

Riigikontrolli

tegevuseülevaade ja revisjonimärkused
riigi 1936/37 a. aruandele

Tallinn, 1938

Trükivigu.

Lhk.		Trukitud:	Tuleb lugeda:
7	1 rida ülevalt	eelarveaastal	eelarveaastal
37	17 „ „	911,4 kr.	911,4 tuh. kr.
85	15 „ „ (tabeli I. lahter)	Fondide kapitalide soetamine	Fondide ja kapitalide soetamine
86	7 rida alt (tabeli I. lahter)	„ VI 14-b	„ VI § 14-b
„	8 rida alt (tabeli I. lahter)	Ptk. VI 14-a	Ptk. VI § 14-a

100/51
6/

Riigikontrolli

tegevuseülevaade ja revisjonimärkused
riigi 1936/37 a. aruandele

Riigiraamatukogu
S
№. 2710 (17.2.38)
V

S/3060 v

Tallinn, 1938

RIIGI TRÜKIKOJA TRÜKK

1017

SISUKORD.

	Lhk.
I. RIIGIKONTROLI TEGEVUSEÜLEVAADE	5
II. RIIGIKONTROLI REVSIJONIMÄRKUSED	11
1. Riigikogu kinnitamisele kuuluvate aruannete õigekstunnistamine	13
2. Riigiasutiste ja -ettevõtete tegevuse revisjonitulemused	21
Riigiasutised:	
Riigivanem	23
Riigikogu	23
Rahvuskogu	23
Peaminister ja Riigikantselei	23
Riigiparkide Valitsus	24
Riigikontroll	24
Haridusministeerium	25
Sotsiaalministeerium	27
Eesti Punane Rist	28
Sõjamineerium	29
Kaitseliit	30
Kohtumisteerium	32
Siseministeerium	34
Ajutised maavalitsused	35
Piirivalve Valitsus	35
Majandusministeerium	36
Riigi Viljamonopol	37
Maksudevalitsus	37
Põllutöoministeerium	43

	Lbk.
Teedeministeerium	45
Keskasutis ja Maanteede Valitsus	45
Avalikkude Tööde Osakond	46
Raudteevalitsus	48
Posti-telegraafi-telefonivalitsus	51
Veeteede Valitsus	52
Välisministeerium	54
Üldkokkuvõtte Riigikontrolli poolt selgitamisele võetud summade lahendamise kohta	55
Riigiettevõtted:	
Eesti Maapank	57
Asundusekapital	59
Pikalaenu Pank	60
Maatulundusekapital	64
Riigihoiukassa	66
Riigi Põlevkivitööstus	67
Riigi Turbatööstus	68
Riigi Trükikoda	69
Kopli Kinnisvaravalitsus	70
Arsenal	71
Riigi Sadamatehas	72
Riigi Ringhääling	73
Riigi Metsatööstus	74
Riigimõisad	75
Lisa nr. 1. Eesti Vabariigi 1936/37 a. eelarve ja eelarve täitmise aruanne, koostatud nettoelarve alusel	77
Lisa nr. 2. Eesti Vabariigi 1936/37 a. nettoelarve täitmise aruande kujundamine	83

I.

Riigikontrolli tegevuseülevaade.

Riigikontrolli tegevus 1936/37 eelarveaastal.

Tegevuse alused. Kuni 1. II. 1937 a. Riigikontroll töötas Ajutise seaduse alusel Eesti Riigikontrolli kohta, samuti Vene Riigikontrolli seaduse (V.S.K. I k. 2 j.) ning Vene Üldarvepidamise seaduse (V.S.K. VIII k. 2 j.) alusel.

Arveseaduse kehtimahakkamisel 1. II. 1937 a. kaotasid maksvuse ülalnimetatud vene seadused ja sellest ajast peale avanes Riigikontrollil võimalus käsitleda uue Arveseaduse eeskirju, mis loovad kindla korra riigiasutiste arvepidamise, aruandmise ja revideerimise alal ja mida täiendavad Riigikontrollnõukogu poolt 25. I. 1937 a. vastuvõetud Kontrolli teostamise määruse eeskirjad.

Nagu eelmistel aastatelgi Riigikontroll teostas möödunud tegevusaastal eel-, faktilist ja järelkontrolli, pannes erilist rõhku faktilisele kontrollile ja piirdudes osalise järelkontrolliga.

Riigikontrolli tegevuseala. Riigikontrolli tegevusealasse kuulus 1936/37 aasta lõpul 1885 riigiasutise, -ametikoja ja -ettevõtte arve- ja majapidamise ning rahalise asjaajamise kontrollimine nende korralduses olevate riigi rahasummade ja varade käitlemise, eelarvete täitmise ja majapidamise seadusepärasuse ning otstarbekohasuse suhtes.

Peale selle revideeris Riigikontroll maksvate seaduste ja määruste kohaselt Kaitseliidu staapi ühes malevatega, Eesti Punast Risti ühes allasutistega, ajut. maavalitsusi ühes allasutistega, kultuur- ja omavalitsuste hariduseosakondi, postkontorite juures asuvaid E. Panga ja Riigihoiukassa agentuure, E. Panga ja selle osakondade arvepidamist riigisummade osas ja Maksudevalitsuse valve all olevaid eraettevõtteid (viinavabrikuid, tubakatehaseid, tolliladusid jne.).

Riigikontrolli koosseis. Riigikontrolli isiklik koosseis oli 1936/37 aastal järgmine:

	Koosseis seaduse järgi	Tegelik koos- seis 31. III. 1937 a.
Keskasutis	10	10
Sõjaväeosakond	19	19
Rahandusosaakond	22	21
Teedosaakond	25	24
Tsiviilosakond	28	27
Kokku	104	101

Peale ametnikkude oli Riigikontrollis ametis üks juriskonsult, 6 ajutist tööjõudu ja 8 mitmesugust majateenijat: uksehoidja, käskjalad, koristajad jne.

1936/37 aastal lahkus Riigikontrolli teenistusest 12 ametnikku, neist haiguse tõttu 2, ülemineku puhul teistesse riigiasutistesse 9 ning advokatuuri 1.

Riigikontrollnõukogu tegevus. Riigikontrollnõukogu pidas 1936/37 a. 18 koosolekut, kus läbi arutati üldse 172 asja.

Kontrollnõukogu vaatas läbi ja tunnistas õigeks 104 riigiasutiste aruannet ja kinnitas täiendavalt osakondade poolt varemalt selgitamisele võetud ja aruandeaasta jooksul lahendatud summamid 1.848.282 kr. suuruses. Riigi rahalisi nõudmisi kustutati 252 isiku vastu 135.852 krooni suuruses nende lootusetuse pärast.

Eelmistel aastatel määratud tagasimaksudest tasuti 1936/37 aastal riigitulude arvele 1.352 krooni ja 1. IV. 1937 a. jäi veel tasumata 7.714 krooni.

Peale selle võttis Riigikontrollnõukogu vastu 19 korraldava iseloomuga otsust.

Osavõtmise koosolekutest, nõukogudest jne. Vabariigi Valitsuse koosolekutest võttis osa Riigikontrolör või tema asetäitja 91 korral, avaldades oma arvamist suuremalt osalt suusõnaliselt. Seisukoha võtmiseks saadetud Vabariigi Valitsuse kavatsuste (ministrite ettepanekud Vab. Valitsusele) vastu Riigikontrolör avaldas protesti 7 korral. Protestidest on arvesse võetud 1, arvesse võtmata jäänud 1 ja otsustamata jäänud 5.

Peale selle Riigikontrolli esindajad on osa võtnud riigieelarve arutamises Majandusministeeriumi vastavas komisjonis ning teiste enam-vähem alalise iseloomuga komisjonide ja nõukogude (Sõjaministeeriumi, tariifinõukogu jne.) koosolekutest 410 korda. Proteste avaldati 6 korral. Protestidest on arvesse võetud 3.

Eelkontroll. Eelkontrolli korras esitati Riigikontrollile läbivaatamiseks mitmesuguste tehingute (resp. lepingute) kavamid varade tasulise omandamise, nende kasutamisele võtmise, ruumide üürimise, riigivarade müümise ja kasutamisele andmise, tööde väljaandmise jne. kohta.

Üldiselt Riigikontroll vaatas läbi 2980 tehingu kava, avaldades 23 protesti alusel, et kavatsused ei olnud seadusepärased, ei vastanud riigieelarvele või riigi majanduslikkudele huvidele.

Protestidest võeti arvesse 19.

Mitmesuguste maksude alal riigikassasse ülemäära makstud summade tagasimaksmise kohta on Riigikontrollile esitatud ja tema poolt läbi vaadatud 260 ettepanekut 533.600 krooni suuruses, kusjuures 258 juhul anti nõusolek tagasimaksmiseks, kuna tagasi lükkati 2 ettepanekut.

Peale selle on Rahanduseosakonnas viseeritud 104 krediidi avamise ja krediidi annulleerimise nõudmist ning läbi vaadatud 288 maksuõlgade kustutuse toimingut 210.349 krooni suuruses.

Teedeosakonna poolt vaadati läbi kohapeal eelkontrolli korras 3702 arvet ja lõpparvet, mille vastu avaldati proteste 27 juhul. Protestidest võeti arvesse 19.

Faktiline kontroll. Nagu eelmistel aastatelgi Riigikontroll on 1936/37 a. püüdnud teostada faktilist kontrolli võimalikult laiemas ulatuses.

Kohapeal on toimetatud 1129 revideerimist, kusjuures puudusi leiti 325 juhul ja võeti esialgu selgitamisele puudusi 103.808 krooni suuruses.

1936/37 kui ka eelmistel aastatel faktilise kontrolli korras selgitamisele võetud summadest lahendati 1936/37 aasta jooksul 226.662 krooni ja 1. IV. 1937 a. jäi veel lahendamata 61.633 krooni.

Teostades faktilist eelkontrolli, Riigikontroll on oma esindajate kaudu osa võtnud riigiasutiste ja -ettevõtete majandusetoimingutest, nagu väljapakkumistest, varade ja tööde vastuvõtmistest, nende hindamistest ning proovimistest, riigi tööstusettevõtete väljarentimistest jne. 1337 korral. Proteste on avaldatud 8, nendest arvesse võetud 6.

Järeelkontroll. 1936/37 aasta jooksul revideeriti Riigikontrolli poolt aruandeid järgmises ulatuses:

- 1) eelarve täitmise kulu-tulu aruandeid 183.899.785 kr.
- 2) erikapitalide ja -summade aruandeid 25.142.643 kr.
- 3) operatsioonifondide aruandeid 54.242.935 kr.
- 4) deposiitide aruandeid 27.187.283 kr.
- 5) riigiettevõtete läbikäigu aruandeid 314.568.077 kr.
- 6) riigi rahalisi operatsioone ja bilanss-aruandeid 368.461.159 kr.
- 7) varade ja materjalide aruandeid 35.934.384 kr.
- 8) mitmesuguseid, nagu transfertsomade läbikäigu, avalikkude tööde jne. aruandeid 307. 997.521 kr.

Revideerimise tagajärjel võeti selgitamisele asutiste operatsioonid 2.056.181 krooni suuruses põhjusel, et need ei olnud küllaldaselt tõestatud dokumentidega või tekkis kahtlus nende seadusepärasuse kohta.

1936/37 kui ka eelmistel aastatel järelkontrolli korras selgitamisele võetud summadest lahendati 1936/37 a. 1.848.282 krooni ja 1. IV. 1937 a. jäi veel lahendamata 14.727.683 krooni.

