KEK -meditsiiniline teenendamine (töötajate tervisekontroll)

AS Harju Elekter müüb seotud osapooltele järgmisi kaupu ja teenuseid:
 (tuhanded kroonid)

Kirje nimetus ELTEK
Glamox
Harju

Elekter

Keila
Kaabel

Saajos
Balti

Harju
KEK

Kaubad, tooted 228 22 82 0 9
Metalli-ja värvimistööd 1,061 53 0 481 0
Tootmispindade rentimine 750 0 2,171 826 0
Muud teenused 213 70 82 165 1
Juhtimisteenus 143 147 925 0 0

Seotud osapooltele müüdud muud teenused on remondi-, hooldus- ja transporditeenused;
kaubad ja tooted aga omatoodetud ja ostetud mitmesugused elektritarbed, kas tootmise või
ettevõtte jooksvateks vajadusteks. Juhtimisteenus on ettevõtetele nende nõukogu otsusega
kehtestatud tasu, mis makstakse omanikele proportsionaalselt nende osalusele ettevõtte
aktsiakapitalis. Ettevõttel on õigus saada tasuta finants-, juriidilist kui ka infotehnoloogiaalast abi,
nõustamist omanikettevõtete spetsialistide poolt ning reklaamimist omanikettevõtete poolt.

Seoses AS-i Harju Elekter ühe tootmisüksuse, Tulekindlate uste tehase baasil ühisettevõtte AS
Saajos Balti asutamisega, müüdi AS-le Saajos Balti ühekordselt järgmised varad:

Põhivarade müük (kokkuleppehinnad) 1,784 tuhat krooni
Varude müük (soetusmaksumuses) 3,229 tuhat krooni

Varade müügitulu ei kajastu AS Harju Elekter realiseerimise netokäibes. Varude müügist kasumit
ei saadud. Põhivarade müügikasum on emaettevõtte ärikasumis. Realiseerimata kasumi osa
AS-i Saajos Balti varades on 100%-liselt elimineeritud laiendatud kapitaliosaluse meetodil
investeeringu korrigeerimisel. Põhivara müügist saadud realiseerumata kasum periodiseeritakse
emaettevõtte kasumisse vastavalt sidusettevõtte poolt iga üksikule põhivarale kehtestatud kasu-
likule kasutuseale.

2. Finantseerimine
AS Harju Elekter on oma tütarettevõttele AS ELTEK andnud pikaajalist laenu, mille tasumata
jääk seisuga 31.12.1999 oli 434 tuhat krooni. 2000.a. kuulub tagastamisele 179 tuhat krooni, mis
kajastub emaettevõtte bilansis käibevara koosseisus real “Mitmesugused nõuded ema- ja tütar-
ettevõtetele”. Pikaajaliste finantsinvesteeringute real on emaettevõtte poolt antud pikaajalise
laenu hiljem kui aasta pärast bilansipäeva tagastamisele kuuluv osa 255.5 tuhat krooni.

28

Majandusaastal ei ole seotud osapooltele uusi laene antud. Tasumata laen on tütarettevõttele
antud 1998.a. ja selle tagastamise lõpptähtaeg on 30. märts 2002.

AS Eltek maksis emaettevõttele intresse kokku 72 tuhat krooni, mis kajastub emaettevõtte
kasumiaruandes finatstuludes muude intressi- ja finantstulude koosseisus. Kontserni arvestuses
on nimetatud summa elimineeritud vastvatelt finantstulude ja finantskulude ridadelt.
Tütarettevõtte poolt makstud intressisumma sisaldab ka majandusaasta lõpuks kustutatud laenu
intresse. Osapoolte vahel kokkulepitud intressimäärad on 8% ja 12 %,

3. Garantiid, käendused
(tuhanded kroonid)

Garantii saaja Garantii objekt Summa Seotud osapooled Tähtaeg

Optiva Pank pikaajaline laen 3,000 AS Harju KEK 15.06.02
AS Harju KEK arvelduskrediit

kontsernikontolt
400 AS ELTEK tähtajatu

NK Cables OY arvelduskrediit 4,337 AS Keila Kaabel tähtajatu
NK Cables OY tarneleping 3,112 AS Keila Kaabel 30.11.2000
Optiva Pank laen 40 töötaja 08.12.2002
AS Eesti Ühispank laen 43 töötaja 19.11.2002
HANSAPANK ehitusjärgne garantii 50 AS Saajos Balti 31.03.2001

Lisa 18. Bilansivälised varad

 (tuhanded kroonid) Kontsern
Maksumus

Harju Elekter
Maksumus

Märkused

Tööstusliising AS 1,188 927 renditud varad
Hoiupanga Liisingu AS 363 235 renditud varad
Schneider Electric OY, Soome Vabariik 250 250 konsignatsiooniladu

Lisa 19. Tingimuslikud kohustused

1. jaanuarist 2000 jõustunud tulumaksuseaduse kohaselt maksustatakse füüsilistele isikutele
ning mitteresidentidele makstavad dividendid tulumaksuga, lähtudes maksumäärast 26/74.
Dividendidelt makstavat tulumaksu saab vähendada aastatel 1994 -1999 jaotamata kasumilt
tasutud tulumaksu võrra. Dividende saab välja maksta jaotamata kasumist.