Kohtu- ja distsiplinaarasjad. Revisjonil avalikuks tulnud kuritarvituste tagajärjel saadeti 1936/37 a. prokuratuuri korraldusse 13 asja 13 ametniku kohta eeluurimise algatamiseks.

Eelmistel aastatel saadetud asjadest oli 1. IV. 1936 a. jäänud prokuratuuri korraldusse 18. 1936/37 a. saadeti prokuratuuri korraldusse 13 asja; 1936/37 a. on prokuratuuri poolt kohtuvõimudele edasi saadetud 14 asja ja ära lõpetatud 8 asja, 1. IV. 1937 a. on jäänud prokuratuuri korraldusse 9 asja.

Revideerimiste tagajärjel on karistatud distsiplinaarkorras 11 ja ametist tagandatud 7 süüdlast.

Käesolevasse ülevaatesse on paigutatud peaaesjalikult statistiline materjal Riigikontrolli tegevusest 1936/37 eelarveaastal, kuna aga laialisem ülevaade tegevusest sisaldub Riigikontrolli revisjonimärkustes riigiaruandele.

K. Soonberg
Riigikontrolör.

A. Leufeldt
Peasekretär.

II.

Riigikontrolli revisjonimärkused.

**1. Riigikogu kinnitamisele kuuluvate aruannete
õigekstunnistamine.**

TULUD.

Eesti Vabariigi 1936/37 a.

1936/37 a. eelarve järgi tulusid ette nähtud	T u l u d e l i i g i d	1936/37 aastal tulusid saadud
Korralised tulud.		
Otsekohesed maksud.		
3.900.000.—	Ptk. I. Tulumaks	3.820.556.38
3.350.000.—	„ II. Ärimaks	3.455.098.11
50.000.—	„ III. Maks kinnisvaradelt	45.520.47
500.000.—	„ IV. Maks kapitali intressidelt	519.138.42
1.600.000.—	„ V. Kinnistusemaks	1.517.699.08
550.000.—	„ VI. Pärandi- ja kingimaks	497.361.74
9.950.000.—	Kokku otsekohesed maksud	9.855.374.20
Lõivud ja tasumaksud.		
4.700.000.—	Ptk. VII. Tempelnaks ja lõivud	5 019.978.15
100.000.—	„ VIII. Patendid ja proovid	110.315.36
545.000.—	„ IX. Mitmesugused tasumaksud	777.165.—
5.345.000.—	Kokku lõivud ja tasumaksud	5.907.458.51
Kaudsed maksud.		
21.300.000.—	Ptk. X. Tollid	21.388.839.21
7.250.000.—	„ XI. Aktsiisid	7.069.655.23
28.550.000.—	Kokku kaudsed maksud	28.458.494.44
Riigimonopolid.		
15.400.000.—	Ptk. XII. Piiritusemonopol	15.929.673.63
Riigiettevõtted ja -varad.		
1.015.000.—	Ptk. XIII. Riigikapitalid	1.147.069.82
6.425.000.—	„ XIV. Maad, hooned, metsad ja veed	5.280.223.73
13.575.000.—	„ XV. Raudteed	13.721.222.61
1.550.000.—	„ XVI. Sadamad ja laod	1.553.736.85
5.663.070.—	„ XVII. Post, telegraaf ja telefon	5.779.776.39
1.470.000.—	„ XVIII. Mitmesugused riigiettevõtted	1.373.676.33
200.000.—	„ XIX. Mitmesugused riigivarad	238.440.04
29.898.070.—	Kokku riigiettevõtted ja -varad	29.094.145.77
797.566.—	Ptk. XX. Segatulud	664.744.60
89.940.636.—	Kokku korralised tulud	89.909.891.15

eelarve täitmise kokkuvõte.

KULUD.

1936/37 a. eelarve alusel lubatud kulutada	Kulude liigid ja asutiste nimetus, kelle poolt kulud tehtud	Kulutatud 1936/37 aastal
Korralised kulud.		
19.554.—	Riigivanem	18.625.09
170.452.—	Riigikogu	166.813.47
50.513.—	Rahvuskogu	49.224.20
979.634.—	Peaminister ja Riigikantselei	952.730.80
292.276.—	Riigikontroll	291.913.72
8.244.433.—	Haridusministeerium	8.218.484.62
5.913.990.—	Sotsiaalministeerium	5.905.945.81
15.882.181.—	Kaitseministeerium	15.879.755.18
2.999.614.—	Kohtuministeerium	2.986.566.67
5.530.707.—	Majandusministeerium	5.496.741.—
4.051.273.—	Põllutöoministeerium	4.023.762.08
4.825.796.—	Siseministeerium	4.813.108.33
21.373.061.—	Teedeministeerium	21.311.408.17
1.203.097.—	Välisministeerium	1.171.495.69
2.849.156.—	Riigivõlad	2.803.801.28
74.985.737.—	Kokku korralised kulud	74.090.376.11

TULUD.

1936/37 a. eelarve järgi tulusid ette nähtud	T u l u d e l i i g i d	1936/37 aastal tulusid saadud
Erakorralised tulud.		
181.241.— — 237.022.—	§ 1. Operatsioonifondide ja laenude tagasimaks § 2. Riiigivarade müük § 3. End. „A“ liigi laenude tasumine	108.123.13 108.900.— 237.021.01
418.263.—	Kokku erakorralised tulud	454.044.14
90.358.899.—	Kõik kokku	90.363.935.29
150.000.— 222.448.—	Tagasimaks eelmiste aastate tuludest 1936/37 a. kulukrediitide ja sama aasta tulude eelarve vahe	156.107.68 —
90.431.347.—	Kokku tulud	90.207.827.61

KULUD.

1936/37 a. eelarve alusel lubatud kulutada	Kulude liigid ja asutiste nimetus, kelle poolt kulud tehtud	Kulutatud 1936/37 aastal
Erakorralised kulud.		
A. Riigi keskasutiste kulud.		
35.000.—	Peaminister ja Riigikantselei	34.924.41
824.429.—	Haridusministeerium	824.424.04
574.000.—	Sotsiaalministeerium	569.030.56
3.759.301.—	Kaitseministeerium	3.759.296.24
355.400.—	Kohtuministeerium	355.400.—
2.568.000.—	Majandusministeerium	2.568.000.—
1.230.674.—	Põllutööministeerium	1.221.591.33
590.350.—	Siseministeerium	590.026.34
4.585.436.—	Teedeministeerium	4.556.490.57
108.220.—	Välisministeerium	108.151.45
14.630.810.—	Kokku riigi keskasutiste kulud	14.587.334.94
B. Operatsioonifondid.		
230.000.—	Haridusministeerium	230.000.—
20.000.—	Kaitseministeerium	20.000.—
1.091.000.—	Majandusministeerium	1.091.000.—
3.800.—	Põllutööministeerium	3.600.91
25.000.—	Siseministeerium	25.000.—
45.000.—	Teedeministeerium	45.000.—
1.414.800.—	Kokku operatsioonifondid	1.414.600.91
16.045.610.—	Kokku erakorralised kulud	16.001.935.85
90.431.347.—	Kõik kokku	90.092.311.96
—	Ülejääk 1936/37. a. eelarve täitmisest	115.515.65
90.431.347.—	Kokku kulud ja ülejääk	90.207.827.61

SISSETULEK.

Kassa-

	Kr.	Kr.
Kassasaldo 1. aprilliks 1936 a.:		
Jooksvad arved Eesti Pangas	5.081.654.17	
Välisvaluuta ja väärtmetallid	1.990.790.08	
Avansside ülejäägid riigiasutiste kassades	168.000.03	7.240.444.28
Eelarve täitmise tulud		90.207.827.61
Mitmesugused sissetulekud:		
Rahvamajanduse elustamise fondi arvel	5.843.512.71	
Riigiasutiste depositide arvel puhtas rahas	841.632.82	
Väärtpaberite arvel	330.016.01	
Väärtpaberite tagavarakapitali arvel	2.400.—	
Välisvaluuta kursikasude arvel	9.527.65	7.027.089.19
Kokku		104.475.361.08

aruanne.

VÄLJAMINEK.

	Kr.	Kr.
Eelarve täitmise kulud		85.704.357.21
Mitmesugused väljaminekud:		
1935/36 a. lahtijäetud krediitide arvel	2.087.631.25	
Laen riigikassa võlakirjade vastu	200.000.—	
1935/36 a. lunastamata maksukäskude arvel	100.840.44	
Mitmesuguste üleminevate summade arvel	463.131.66	
Mitmesuguste asutiste ja isikute arvel	461.817.08	
Postivalitsuse transfertsummade arvel	285.646.57	3.599.067.—
Kassasaldo 31. märtsil 1937 a.:		
Jooksvad arved Eesti Pangas	12.720.136.22	
Välisvaluuta ja väärtmetallid	2.217.159.46	
Avansside ülejäägid riigiasutiste kassades	234.641.19	15.171.936.87
Kokku		104.475.361.08

AKTIVA.

Riigikassa bilanss 31. märtsil 1937 a.

PASSIVA.

	Kr.		Kr.
1. Jooksvad arved Eesti Pangas	12.720.136.22	1. Riigi tagavarafond:	
2. Avansside ülejäägid riigiasutiste kassades	234.641.19	a) Riigikassa tagavara	10.862.613.19
3. Välisvaluuta ja väärtmetallid	2.217.159.46	b) Mitmesugused riiklikud eriotstarbelised kapitalid ja fondid	184.384.794.72
4. Väärtpaberid	11.898.158.20		195.247.407.91
5. Nõudmised riiklike eriotstarbeliste kapitalide ja fondide alal	173.409.702.66	2. Välislaenu	113.019.941.26
6. Eelarve korras tasutavad välis- ja sise-laenu	116.947.753.56	3. Siselaenu	6.077.812.30
7. Riigi tuluvõlgnikud	15.006.132.97	4. Järgmise aasta eelarve arvele kuuluvad tuluvõlg	15.006.132.97
8. Üleminevad summad	4.825.489.48	5. Deponendid:	
9. Deebitorid	1.680.000.—	a) depositide alal p./rahas	5.067.359.14
10. Deposiidid (väärtpaberid ja välisvaluuta)	402.886.79	b) depositide alal väärt-paberites ja välisvaluu-tas	402.886.79
			5.470.245.93
		6. Lunastamata kohustised:	
		a) lunastamata maksukä-sud	51.223.93
		b) lahtijäetud krediidid	4.336.730.82
			4.387.954.75
		7. Postivalitsuse transfertsümmad	16.370.53
		8. Üleminevad summad	679.23
		9. Ülejääk riigi 1936/37 a. eelarve täitmisest	115.515.65
		Kokku aktiva	339.342.060.53
		Kokku passiva	339.342.060.53

Eeltoodud aruannete revideerimist teostati Riigikontrolli poolt Riigikontrollnõukogu otsuste alusel. Revideerimisel tehtud parandused ja muudatused on tehtud teatavaks Majandusministeeriumile enne aruande koostamist, viimase poolt arvesse võetud ning aruanne trükitud lõplikul kujul. Riigikontroll tunnustab õigeks käesolevas ülevaates II osa p. 1 all loetletud summades E. V. 1936/37 a. eelarve täitmise kokkuvõtte, Kassaaruande 31.III.1937 a. ja Riigikassa bilansi 31.III.1937 a.

K. Soonberg
Riigikontrolör.

A. Mei
Rahanduseosakonna juhataja k. t.

**2. Riigiasutiste ja -ettevõtete tegevuse
revisjonitulemused.**

Riigiasutised.

Riigivanem.

Riigivanema alal kuluaruande järgi oli kulusid 18.625 kr., mille revideerimisel ei selgunud puudusi. Muud aruanded Riigivanema alal on esitatud ühiselt Peaministri ja Riigikantseleiga ühise asjaajamise tõttu ja nende revisjonitulemused on käsitletud Peaministri ja Riigikantselei osas.

Riigikogu.

Riigikogu alal esitati ja revideeriti riigikulude, riigitulude, materjalsete varade ja deposiitide aruanded. Esitatud aruannete järgi oli kulusid 166.813 kr., tulusid 373 kr. ja materjalseid varasid 1.231.959 kr. Deposiitsummade aruande järgi oli seis aasta algul 1.250 kr. ja vähenemine 1.250 kr.

Kuluaruande järgi võeti selgitamisele puudulikult tõestatud summasid 5.103 kr. Teiste aruannete revideerimisel ei selgunud puudusi.

Järelkontrolli korras selgitamisele võetud summade ja nende õiendamise kohta annab ülevaate all-olev tabel:

Aruandeaasta/liik	Aruandeaastal võeti selgitamisele Kr.	Selgitamisele võetud summadest on lahendatud:		
		seletuste ja dokumentidega Kr.	loobumisega jalgitamisest revisj. korras k/nõukogu otsuste põhjal Kr.	kokku Kr.
Kulud.				
1936/37	5.103	4.743	360	5.103

Rahvuskogu.

Rahvuskogu alal esitati ja revideeriti kulude aruanne, mille järgi oli kulusid 49.224 kr. Tähtendatud aruande revideerimisel ei selgunud puudusi.

Peaminister ja Riigikantselei.

Peaministri ja Riigikantselei alal esitati ja revideeriti aruanded riigikulude, riigitulude, materjalsete varade, deposiitide ja Riigivanema käsutuses oleva RKL (Riikliku klassiloterii) fondi kohta. Esitatud aruannete järgi oli kulusid 987.655 kr., määratud tulusid 7.178 kr., laekus ja jäi alale 8.152 kr., varade

seis aruandeaasta lõpuks 659.221 kr., mille juures suurenemine aruandeaastal oli 107.852 kr. ja vähene-
mine 33.740 kr., depositeid sissetulek ja väljaminek 35.000 kr. ning RKL fondi tulud ühes eelm. a. üle-
jäägiga 442.941 kr. ja kulud 405.041 kr. RKL fondi aruande alal võeti selgitamisele puudulikult tõestatud
kulusid 76.375 kr. Teiste aruannete revideerimisel ei selgunud puudusi.

Järelokrolli korras selgitamisele võetud summade ja nende õiendamise kohta annab ülevaate järg-
mine tabel:

Aruandeaasta/liik	Jäi õiendamata 1. XI. 1936 a. Kr.	Aruande- aastal võeti selgitami- sele Kr.	Õiendatud 1. XI. 1936 a. kuni 1. XI. 1937 a.:			Jäi õienenda- mata 1. XI. 1937 a. Kr.
			seletuste ja dokumenti- dega Kr.	tasumisega riigitulude arvele Kr.	kokku Kr.	
Kulud.						
1935/36	2.016	—	2.000	16	2.016	—
RKL fond 1935/36.	1.075	—	1.075	—	1.075	—
1936/37	—	76.375	65.135	—	65.135	11.240

Riigiparkide Valitsus.

Riigiparkide Valitsuse tulude-kulude aruande järgi oli tulusid 278.757 kr. ja kulusid 218.282 kr.
Aruande revideerimisel ei ilmnud puudusi.

Riigikontroll.

Riigikontrolli alal esitati ja revideeriti riigikulude, riigitulude, materjalsete varade ja depositeid
aruanded. Esitatud aruannete järgi oli kulusid 291.913 kr., tulusid 112 kr. ja materjalsete varasid 180.382 kr.
Nimetatud aruannete järgi ei jäänud kinnitamata summasid.

Haridusministeerium.

Haridusministeeriumi alal esitati ja revideeriti aruanded riigikulude, riigitulude, materjalsete varade, erikapitalide ja -summade, depositeid ja kultuurkapitali kohta.

Riigikulude-tulude aruande järgi oli kulused 9.272.909 kr. ja laekumisele kuuluvaid tuluseid 64.516 kr., mille alal laekus ja jäi alale 64.386 kr.

Kuluaruande revideerimisel võeti selgitamisele puudulikult tõestatud kulused 2.164 kr., tulude alal ei ilmnenu d puudusi.

Materjalsete varade aruande järgi varad aruandeaastal suurenesid 3.510.478 kr., vähenesid 2.384.503 kr. ja seis aasta lõpuks oli 20.821.895 kr. Aruande revideerimisel võeti selgitamisele ostetud varade mitte-näitamine 1.336 kr. suuruses.

Erikapitalide ja -summade aruannete järgi oli aruandeaastal tulused 278.982 kr., kulused 226.251 kr. ja seis aasta lõpuks 122.358 kr. Aruande revideerimisel võeti erisummade alal selgitamisele puudulikult tõestatud kulused 114 kr. ulatuses.

Tartu Ülikooli erisummade aruande järgi oli arvete seis 31. III. 1937 a. 736.557 kr., tagavarasummade vähenemine 131.738 kr. ja arvete läbikäik 8.329.395 kr. Aruande revideerimisel ilmsesid puudused peajasjalikult arvepidamise ja aruandluse alal, mille kõrvaldamiseks Tartu Ülikooli poolt tehti vastavad korraldused ja anti rahuldavad seletused.

Koolide põllumajapidamiste aruande järgi oli arvete seis 31. III. 1937 a. 3.033.384 kr., puhaskasu 87.769 kr. ja arvete läbikäik 9.862.882 kr. Aruande revideerimisel võeti läbikäigust selgitamisele puudulikult tõestatud summasid 1.154 kr. ja aruandes näitamata summasid 1.152 kr.

Särevere Riikliku Piimatehase alal oli aruande järgi arvete seis 31. III. 1937 a. 250.780 kr. ja arvete läbikäik 635.090 kr. Läbikäigu alal võeti selgitamisele puudulikult tõestatud tehase hoonete ehitamise kulused 13.946 kr.

Depositeid aruannete järgi oli rahadepositeid alal suurenemine 357.479 kr., vähenemine 344.349 kr., seis 31. III. 1937 a. 81.135 kr. ja depositeid alal väärtpaperites oli suurenemine ja vähenemine 700 kr.

Kultuurkapitali aruande järgi oli arvete seis 31. III. 1937 a. 1.000.963 kr. ja arvete läbikäik 2.792.148 kr. Aruande revideerimisel ei ilmnenu d puudusi.

Faktilist kontrolli teostati 16 korral, mille juures 5 asutises oli asjaajamine korras, kuna 11 asutises ilmsesid mitmesugused vähemad puudused arve- ja majapidamises ja üleaarused kulutused Tallinna Tehnika-instituudi sisseseade alal.

Faktilise revisjoni korras selgitamisele võetud summade lahendamist näitab järgmine tabel:

Aruandeaasta	Jäi lahendamata 1. IV. 1936 a. Kr.	Selgitamisele võetud summadest on lahendatud seletuste ja dokumentidega Kr.	Jäi lahendamata 1. IV. 1937 a. Kr.
1935/36	1.999	1.600	399
Kokku	1.999	1.600	399

Kulud-tulud.

Varad.

Erikapitalid ja -summad.

Deposiidid.

Kultuurkapital.

Ülevaade järelkontrolli korras selgitamisele võetud summade lahendamisest:

Aruandeaasta/hiik	Jai lahendamata 1. nov. 1936 a. Kr.	Aruandeaastal võeti selgitamisele Kr.	Lahendamata jaanud ja selgitamisele võetud summadest on lahendatud:						Jai lahendamata 1. nov. 1937 a. Kr.
			seletusta või talen- davate dokumenti- dega	tagasimaksmisega riigitulude või eri- summade arvele	talendavab arvele võtmisega	Riigikontrolliäru- kogu otsusega maa- ratud tagasimak- suks	loobunud jalgimä- selt revisjoni kor- ras	k o k k u	
			Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	
Riigisummade kulude alal.									
1933/34	4.009	—	—	—	—	387	—	387	3.622
1934/35	21.973	—	20.000	267	—	—	—	20.267	1.706
1935/36	46.803	—	36.394	967	—	—	—	37.361	9.442
1936/37	—	2.164	—	—	—	—	—	—	2.164
Kokku	72.785	2.164	56.394	1.234	—	387	—	58.015	16.934
Erikapitalide ja -summade kulude alal.									
1933/34	6.229	—	5.966	—	—	163	14	6.143	86
1934/35	28.194	—	27.953	—	—	169	—	28.122	72
1935/36	2.231	—	—	—	—	—	—	—	2.231
1936/37	—	114	—	—	—	—	—	—	114
Kokku	36.654	114	33.919	—	—	332	14	34.265	2.503
Erikapitalide ja -summade tulude alal.									
1933/34	1.677	—	—	1.677	—	—	—	1.677	—
1934/35	63.506	—	29.835	—	33.671	—	—	63.506	—
1935/36	571	—	—	—	—	—	—	—	571
Kokku	65.754	—	29.835	1.677	33.671	—	—	65.183	571
Koolide põllumajapidamiste arvete lühiküigu alal.									
1936/37	—	16.252	—	—	—	—	—	—	16.252
Kokku	—	16.252	—	—	—	—	—	—	16.252
Deposiitsummade alal.									
1935/36	23.289	—	—	—	—	—	—	—	23.289
Kokku	23.289	—	—	—	—	—	—	—	23.289
Materjalsete varade alal.									
1932/33	391.386	—	391.386	—	—	—	—	391.386	—
1933/34	436.691	—	436.691	—	—	—	—	436.691	—
1934/35	620.812	—	620.717	—	95	—	—	620.812	—
1935/36	2.922	—	771	2.151	—	—	—	2.922	—
1936/37	—	1.336	—	—	—	—	—	—	1.336
Kokku	1.451.811	1.336	1.449.565	2.151	95	—	—	1.451.811	1.336
Kõik kokku	1.650.293	19.866	1.569.713	5.062	33.766	719	14	1.609.274	60.885

Sotsiaalministeerium.

Sotsiaalministeeriumi alal esitati ja revideeriti aruanded riigikulude, riigitulude, materjalsete varade, deposiitide ja erikapitalide kohta.

Riigikulude-tulude aruande järgi oli kulusid 6.474.976 kr. ja laekumisele kuuluvaid tulusid 207.098 kr., mille alal laekus ja jäi alale 171.472 kr.

Kuluaruande revideerimisel võeti selgitamisele tõestamata kulusid 84.028 kr. ulatuses, mis oli kulutatud puudustkannatavate laste toitlustamiseks ja mille kohta ei ole jõutud veel koostada aruannet. Tuluaruande revideerimisel ei ilmnenu puudusi.

Materjalsete varade aruande järgi oli aruandeaastal suurenemine 1.002.850 kr., vähenemine 922.808 kr. ja seis aasta lõpuks 3.735.668 kr. Aruande revideerimisel jäeti kinnitamata vähenemisest 123.065 kr. puudulikkude tõenduste tõttu ja võeti selgitamisele aruandes näitamata summasid 2.549 kr. suuruses.