Kui AS Harju Elekter jaotaks kogu vaba omakapitali, kaasneks sellega aktsionäride 31.12.1999
struktuuri juures 9 miljoni krooni suurune tulumaksukohustus.

Juhatus on teinud ettepaneku jaotada aktsionäridele dividendidena 3 kroonia aktsialt ehk 5,400
tuhat krooni. Selle ettepaneku peab aktsionäride üldkoosolek heaks kiitma. Arvestades ettevõtte
omanikkonna struktuuri 31.12.1999 seisuga, kaasneks dividendide väljamaksega tulumaksu-
kohustus 620 tuhat krooni ning jaotamata kasum väheneks kokku 6,020 tuhat krooni. Kui
dividendidele õigust omava omanikkonna struktuur kujuneb erinevaks võrreldes 31.12.1999
struktuuriga, võib erinevaks kujuneda ka dividendidest tulenev tulumaksukohustus.

29

Lisa 20. AS Harju Elekter nõukogu ja juhatuse liikmete osalus

Isik Aktsiate arv
tk

Otsese osaluse
%

Kaudse osaluse
%

Nõukogu
Palla, Endel 97,312 5.41 10.44
Kirsme, Lembit 120,000 6.67 9.95
Kokku 217,312 12.07 20.39
Juhatus
Allikmäe, Andres 20,100 1.12 0.27
Padjus, Karin 10,577 0.59 0.19
Libe, Lembit 7,707 0.43 0.08
Merisalu, Ülo 5,000 0.28 0.00
Kokku 43,384 2.42 0.46

Lisa 21. Üle 5% aktsiatega määratud hääli omavad aktsionärid

Aktsionärid Aktsiate arv Osaluse %
AS Harju KEK 565,400 31.41
Kirsme, Lembit 120,000 6.67
Endel Palla 97,312 5.41

Aktsionäride aktsiate arv ja osaluse protsent on esitatud 31.12.1999 seisuga.

30

Audiitori järeldusotsus AS Harju Elekter aktsionäridele

Oleme kontrollinud juuresolevat AS Harju Elekter raamatupidamise aastaaruannet, mis sisaldab
kontserni ja emaettevõtte bilansse seisuga 31.12.1999, perioodi 1.01.-31.12.1999
kasumiaruandeid ning aastaaruande lisasid. Raamatupidamise aastaaruande koostamine on
ettevõtte juhtkonna kohustus. Meie ülesanne on anda auditi tulemustele tuginedes hinnang
raamatupidamise aastaaruande kohta.

Sooritasime auditi kooskõlas Eesti Vabariigi audiitortegevuse eeskirjadega. Nimetatud eeskirjad
nõuavad, et audit planeeritaks ja sooritataks viisil, mis võimaldaks piisava kindlustundega
otsustada, ega raamatupidamise aastaaruanne ei sisalda olulisi vigu ja ebatäpsusi. Auditi käigus
oleme väljavõtteliselt kontrollinud tõendusmaterjale, millel põhinevad raamatupidamise
aastaaruandes esitatud näitajad. Meie audit hõlmas ka raamatupidamise aastaaruande
koostamisel kasutatud arvestuspõhimõtete ja juhtkonnapoolsete raamatupidamislike hinnangute
kriitilist analüüsi ning seisukohavõttu raamatupidamise aastaaruande esituslaadi suhtes
tervikuna. Arvame, et meie audit annab piisava aluse arvamuse avaldamiseks raamatupidamise
aastaaruande kohta.

Emaettevõte

Oleme seisukohal, et ülalmainitud raamatupidamise aastaaruanne kajastab kooskõlas Eesti
Vabariigi raamatupidamise seadusega õigesti ja õiglaselt AS Harju Elekter finantsseisundit
seisuga 31.12.1999 ning siis lõppenud aruandeperioodi majandustulemust.

Kontsern

Oleme seisukohal, et AS Harju Elekter kontserniaruanne on koostatud rahvusvahelistes
raamatupidamisstandardites esitatud konsolideerimispõhimõtete kohaselt ning kajastab õigesti ja
õiglaselt kontserni finantsseisundit seisuga 31.12.1999 ning kontserni siis lõppenud
aruandeperioodi majandustulemust.

Tallinnas 16. märtsil 2000

AS KPMG Estonia

Andris Jegers Indrek Alliksaar
Vannutatud audiitor Vannutatud audiitor

31

Kasumi jaotamise ettepanek

Eelmiste perioodide jaotamata kasum 44,169,012
Majandusaasta kasum 22,094,954
Jaotamata kasum kokku 66,263,966
Jaotada dividendidena 5,400,000
Jätta jaotamata 60,863,966