Erikapitalide aruande järgi oli aruandeaastal tulusid 4.341.616 kr., kulusid 4.245.916 kr. ja seis aasta lõpuks 407.961 kr. Aruande revideerimisel jäeti kinnitamata puudulikult tõestatud kulusid ehituste alal 2.135 kr. suuruses.

Rahadeposiitide aruande järgi oli aruandeaastal suurenemine 397.648 kr., vähenemine 363.199 kr. ja seis aasta lõpuks 46.207 kr. Aruande alal puudusi ei ilmnenu.

Faktiilist kontrolli tesotati 9 korral, kusjuures ilmnenu mitmesugused puudused arve- ja majapidamise alal 8 asutises, mille kõrvaldamiseks tehti vastavad korraldused.

Järelokrolli korras selgitamisele võetud summade lahendamist näitab alljärgnev tabel:

Aruandeaasta/liik	Jäi lahendamata 1. nov. 1936 a. Kr.	Aruandeaastal võeti selgitamisele Kr.	Lahendati:			Jäi lahendamata 1. nov. 1937 a. Kr.
			seletuste või talendavalt esitatud dokumentidega Kr.	arvele võtmisega Kr.	kokku Kr.	
Riigisummade kulude alal.						
1936/37	—	84.028	—	—	—	84.028
Kokku	—	84.028	—	—	—	84.028
Erikapitalide ja -summade kulude alal.						
1934/35	824	—	824	—	824	—
1936/37	—	2.135	—	—	—	2.135
Kokku	824	2.135	824	—	824	2.135
Deposiitide alal.						
1935/36	80.900	—	80.900	—	80.900	—
Kokku	80.900	—	80.900	—	80.900	—
Materjalsete varade alal.						
1932/33	75.279	—	75.279	—	75.279	—
1934/35	4.194	—	—	—	—	4.194
1935/36	2.262	—	672	1.590	2.262	—
1936/37	—	125.614	—	—	—	125.614
Kokku	81.735	125.614	75.951	1.590	77.541	129.808
Kõik kokku	163.459	211.777	157.675	1.590	159.265	215.971

Kulud-tulud.

Varad.

Erikapitalid.

Rahadeposiidid.

Selgitamisele võetud summade lahendamine.

Eesti Punane Rist.

Aruande järgi oli Eesti Punasel Ristil 1936 a. tulusid 710.921 kr. ja kulusid 749.671 kr.

Aruande revideerimisel ilmnemised mitmesugused puudused, peamiselt arvepidamise alal, millest teatati E. P. R. Peavalitsusele vastavate korralduste tegemiseks.

Faktilise kontrolli korras revideeriti E. P. Risti allasutisi ja keskasutist. Viimases ilmnemised korra- tused kassa alal, mis rahuldavalt likvideeriti. Peale selle avastati mitmesugused puudused arve- ja majapidamise alal Imastu Invaliididekodus, mille kõrvaldamiseks tehti vastavad korraldused.

Sõjaministeerium.

Sõjaministeeriumi 1936/37 eelarveaasta korralised, erakorralised ja eelmisest eelarveaastast ülekantud ülejääkidest tehtud kulud olid 19.659.051 kr. Võrreldes eelarvega tehti kulusid vähem 862.446 kr., millisest ülejäägist arvati järgmise aasta eelarve juure 860.015 kr. ning suleti 2.431 kr. Võrreldes eelmise aastaga olid kulud suuremad 4.698.162 kr. võrra.

Kulud-tulud.

Tulusid laekus Sõjaministeeriumi alal 95.268 kr., s. o. 6.148 kr. rohkem kui eelarves oli ette nähtud. Eelkontrolli korras läbivaadatud tehingutele anti osaliselt nõusolek tingimusi.

Revisjonitulemused.

Faktilise kontrolli korras revideeriti väeosi ja asutisi 32 korral (24 üldist ja 8 osalist revisjoni), kusjuures 25 väeosas ja asutises oli puudusi, millest teatati vastavatele ülematele, kelle korraldusel puudused likvideeriti ja mõned süüdlased karistati. Saadud andmete põhjal ühes asutises ettevõetud revideerimisel selgus riigivarade kõrvaldamine asutise aidamehe poolt. Sõjaringkonnakohtu otsusega karistati aidameest 1 a. vangistusega ja kahte süüteoosalist — eraisikut arestiga ja vangistusega tingimusi. Riigikahju tasuti süüdlaste poolt. Ühtlasi võeti selgitamisele asjaajamine tähendatud asutises, kus selgusid puudused, millest teatati vastavale ülemale. Ühe väeosa säästvvara põllumajandusliku ettevõtte revideerimisel selgus, et ettevõttes ei olnud sisse seatud arvepidamist, nagu seda nõuab väeosa majapidamise seadluse § 747. Samuti oli kindlaks tegemata juur- ja puuviljasaak, mis võimaldas juur- ja puuvilja omavolilist tarvitamist, nagu juurdlusel seletati saaduste katsetamise otstarbel. Süüdlast karistati noomitusega.

Teise väeosa revideerimisel selgus, et sõjaväeliseks otstarbeks kasutatavaid maaalasid oli põllumajanduslikult tulundatud, kuid arvepidamine ja aruandmine oli korraldamata, mille tagajärjel osutus võimalikuks saada ülevaate varade õige arvelevõtmise ja seadusliku kasutamise kohta. Asjast teatati vastavale ülemale.

Kolmandas väeosas oli vähem osa saaki arvestamata ja aruandes jäetud näitamata.

Korduvatest puudustest oleks märkida, et üle 36 tunni puhkusele lubatud sõdurid ei olnud igakord toidult maha arvatud.

Mõnede sõduritepuudide revideerimisel selgusid puudujäägid, missugused tasuti süüdlaste poolt.

Ilma seadusliku aluseta oli ametisõidu-päevaraha makstud laagrist väeosa alalisse asupaika komandeerimise puhul. Summad nõuti tagasi ja annuleeriti ringkiri, mis oli aluseks seaduse ebaõigele tõlgitsemisele.

Revideerimisel leitud üksikutest puudustest oleks märkida, et ühe arve järgi oli raha kaks korda välja makstud ja jooksvale arvele kantud summa oli raharaamatus kuluks kantud. Eksimused õiendati. Ühes väeosas oli leib suurema niiskuseprotsendiga, kui lubatud. Eriti palju arvestuse- ja vormivigu leiti ühe asutise revideerimisel, mida osalt põhjendati asutise vähese koosseisuga.

Faktiliste revideerimiste tagajärjel võeti varasid arvele 8.235 kr. väärtuses, mis koosnesid peamiselt ülekasvudest intendantilise ja tehnilise varustuse alal ja tasuti riigisummadesse 3.376 kr. puudujääkide ning ebaõigete kulude arvel.

Järelekontrolli teostamisel selgusid eksimused väeosade ja asutiste aruannetes riigi kui ka eneste kahjuks. Eksimusi oli teenistuse- ja ametisõidutasude alal, toidu, hobusemoona, voorivarustuse, kraami-varustuse, kütte ja valgustusega varustamise alal. Väeosade eneste kahjuks oli eksimusi 16 juhul.

Väeosade ja asutiste poolt tasuti riigisummadesse eelarveaasta kahjude katteks 2.148 kr. ning eelmiste aastate lahtijäetud summade arvel maksti tagasi seadusevastaseid kulusid 1.163 kr.

Sõjaasjanduse ajakirja „Sõduri“ 1936 a. aruannete revideerimisel selgus, et maksulisi kuulutusi oli aruandes näidatud vähem, kui ajakirjas avaldatud. Asja selgitamisel ilmnis, et kuulutustekorjaja oli jätnud üle andmata osa kuulutuste sissetulekutest. Summa tasuti täiendavalt ja leping kuulutustekorjajaga lõpetati.

Alljärgnev tabel näitab faktilise revisjoni korras selgitamisele võetud summade lahendamist:

Aruandeaasta	Jai lahendamata 1. IV. 1936 a.	Aruandeaastal võeti selgitamisele	Kokku	Selgitamisele võetud summadesst on lahendatud:					Jai lahendamata 1. IV. 1937 a.
				seletuste ja dokumentidega	tasumisega		riigivõlgn. nimekirja ulesvõtmise- ga seaduse- jõusse astu- tud otsuste põhjal	kokku	
					riigitulude arvele	krediidi või summade uuendamise arvele			
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	
1934/35	2.530	—	2.530	2.500	—	—	—	2.500	30
1935/36	11.887	—	11.887	1.706	714	1.482	7.629	11.531	356
1936/37	—	25.982	25.982	22.880	186	994	—	24.060	1.922
Kokku	14.417	25.982	40.399	27.086	900	2.476	7.629	38.091	2.308

Järelekontrolli korras selgitamisele võetud summade lahendamine:

Aruandeaasta/liik	Jai lahendamata summasid 10. XII. 1936 a.	Võeti selgitamisele	Lahendamata jäänud ja selgitamisele võetud summadesst on lahendatud:				Jai lahendamata summasid 1. XI. 1937 a.
			seletuste ja dokumentidega	tasumisega		kokku	
				riigitulude arvele	krediidi uuendamise arvele		
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	
Kulud.							
1934/35	2.387.330	—	2.321.104	124	—	2.321.228	66.102
1935/36	1.460.702	—	1.403.143	1.039	—	1.404.182	56.520
1936/37	—	2.830.971	1.990.377	2.146	2.—	1.992.525	838.446
Kokku	3.848.032	2.830.971	5.714.624	3.309	2.—	5.717.935	961.068

Kaitseliit.

Kulud-tulud.

Kaitseliidu 1936/37 eelarveaasta riikliku toetussumma kassaaruande järgi oli sissetulekus: eelmise aasta ülejääk 48.143 kr. (välja arvatud propagandafondisumma 22.416 kr.), riiklik toetussumma ühes eelmise aasta krediidi ülejäägiga ja protsentidega jooksvate arvete pealt 792.840 kr. ja muud sissetulekud (müüdnud varustus, muud sissetulekud, kaitseliidumaks, üleminevad summad) 46.095 kr., kokku sissetulek 887.078 kr. Väljaminekus olid eelarve täitmise kulud 753.171 kr. ja muud väljaminekud 18.196 kr., kokku väljaminek 771.367 kr. Sellega ülejääk (kassasaldo 31. III. 1937 a.) järgmiseks 1937/38 eelarveaastaks 115.711 kr. Kaitseliidu kuludeks 1936/37 eelarveaastaks oli ette nähtud krediite eelarve järgi 801.168 kr., millest tarvitati 753.171 kr., ülejääk määratud krediidist 47.997 kr. Riikliku toetus-

summa eelarve täitmise kulud, võrreldes eelmise eelarveaasta samade kuludega, on suurenenud 82.992 kr. võrra, missugune asjaolu on seletatav õppeala, kinnisvarade soetamise kulude ja üldse kaitseliidu tegevuse suurenemisega.

Faktilise kontrolli alal. Kaitseliidu eelarve täitmisel ei teostata eelkontrolli. Revideerimine toimub faktilise ja järelkontrolli korras. Faktilises korras revideeriti kaitseliidu asutisi 14 korral. Puudustest tuleb märkida ühes malevas allüksuste likvideerimiskorra puudulikkust, teises malevas avansside andmist lihtallkirjade vastu. Naiskodukaitse majandusliku asjaajamise revideerimisel ilmnes võrdlemisi palju puudusi; asjaajamine vajab paremat korraldamist.

Järelkontrolli alal. Kaitseliidueelarve kulude revideerimisel ei jäänud õigekstunnistamata summasid. Kaitseliidu majanduslik aruandmine on paranenud.

Faktilise revisjoni korras selgitamisele võetud summade lahendamist näitab alljärgnev tabel:

Aruandeaasta/liik	Jäi lahendamata 1. aprilliks 1936 a. Kr.	Aruandeaastal võeti selgitamisele Kr.	Kokku Kr.	Selgitamisele võetud summadest on lahendatud:			Jäi lahendamata 1. aprilliks 1937 a. Kr.
				seletuste ja dokumentidega Kr.	tasumisega krediti või summade uuendamise arvele Kr.	kokku Kr.	
1935/36	4	—	4	4	—	4	—
1936/37	—	411	411	93	251	344	67
Kokku	4	411	415	97	251	348	67

Märkus: 1. aprilliks 1937 a. lahendamata jäänud summa 67 kr. on lahendatud sama aasta aprillikuul.

Järelkontrolli alal ei jäänud õigekstunnistamata 1936/37 e. a. summasid.

Revisjonitulemused.

Selgitamisele võetud summade lahendamine.

Kohtuministeerium.

Kohtuministeeriumi alal esitati ja revideeriti aruandeid riigitulude, riigikulude, materialsete varade, deposiitide ja vangimajade tööstuse kohta.

Tulud ja kulud.

Riigitulude ja -kulude aruannete järgi oli Kohtuministeeriumi alal 1936/37 a. määratud tulusid 768.441 kr., millest laekus ja jäi alale 763.288 kr. ning kulusid 3.341.967 kr. Tuluaruande revideerimisel võeti selgitamisele tulude tagasimakse 28 kr. ja kuluaruande alal puudulikult tõestatud kulusid 352 kr.

Varad.

Materialsete varade aruande järgi oli varade seis aruandeaasta lõpuks 5.576.050 kr., suurenemine aruandeaasta jooksul 1.087.648 kr. ja vähenemine 992.816 kr. Aruande revideerimisel puudusi ei selgunud.

Deposiidid.

Aruannete järgi oli Kohtuministeeriumi alal aruandeaasta lõpuks rahadeposiite 2.133.529 kr. ja deposiite väärtpaberites ja välisvaluutas 258.890 kr. Aruannete revideerimisel puudusi ei selgunud.

Vangimajade tööstus.

Vangimajade tööstuse aruande järgi oli arvete seis 31. III. 1937 a. 772.514 kr., mille juures 1936/37 a. puhaskasu oli 151.504 kr. Aruannete revideerimisel puudusi ei selgunud.

Eelkontrolli korras läbivaadatud tehingutele anti nõusolek osalt tingimisi ja kolmel juhul avaldati protesti, mille tagajärjel saavutati hinnaalandusi 938 kr. ulatuses.

Faktilist kontrolli toimetati 33 asutises, kusjuures 26 asutises asjaajamine oli korras ja 7 asutises leiti puudusi, mille tulemusena võeti selgitamisele 1.294 kr.

Puudustest võiks märkida, et ühe kohtupristavi asjaajamine osutus äärmiselt korratuks, mille tulemusena teda karistati ülemuse poolt distsiplinaarkorras. Teise kohtupristavi juures avastati kassapuudujääk, mis tasuti hiljem tema poolt. Süüdlane lahkus ametist ja asi saadeti prokuratuuri korraldusse. Seoses ühe jaoskonnakohtu revisjoniga avastati tarvitusel olnud ja keemiliselt puhastatud tempelmarkide tarvitamine. Prokuröri korraldusel ettevõetud juurdlus selgitas suurema äritsemise tarvitatud markidega kellegi eraisiku poolt.

Selgitamisele võetud summade lahendamine.

Faktilise ja järelkontrolli korras selgitamisele võetud summade ja nende õiendamise kohta annavad ülevaate järgmised tabelid:

Faktilise kontrolli tabel.

Aruandeaasta	Jai õiendamata 1. IV. 1936 a. Kr.	Aruande- aastal võeti selgitamisele Kr.	Õiendatud 1. IV. 1936 a. kuni 1. IV. 1937 a.:			Jai õiendamata 1. IV. 1937 a. Kr.
			seletuste ja dokumen- tidega Kr.	tasumisega riigitulude või krediidid uuenda- mise arvele Kr.	kokku Kr.	
1933/34	104	—	—	—	—	104
1934/35	1.479	—	1.479	—	1.479	—
1935/36	1.449	—	—	186	186	1.263
1936/37	—	1.294	1.274	20	1.294	—
Kokku	3.032	1.294	2.753	206	2.959	1.367

Järelkontrolli tabel.

Aruandeaasta/liik	Jäi õiendamata 1. XI. 1936 a. Kr.	Aruandeaastal võeti selgitamisele Kr.	Õiendatud 1. XI. 1936 a. kuni 1. XI. 1937 a.:				Jäi õiendamata 1. XI. 1937 a. Kr.
			seletuste ja dokumen- tidega	tasumisega riigitulude arvele	arvele võtmisega	kokku	
			Kr.	Kr.	Kr.	Kr.	
Kulud.							
1933/34	46	—	46	—	—	46	—
1935/36	26	—	—	26	—	26	—
1936/37	—	352	—	—	—	—	352
Kokku	72	352	46	26	—	72	352
Tulud.							
1934/35	105	—	59	46	—	105	—
1935/36	276	—	—	276	—	276	—
1936/37	—	27	—	—	—	—	27
Kokku	381	27	59	322	—	381	27
Varad.							
1932/33 . väljam.	335	—	335	—	—	335	—
1935/36 . sissetul.	754	—	—	—	754	754	—
1936/37 . väljam.	1.060	—	1.060	—	—	1.060	—
Kokku	2.149	—	1.395	—	754	2.149	—
Deposiidid.							
1935/36 . väljam.	595	—	—	—	—	—	595
Mitmes. summad.	1.450	—	1.450	—	—	1.450	—
1935/36 . sissetul.	1.450	—	1.450	—	—	1.450	—
Kokku	4.647	379	2.950	348	754	4.052	974

Siseministeerium.

Siseministeeriumi alal esitati ja revideeriti aruanded riigikulude, riigitulude, materjalsete varade, depositeid, politseiametkonnas vastu võetud ja edasi antud summade ning filmikapitali eelarve täitmise kohta. Peale selle esitati ja revideeriti ajutiste maavalitsuste aruanded.

Kulud-tulud. Esitatud aruannete järgi oli Siseministeeriumi alal kulusid 4.272.791 kr. ja määratud tulusid 338.723 kr., millest laekus ja jäi alale 306.358 kr.

Varad. Materjalsete varade aruande järgi oli varade seis aruandeaasta lõpuks 3.834.823 kr., suurenemine aruandeaasta jooksul 727.644 kr. ja vähenemine 529.492 kr.

Deposiidid. Aruande järgi oli aruandeaasta lõpuks rahadeposiite 184.108 kr., suurenemine aruandeaasta jooksul 310.484 kr. ja vähenemine 224.409 kr. Väärtpaberite ja välisvaluuta alal oli suurenemine 1.700 kr. ja vähenemine 1.700 kr.

Politseiametkonnas vastuvõetud ja edasiantud summade aruande järgi oli aruandeaastal vastu võetud 2.319.039 kr. ja edasi antud 2.319.611 kr.

Filmikapital. Filmikapitali eelarve täitmise aruande järgi oli aruandeaasta lõpuks ülejääk 19.447 kr., tulusid 22.303 kr. ja kulusid 11.846 kr.

Revisjonitulemused. Eelkontrolli korras esitatud tehingutele anti osaliselt nõusolek tingimusi.

Faktilist kontrolli toimetati 1936/37 a. jooksul 40 asutises, mille juures 25 asutises asjaajamine oli korras ja 15 asutises leiti puudusi, mille tulemusena võeti selgitamisele 43.118 kr. Rahasummade kõrvaldamisi avastati kahe rajooni konstaabli asjaajamises, millest teatati prokuratuurile.

Selgitamisele võetud summade lahendamise.

Faktilise ja järelkontrolli korras selgitamisele võetud summade ja nende õiendamise kohta annavad ülevaate järgmised tabelid:

Faktilise kontrolli tabel.

Aruandeaasta/liik	Jai lahendamata 1. IV. 1936 a. Kr.	Aruandeaastal võeti selgitamisele Kr.	Õiendatud 1. IV. 1936 a. kuni 1. IV. 1937 a.:				Jai lahendamata 1. IV. 1937 a. Kr.
			seletuste ja dokumentidega Kr.	tasumisega riigitulude või krediidi uuendamise arvele Kr.	riigivõlgkude nimekirja ulesvõtmisega seadusejõusse astunud otsuste põhjal Kr.	kokku Kr.	
1933/34	1.640	—	—	—	1.640	1.640	—
1935/36	328	—	7	321	—	328	—
1936/37	—	43.118	4.109	967	—	5.076	38.042*)
Kokku	1.968	43.118	4 116	1.288	1.640	7.044	38.042

*) Selle hulgas on aj. maaval. summasid 37.975 kr.

Järelekontrolli tabel.

Aruandeaasta/liik	Õiendatud 1. XI. 1936 a. kuni 1. XI. 1937 a. :				
	Jai õiendamata 1. XI. 1936 a.	seletuste ja dokumentidega	tasumisega riigitulude arvele	arvele võtmise- sega	kokku
	Kr.	Kr.	Kr.	Kr.	Kr.
Kulud.					
1935/36	113	96	17	—	113
Varad.					
1935/36 sissetulek	1.522	76	—	1.446	1.522
Deposiidid.					
1935/36 valjaminek	12.046	12.046	—	—	12.046
Kokku	13.681	12.218	17	1.446	13.681

Ajutised maavalitsused.

Esitatud aruannete järgi oli ajutistel maavalitsustel kokku, arvatud välja Teedekapitali tulud-kulud, eelarvelisi tulusid 3.169.029 kr. ja eelarvelisi kulusid 2.795.332 kr. Arvete läbikäik pearaamatute järgi oli 48.091.752 kr.

Aruannete revideerimisel selgus mõnel juhul kõrvalekaldumisi Riigi hangete seaduse eeskirjadest ja eelkontrolli kohta maksvast korrast. Ühe ajut. maavalitsuse allasutises ei olnud tuluna arvestatud osa aiasaaduste müügist saadud summasid. Ühe teise ajut. maavalitsuse allasutises ei olnud arvestatud võlgnike arvel osa võlgujäänud summasid aiasaaduste müügi puhul. Mitmes ajut. maavalitsuses olid puudulikult tõestatud kulud maavalitsuse vahenditult korraldusel tehtud ehitus- ja remonttööde alal, kuna revideerimise ajaks ei olnud veel koostatud tehnilisi aruandeid.

Piirivalve Valitsus.

Piirivalve Valitsuse 1936/37 eelarveaasta korralised, erakorralised ja eelmisest eelarveaastast ülekantud ülejääkidest tehtud kulud olid 1.155.343 kr. Võrreldes eelarvega tehti kulusid vähem 5.674 kr., missugune summa suleti.

Kulud-tulud.

Võrreldes eelmise aastaga kulud suurenesid 47.595 kr. võrra.

Tulusid laekus 1.447 kr.

Faktilise kontrolli korras revideeriti eelarveaastal piirivalve 8 asutist. Vähemaid puudusi leiti ühes asutises, millest teatati Piirivalve Valitsusele.

Revisjonitulemused.

Eelkontrolli korras ei antud nõusolekut ühele tellimisele, kuna Riigi hangete seaduse alusel ei saadud välja anda hanget ilma vähempakkumisteta. Protest võeti arvesse ja korraldati vähempakkumised, mille tagajärjel saavutati hinnaalandust 110 kr.

Järelekontrolli korras selgitamisele võetud summade lahendamise kohta annab ülevaate alltoodud tabel:

Selgitamisele võetud summade lahendamine.

Aruandeaasta/liik	Aruandeaastal võeti selgitamisele	Selgitamisele võetud summadest on lahendatud:		
		seletuste ja dokumentidega	tasumisega riigi- tulude arvele	kokku
		Kr.	Kr.	Kr.
Kulude alal.				
1936/37	2.367	2.362	5	2.367

Majandusministeerium.

Tulud.

Majandusministeeriumi keskasutise, rahandus-, kaubandus- ja tööstusosakonna ning Krediid- ja kindlustusasutiste inspektuuri korralsised tulud olid aruandeaastal 1.975.612 kr., mis on suurem eelmise aasta tuludest 701.437 kr. ehk 55%, mille hulgas peamiselt suurenes maks loteriivõitudelt 325.879 kr. ja tulud väärtpaberitelt, fondidelt, laenudelt ja arvetelt 319.986 kr.

Maks loteriivõitudelt suurenes asjaolu tõttu, et Riigi klassiloteriiga alustati 1935 a. teisel poolel, ning selle IV klassi maks tasuti riigile aruandeaastal. Peale selle kanti riigituludesse aruandeaastal veel samal aastal teostatud II ja III loterii maksud.

Tulud väärtpaberitelt, fondidelt, laenudelt ja arvetelt suurenesid peamiselt „A“ liigi laenude tulude tõusmise tõttu, kuna jäi ära Pikalaenu Panga kompenseerimine tähendatud tuludest panga summade intressita paigutamise eest ühte ettevõttesse saneerimise otstarbel.

Erakorralisi tulusid oli aruandeaastal 345.921 kr. ehk rohkem eelmisest aastast 337.421 kr. Suurenemine on põhjustatud sellest, et aruandeaastal saadi riigivarade müügist 108.900 kr. ja „A“ liigi laenude tagasimaksudena 237.021 kr., mida läinud aastal ei olnud.

Kulud.

Majandusministeeriumi 1936/37 a. korralsised kulud ühes riigivõlgadega olid 8.300.542 kr. (1935/36 a. 6.948.298 kr.) ja erakorralised — 3.659.000 kr. (1935/36 a. 5.962.573 kr.).

Korralsised kulud suurenesid aruande järgi 1.352.244 kr. ehk 19,5%. Kuna piiritusemonopolil jäi tasumata arveid aruandeaasta lõpuks 331.304 kr. võrra vähem kui eelmise aruandeaasta lõpuks, siis on tööline kulude suurenemine 1.020.940 kr. ehk 14,7%. kusjuures riigivõlgade tasumiseks kulutati 297.724 kr. ehk 9,6% võrra vähem kui möödunud aastal.

Korraliste kulude suurenemine on tingitud peamiselt piiritusemonopoli erikulude suurenemisest seoses viina tarvitamise suurenemise, piirituse ja materjalide hindade kallinemise ning komisjonitasude tõusuga.

Riigivõlgade tasumine vähenes välisvõlgade alal ja peamiselt Briti valitsusele (raudteematerjalide) võla lõpliku tasumise tõttu eelmisel aastal.

Erakorralised kulud olid aruandeaastal 3.659.000 kr. Nimetatud kulude all määrati tööstuse, laevanduse ja lennuasjanduse ettevõtetele laenuks ja aktsiate omandamiseks 1.066.000 kr. ning Rahvamajanduse elustamise fondi uute tootmisalade arendamiseks, saaduste ning toodete alalhoiu ja turustamise korraldamiseks 2.568.000 kr. Peale selle laekus samaks otstarbeks nimetatud fondi aruandeaastal äriettevõtetele võetavat läbikäigumaksu 2.654.133 kr., kusjuures fondis aasta alul oli 5.122.607 kr.

Rahvamajanduse elustamise fondi summasid kasutati majanduse elu aktiveerimiseks, kusjuures riigi tähelepanu oli suunatud aladele, mis seisis kasutamata, või mida kasutati erakapitali poolt osaliselt. Riigi osavõtt majanduse elu aktiveerimisest leidis aset kahesugusel kujul: uute ettevõtete asutamise näol ja astumise teel osanikuks eraettevõttesse. Uute ettevõtete asutamisega riik püüdis täita neid tühikuid meie majanduse tähtsamates tootmisharudes, kuhu erakapital ei olnud rakendunud, või oli rakendunud üldhuvidele mittevastaval viisil.

Revisjonitulemused.

Seni püsivad veel lõplikult lahendamata võlad riigile ca 180.000 kr., mis tekkisid mitmetel eksportööridel 1920 a. valuutamüügi kohustuse korralduse täitmise tõttu, millisele asjaolule on juhitud tähelepanu Riigikontrolli 1931/32 a. revisjonimärkustes ning hiljem kirjajega Majandusministeeriumile.

Aruandeaasta aruannete revideerimisel ilmnunud väiksemad puudused lahendati ministeeriumi poolt revisjoni kestusel.

Riigi Viljamonopol.

Riigi Viljamonopol teotses teraviljaturu korraldamisel 1936/37 eelarveaastal nagu varemgi inimtoiduks tarviliku vilja kokkuostu, selle hoiu ja realiseerimise ning jõusööda valmistamise ja selle turustamise alal.

Kuna teraviljaladude tagavarast ühes põllupidajailt juure ostetud viljaga ei jatkunud viljamonopoli ülesannete täitmiseks, osteti Vabariigi Valitsuse loal välismaalt juure inimtoiduks rukist ja nisu ning jõusööda valmistamiseks mitmesuguseid muid loomasöödaaineid. Tegevus jõusööda valmistamisel ja selle realiseerimisel suurenes aruandeaastal tunduvalt, kuna eelmisel aastal kõnesoleva aine tarvitamisel saavutatud tulemuste tagajärjel suurenes märksa jõusöödatarvitajate arv ja nõudmiste kvantum. Eelmisel aastal valmistati jõusööta 12.440 tn., kuid aruandeaastal tõusis selle kvantum 17.566 tn., seega 5,126 tn ehk 41,2% rohkem kui eelmisel aastal.

Peale selle teotses viljamonopol aruandeaastal kaubalepingute alusel vilja eksporteerimisel välisriikidesse.

Kokkuostetud vilja ja jõusöödaainetest realiseeriti aruandeaastal rukist 29.985 tn, nisu 6.782 tn ja jõusööda valmistamise aineid 11.820 tn, kuna lattu jäi aasta lõpul rukist 6.212 tn, nisu 3.627 tn ja jõusöödaaineid 5.984 tn ning valmis-jõusööta 11,6 tn.

Aruandeaastal oli viljamonopolil tulusid 1.157 tuh. kr. ja kulusid 245,6 tuh. kr., seega puhaskasu 911,4 kr.

Aruande revideerimisel ei tulnud ilmsiks puudusi.

Aruanne kinnitati Riigivanema otsusega 16. VII. 1937 a., mille järgi äriseis 31. III. 1937 a. tasakaalus 5.356.165 kr.

Maksudevalitsus.

Tulude nimetus	1936/37 a. eelarves ette nähtud	Tegelikud tulud		1936/37 a. tegelikud tulud rohkem (+) või vähem (—) võrreldes			
		1936/37 a.	1935/36 a.	1935/1936 a. tuludega		1936/37 a. eelarvega	
		Kr.	Kr.	Kr.	Kr.	%	Kr.
Ptk. I.							
§ 1. Tulumaks	3.800.000	3.717.048	2.932.981	+784.067	+26,7	—82.952	—2,2
§ 2. Trahvid ja viivituserahad	100.000	103.508	99.319	+4.189	+4,2	+3.508	+3,5
Ptk. II.							
§ 1. Põhiarimaks	575.000	691.484	636.205	+55.279	+8,7	+116.484	+20,3
§ 2. Lisaarimaks mitteavalikult aruandvatelt ettevõtelt	1.135.000	1.142.375	890.970	+251.405	+28,2	+7.375	+0,6
§ 3. Lisaarimaks avalikult aruandvatelt ettevõtelt	1.550.000	1.509.238	1.269.422	+239.816	+18,9	—40.762	—2,6
§ 4. Maiustusainete maks	30.000	19.836	43.870	—24.034	—54,8	—10.164	—33,9
§ 5. Trahvid ja viivituserahad	60.000	92.165	79.175	+12.990	+16,4	+32.165	+53,6
Ptk. III.							
Maks kinnisvaradelt	50.000	45.520	311.386	—265.866	—85,4	—4.480	—9,0
Ptk. IV.							
§ 1. Maks väärtpaberitelt	105.000	98.510	95.569	+2.941	+3,1	—6.490	—6,2
§ 2. Maks hoiusummadelt ja laenuintressidelt	380.000	402.396	337.944	+64.452	+19,1	+22.396	+5,9
§ 3. Maks konto-korrentarvutelt	8.000	7.768	11.537	—3.769	—32,7	—232	—2,9
§ 4. Viivituserahad	7.000	10.464	15.312	—4.848	—31,7	+3.464	+49,5
Ptk. V.							
§ 1. Kinnistumaks	1.590.000	1.511.443	1.047.127	+464.316	+44,3	—78.557	—4,9
§ 2. Trahvid ja viivituserahad	10.000	6.256	7.480	—1.224	—16,4	—3.744	—37,4
Ptk. VI.							
§ 1. Pärandi- ja kingimaks	500.000	457.839	440.356	+17.483	+4,0	—42.161	—8,4
§ 2. Trahvid ja viivituserahad	50.000	39.523	48.738	—9.215	—18,9	—10.477	—21,0
Ptk. VII.							
§ 1. Tempelmaks	4.110.000	4.397.280	3.663.170	+734.110	+20,0	+287.280	+7,0
§ 2. Lõivud ja kohtumaksud	585.000	618.013	544.253	+73.760	+13,6	+33.013	+5,6
§ 3. 20% raudteemaks	4.000	4.543	4.037	+506	+12,5	+543	+13,6
§ 4. Viivituserahad	1.000	142	334	—192	—57,5	—858	—85,8
Kokku	14.650.000	14.875.351	12.479.185	+2.396.166	+19,2	+225.351	+1,5

Otsemaksude ala.
Tulud.

Eeltoodud tabelist nähtub, et laekumine otsemaksude alal on suurenenud võrreldes eelmise aasta laekumisega 2.396.166 kr. (19,2%) ja ületanud eelarves ettenähtud tulud 225.351 kr. (1,5%) võrra.

Peamine osa aruandeaasta enamlaekumisest langeb tulu-, äri-, kinnistus- ja tempelmaksude arvele, mis seletatav majanduselu paranemisega, kuna suurenesid tulumaksunike sissetulekud ja ärilised läbikäigid. Tunduv vähenemine on maiustusainete maksu alal (24.034 kr. või 54,8%) ja maksu alal kinnisvaradelt (265.866 kr. või 85,4%), mis tingitud esimese maksuseaduse kaotamisest 1934 aastal ja viimase maksuseaduse muutmisest 1936 aastal, millise muutmisega kinnisvaradelt võetav maks läheb tervelt omavalit-
suste heaks.

Revisjonitulemused.

Tuludokumentide revideerimisel leiti, et mitmel juhul oli määratud ekslikult vähem maksu või jäetud maksustamata maksuobjektid, mille tagajärjel aruandeaastal selgus juuremaksusid 24.499 kr. ulatuses, millest õiendati kuni 1. XI. 1937 a. 19.471 kr., sellest rahas tasumisega 11.471 kr., maksude kõrgendamisega, mis veel sisse nõudmata, 7.705 kr. ja täiendavate seletuste ning andmete esitamisega 295 kr. 1936/37 eelarveaasta dokumentide järgi on aga kuni 1. XI. 1937 a. selgitatud juuremaksu 7.222 kr. ulatuses.

Tolli ala.
Tulud.

Tulude nimetus	1936/37 a. eelarves ette nähtud	Tegelikud tulud		1936/37 a. tegelikud tulud rohkem (+) või vähem (-) võrreldes			
		1936/37 a.	1935/36 a.	1935/36 a. tuludega		1936/37 a. eelarvega	
		Kr.	Kr.	Kr.	%	Kr.	%
Ptk. X.							
§ 1. Sisseveotoll	21.090.000	21.155.704	18.314.014	+2.841.690	+15,5	+65.704	+0,3
§ 2. Väljaveotoll	35.000	32.790	31.038	+1.752	+5,6	-2.210	-6,3
§ 3. Lisatoll	35.000	27.684	37.318	-9.634	-25,8	-7.316	-20,9
§ 4. Kantseleimaks	65.000	81.015	70.085	+10.930	+15,6	+16.015	+24,6
§ 5. Trahvid	30.000	21.990	29.074	-7.084	-24,4	-8.010	-26,7
§ 6. Mitmesug. tulud	45.000	69.657	52.855	+16.802	+31,8	+24.657	+54,8
Kokku	21.300.000	21.388.840	18.534.384	+2.854.456	+15,4	+88.840	+0,4

Eeltoodud tabelist selgub, et tollitulude laekumine aruandeaastal suurenes võrreldes eelmise aasta laekumisega 15,4% (2.854 tuhat krooni) ja 1936/37 a. eelarvega 0,4% (88 tuhat krooni).

Peamine osa enamlaekumistest langeb sisseveotolli maksu arvele, kus suurenemine 15,5%, sellele järgneb laekumine tolli kantseleimaksude alal, kus suurenemine on 15,6%.

Võrreldes möödunud aasta väliskaubanduse läbikäike aruandeaasta läbikäikudega, näeme, et aruandeaasta sissevedu suurenes kvantumilt 28% ja väärtuselt 24,6%, väljavedu aga kahanes kvantumilt 6,1%, kuid väärtuselt kasvas 0,5%. Eeltooduga on ka seletatav sisseveotolli ja tolli kantseleimaksude võrdlemisi suur tõus aruandeaastal.

Vähendamist näitavad, võrreldes möödunud aastaga, lisatollisummad 25,8% ja trahvisummad 24,4%. Kuigi protsentuaalselt paistab tagasimineku võrdlemisi suur olevat, aga summaliselt see vähenemine ei mõjuta üldlaekumist.

Vähendamist viimaste tululiikide alal tuleb seletada järgmiste asjaoludega: lisatollimaksudest hoidumiseks, milline teatavasti mõjutab ka kaubahindu, püüdis kaupmeeskond esitada tollialuseid kaupu tolliasutistele tollimaksude määramiseks võrdlemisi täpsete andmetega nii kauba hulga kui ka kvaliteedi poolest. Teiselt poolt püüti osta välja kaup enne kolme kuu möödumist tollikorraaldusest, kuna vastasel korral oleks tulnud tasuda lisatolli poole protsendi suuruses tollisummast. Trahvisummade vähenemine oli tingitud peamiselt kahel põhjusel: 1) et muudeti vastav seadus, mille järele laekunud trahvisummadest kantakse riigitulude arvele 40% asemel 20%, ja 2) et üldiselt salakaubavedu oma ulatuselt vähenes.

Tulude nimetus	Tegelikud tulud		1936/37 a. tegelikud tulud rohkem (+) või vähem (-) võrreldes 1935/36 a. tuludega	
	1936/37 a.	1935/36 a.		
	Kr.	Kr.	Kr.	%
Ptk. XVI.				
§ 1. Maks ladude tarvitamise eest . . .	110.649	93.293	+17.356	+18,6
§ 2. Laeva- ja sadamamaksud	1.300.168	1.262.981	+37.187	+2,9
	1.410.817	1.356.274	+54.543	+4,0

Tasud ladude tarvitamise eest kasvasid võrreldes eelmise aruandeaastaga 18,6% ning laeva- ja sadamamaksud 2,9%. Enamlaekumine tähendatud tululiikide alal oli tingitud väliskaubanduse läbikäikude (sisse- ja väljavedu) kasvamisest aruandeaastal.

Tollisoodustused. Kehtiv tolliseaduslik võimaldab Vabariigi Valitsusel ja Majandusministril majandusepoliitilistel kaalutlustel anda eraisikuile, kaubandus- ja tööstuslikele ettevõtetele tollisoodustusi kas tollimaksudest vabastamise või nende vähendamise näol. Aruandeaastal anti kokku riigi kui ka eraettevõtetele ja isikutele tollisoodustusi kogusummas 7.722.855 kr. suuruses, mis moodustas aruandeaastal laekunud tollituludest 36,1%.

Üksikute alade järele kujunesid antud tollisoodustused järgmiselt:

1) **Riiklikkudele kui ka poolriiklikkudele asutistele ja ettevõtetele antud soodustused** 6.811.191 krooniga moodustasid lõviosa kogu antud soodustustest. Viimasest summast langeb ainult Teraviljamonopoli arvele 5.010.179 krooni; millises summas vabastati sisseveetavad teraviljakogused tollimaksudest, moodustades kogu tollisoodustustest 64,9%. Ülejäänud tollisoodustustest langes 1.766.778 krooni muudele riiklikkudele asutistele ja 34.234 kr. mitmesugustele omavalitsuseasutistele.

2) **Riigi toetusel töötavatele tööstuslikele ettevõtetele ja organisatsioonidele**, kuhu kuulusid ka Riigi Põlevkivitööstus, Riigi Ringhääling, Arsenal, Kaitseliit j.n.e., antud soodustused ulatasid 96.548 kroonile, millest Riigi Põlevkivitööstusele langes tema poolt vabriku laiendamise otstarbel sissetoodud aparaatidelt ja sisseseadetelt ärajäetud tollimaksude näol 38.120 krooni.

3) **Mitmesugustele eraisikutele- ja asutistele anti aruandeaastal tollimaksude soodustusi** 133.343 kr.

4) **Kaubanduslikele ettevõtetele (eraettevõtted) antud tollisoodustused** moodustasid 142.363 kr. Viimasest langes 74,5% ehk 106.061 kr. sisseveetud teravilja (oder ja kaer) arvele, mida lubati tollivabalt sisse vedada suurematel importfirmadel (E.T.K., Puhk & Pojad, P/K. „Estonia“ j.n.e.) seemnevilja otstarbeks. 23.564 krooni tollist vabastamisi langes mitmesugustele vähematele sisseveetud kaubaartiklitele.

5) **Tööstuslikele ettevõtetele antud tollisoodustused** ulatasid aruandeaastal 458.232 kroonile. Suurem osa eeltähendatud soodustustest langes tööstuste sisseseadetele (masinad, aparaadid j.n.e.), milliseid lubati tollivabalt sisse vedada tööstustele nende moderniseerimiseks ja laiendamiseks. Viimastele antud soodustus moodustab kogusummas 342.194 kr. või 74,7% kogu tööstusele antud soodustustest.

Eelkontrolli korras vaadati läbi ja võeti seisukohti tolliasutiste poolt eelkontrolli korras läbivaatamiseks saadetud 184 mitmesuguse tehingu kava kohta 401.866 kr. suuruses. Nõusolekut avaldati tehingute täitmiseks 182 korral, kuna protesti avaldati tehingute täitmise vastu kahel juhul, millised ka arvesse võeti.

Mitmesugustest komisjonidest ja nõukogudest võeti osa 20 korral.

Faktilisele revisjonile allus aruandeaastal 9 tolliinspeksiooni ühes 34 tollipunktiga, riigile kuuluvaid tolliladusid 27, tollivalve all olevaid eraladusid 91 ja tollivabaladusid 9, sisevete sadamaid, millistes ette nähtud sadamamaksude võtmine — 4 sadamat.

Revisjonitulemused.

Faktilist revisjoni teostati aruandeaastal 80 korral, millest oli: a) tolliinspeksioonide ja tollipunktide alal 20 korral; b) kaupade faktilist revisjoni 19 korral; c) tolli, salakauba ja eraladusid 31 korral; d) välissõidu laevu, raudteeronge ja sadamaid 10 korral.

Mitmesugused puudusi arvepidamise, asjaajamise j.n.c. alal leiti 23 korral. Väärnähetest tuleks tähendada järgmistele:

1) Ühe tolliinspeksiooni tolliasjaajamine toimus kodusel viisil, jättes täitmata kehtivate seaduste ja määruste nõudeid. Välissõidu laevade vastuvõtmisel jäeti laeva moon ja tarbeasjad, mille tarvitamine sadamates piiratud, kindlustamata (tolliplommideta). Seaduse nõudeid täitmata lubati välismaa laevalt maha laadida ja maale viia esemeid, millised allusid tollimaksudele. Kohapeal puudusid tollirevideerimise teostamiseks vajalised abinõud (kaalud). Tollimaksude kindlustusena vastu võetud summa oli kassaraamatusse sisse kandmata ja vastav tõendis maksnikule välja andmata. Osa välismaalt sissetoodud esemeid väljastati tollirevideerimisakti koostamata või puudulikult koostatud akti järele. Salakaubana konfiskeeritud esemeid hoiti lukustamata ja tollikindlustusteta ruumis vastava laoraamatuta.

2) Ühes teises tolliinspeksioonis hoiti tollialuseid esemeid lukustamata ja tollikindlustusteta elukorter kõrvalruumis koos tollile mittealluva majakraami ja toiduainetega. Tollialuste esemete laoraamat oli puudulik ega vastanud kehtivale korrale.

Eeltoodud puudustele juhiti Maksudevalitsuse tähelepanu, mille tulemusena puudused kõrvaldati.

Esialgselt võeti selgitamisele faktilise revisjoni korras mitmesuguste tulude vähemmääramisi või määratud tuludes vaidlust tekitavaid summasid 478 kr. suuruses.

Selgitamisele võetud summadest lahendati kuni 1. nov. 1937 a. järgmiselt: a) tasumisega riigitulude arvle 383 kr.; b) seletustega ja vastavate tolliinspektorite otsustega 23 kr.; lahendamata jäi kuni 1. novembrini 1937 a. 72 kr., mille kohta selgitamine kestab.

Järelokrolli korras võeti aruandeaastal esialgsele selgitamisele vähemmääramisi riigitulude alal 1.033 kr. ja deposiitsummade alal 21 kr. Selgitamine tähendatud summade kohta kestab.

Aktsiisi ja piirituse-
monopoli ala.
Kulud.

Võrreldes eelmise aasta kuludega, piiritusemonopoli erikulud aruandeaastal suurenesid 2.140.128 kroonilt 3.419.064 kroonile, s.o. 1.278.936 krooni ehk 59,8% võrra.

Üksikute kululiikide järgi olid piiritusemonopoli erikulud võrreldes eelmise aastaga järgmised:

Kulude nimetus	1936/37 a.	1935/36 a.	Rohkem (+) vähem (-)	
	Kr.	Kr.	Kr.	%
Piirituseost	1.938.964	1.210.550	+ 728.414	+ 60,2
Piiritusepuhastus	211.355	181.893	+ 29.462	+ 16,2
Materjalid	116.589	79.990	+ 36.599	+ 45,8
Pudelid ja kastid	97.089	19.193	+ 77.896	+ 405,9
Tööliste tasu	83.860	72.009	+ 11.851	+ 16,5
Jõukulu	15.111	12.263	+ 2.848	+ 23,2
Vedu	149.523	125.293	+ 24.230	+ 19,3
Komisjonitasud	805.000	437.500	+ 367.500	+ 84,0
Piiritusekindlustus	1.423	1.419	+ 4	+ 0,3
Mitmesugused kulud	150	18	+ 132	+ 733,3
Kokku	3.419.064	2.140.128	+ 1.278.936	+ 59,8

Nagu eeltoodust näha, kulud tõusid kõikidel aladel. Tunduvat suurenemist näitasid piirituse ostukulud, materjalide, pudelite ja kastide soetamise kulud ja komisjonitasud. Piirituse ostukulud suurenesid 728.414 kr. ehk 60,2% võrra tingitult piirituse ostuhinna tõusust ning asjaolust, et aruandeaastal tasuti eelmisel aastal suuremal määral tasumata jäänud arveid. Materjalide, pudelite ja kastide soetamise aladel suurenesid kulud peaaesjalikult korkide ja pudelite tagavarade täiendamise tarviduse tagajärjel, kusjuures korkide

ja pudelite hinnad osutusid kõrgemaiks varemalt makstud hindadest. Ka viina- ja piiritusetarvitamise tõus mõjutas kulude suurenemist nimetatud aladel. Samuti komisjonitasusid makseti rohkem viina- ja piiritusetarvitamise suurenemise tõttu. Ka jäi eelmisel aastal piirituse- ja viinahinnast mahaarvatud komisjonitase kulukrediidist riigitulude arvele suuremal määral üle kandmata, mis aruandeaastal kanti üle ja mis põhjustas kulude erakorralist suurt tõusu (84%).

Piiritusepuhastamise kulud, tööliste tasu, jõukulu ja veokulud suurenesid seoses viina- ja piiritusetarvitamise tõusuga.

Piiritusemonopoli tulusid laekus aruandeaastal 15.929.673 kr. eelmise aasta 13.571.883 kr. vastu, s.o. 2.357.790 kr. ehk 17,4% võrra rohkem, mis on tingitud piirituse ja viina läbimüügi suurenemisest.

Tulud.

Tulusid aktsiisimaksudest laekus aruandeaastal 7.069.655 kr. Võrreldes eelmise aastaga tulud suurenesid 910.557 kr. ehk 14,8% võrra. Tulude laekumine 1936/37 a. üksikute tululiikide järgi kujunes järgmiseks:

Tulude nimetus	1936/37 a. eelarves ette nähtud	Tegelikud tulud		1936/37 a. tegelikud tulud rohkem (+) või vähem (—) võrreldes			
		1936/37 a.	1935/36 a.	1935/36 a. tuludega		1936/37 a. eelarvega	
		Kr.	Kr.	Kr.	Kr.	%	Kr.
Aktsiis tubakalt .	3.850.000	3.926.195	3.637.982	+288.213	+7,9	+76.195	+2,0
„ paberossi-kestadelt .	240.000	256.083	272.752	—16.669	—6,1	+16.083	+6,7
„ tuletikkudelt	120.000	120.000	120.000	—	—	—	—
„ õllet . . .	570.000	577.798	451.450	+126.348	+28,0	+7.798	+1,4
„ veinidelt ..	64.000	83.532	75.080	+8.452	+11,3	+19.532	+30,5
„ napsidelt ja likööridelt	250.000	260.224	200.526	+59.698	+29,8	+10.224	+4,1
„ piirituselt .	1.000	1.822	2.878	—1.056	—36,7	+822	+82,2
„ parmilt . .	150.000	155.258	147.852	+7.406	+5,0	+5.258	+3,5
„ bensiinilt .	1.700.000	1.461.351	1.045.177	+416.174	+39,8	—238.649	—14,0
Müügimaksud .	300.000	212.176	199.409	+12.767	+6,4	—87.824	—29,3
Mitmesug. tulud .	5.000	15.216	5.992	+9.224	+153,9	+10.216	+204,3
Kokku	7.250.000	7.069.655	6.159.098	+910.557	+14,8	—180.345	—2,5

Välja arvatud aktsiis paberossikestadelt ja piirituselt, tõusid tulud kõikidel aladel ainete tarvitamise suurenemise tagajärjel. Paberossikestade tarvitamine vähenes valmis-paberosside, eriti III sordi tarvitamise tõusu arvel. Nii maksustati aruandeaastal III sordi paberosse 677.625.600 tk. eelmise aasta 593.639.725 tk. vastu, seega maksustati 83.985.875 tk. ehk 14,1% rohkem. Mis puutub aktsiisitulude vähenemisse piirituselt (36,7%), siis tuleb sellele vaadata kui juhuslikule nähtusele, mis on tingitud piirituse ülenormikadude vähenemisest piiritusetehastes.

Faktilise kontrolli korras revideeriti Maksudevalitsusele alluvaid asutisi ja aktsiisivalve alla kuuluvaid craettevõtteid 96 korral. Asjaajamises leiti vähema tähtsusega puudusi 13 juhul, millest teatati Maksudevalitsusele nende kõrvaldamiseks.

Revisjonitulemused.

Faktilise revisjoni korras selgitamisele võetud summade lahendamine Majandusministeeriumi alal:

Aruandeaasta/liik	Jäi lahendamata 1. IV. 1936 a. Kr.	Aruandeaastal võeti selgitamiseks Kr.	Selgitamisele võetud summadest on lahendatud:					kokku Kr.	Jäi lahendamata 1. IV. 1937 a. Kr.
			seletuste ja dokumentidega Kr.	tasumisega riigitulude arvele Kr.	riigivõlgade nimekirja ülesvõtmisega seadusejõusse astunud otsuste põhjal Kr.	selgitamisele võtmisega järelkontrolli korras Kr.	loobumisega jalgimisest revisjoni korras k/nõukogu otsuste põhjal Kr.		
Maksudevalitsusele alluvad piirit. ja viinatagavaralaod, peeniviina- ja veinitehased	—	51	39	12	—	—	51	—	
Maksudevalitsusele alluvad asutised otsemaksude alal:									
tulud: 1934/35 a.	11.052	—	9.882	1.017	153	—	11.052	—	
1935/36 a.	44.307	—	1.753	19.124	23.390	—	44.267	40	
1936/37 a.	—	17.720	138	9.028	6.429	2.125	17.720	—	
Maksudevalitsusele alluvad asutised tolli alal:									
a) tulud: 1936/37 a.	—	477	4	1	—	—	5	472	
b) deposiidid: 1930/31 a.	5.103	—	—	—	—	—	—	5.103	
Eesti Maapanga riiklikude ja põllumajand. laenude ja ostuvõlgade osakond 1932 a.	5.521	—	—	—	—	—	—	5.521	
Kokku	65.983	18.248	11.816	29.182	29.972	2.125	73.095	11.136	

Majandusministeeriumi alal järelkontrolli korras selgitamisele võetud summade lahendamiskäiku näitab järgmine tabel:

Aruandeaasta/liik	Jäi lahendamata 1. XI. 1936 a. Kr.	Aruandeaastal võeti selgitamiseks Kr.	Lahendamata jäänud ja selgitamisele võetud summadest on lahendatud:					kokku Kr.	Jäi lahendamata 1. XI. 1937 a. Kr.
			seletuste ja dokumentidega Kr.	riigitulude arvele Kr.	krediidid või summade uuendamise arvele Kr.	loobumisega jalgimisest revisjoni korras k/nõukogu otsuste põhjal Kr.	riigivõlgn. nimekirja ülesvõtm. seadusejõusse ast. otsuste põhjal Kr.		
Tulud.									
1933/34	288	—	120	168	—	—	—	288	
1934/35	856	—	550	306	—	—	—	856	
1935/36	4.396	—	112	266	—	—	—	378	
1936/37	—	9.936	157	1.941	—	—	1.778	3.876	
Kokku	5.540	9.936	939	2.681	—	—	1.778	5.398	
Kulud.									
1935/36	254	—	70	117	—	—	—	187	
1936/37	—	370	12	28	—	—	—	40	
Kokku	254	370	82	145	—	—	—	227	
Deposiidid.									
1933/34	19	—	14	5	—	—	—	19	
1934/35	49	—	30	19	—	—	—	49	
1935/36	58	—	—	58	—	—	—	58	
1936/37	—	21	—	—	—	—	—	—	
Kokku	126	21	44	82	—	—	—	126	
Riiklikud ettevõtted.									
1932	17.898	—	—	—	—	—	—	17.898	
1934	8.848	—	—	—	—	—	—	8.848	
1935	31.164	—	2.094	—	1.102	27.968	—	31.164	
1936	—	1.002	—	—	—	1.002	—	1.002	
Kokku	57.910	1.002	2.094	—	1.102	28.970	—	32.166	
Kõik kokku	63.830	11.329	3.159	2.908	1.102	28.970	1.778	37.917	

*) 28.970 kr. lahendatud Riigivanema otsusega.

Põllutööministeerium.

Põllutööministeeriumi aruandeaasta eelarve kulud vähenesid võrreldes eelmise aasta kuludega 5.865.252 kroonilt 5.248.954 kroonile, s. o. 616.298 kr. või ca 10,5% võrra.

Kulud.

Vähene mine esineb nimelt erakorraliste kulude alal ja seda Põllumajanduseosakonnas, kus kulutati 873.494 kr. eelmise aasta 1.780.803 kr. asemel, seega vähene mine 907.409 kr. võrra, peaaesjalikult Maa-tulundusekapitali toetuse vähenemise arvel. Korraliste kulude alal esineb suurenemine 173.590 kr. võrra, mis moodustab 4,5% eelmise aasta korralistest kuludest.

Eelarvetega lubatud krediidist kulutas Põllutööministeerium korraliste kulude alal 99,3%, erakorraliste kulude alal 99,2% ja operatsioonisummade alal 94,8%.

Järe lkontrolli korras kuluaruande revideerimise tulemustel jättis Riigikontrollnõukogu kinnitamata 3.960 kr. korralisi ja 152 kr. erakorralisi kulusid. Nende summade selgitamist nõudis Riigikontroll ministeeriumilt märkuste lehtedega ning kirjavahetus jätkub sellel alal.

Põllutööministeeriumi alal 1936/37 eelarveaastal laekunud riigituludest jäi alale 6.089.882 kr. Võrre ldes eelmise aastaga vähenes tulude üldsumma 460.287 kr. võrra ehk 7,03%.

Tulud.

Tulude vähenemine, nagu revideerimisel selgus, on tingitud sellest, et 1936/37 eelarveaastal tulumaksjatel võlgujäänud summa suurenes eelmise aastaga võrre ldes 1.128.480 krooni võrra. Seda ei saa pidada normaalseks ning Põllutööministeeriumi tähelepanu on juhitud sellele, et tulevikus panna suuremat rõhku riigitulude õigeaegsele sissenõudmisele.

Eelkontrolli korras Riigikontroll vaatas läbi 386 mitmesugust toimetist, kusjuures 16 juhul tekkisid lahk arvamised ministeeriumiga (2 juhul riigivarade müügi, 1 juhul tööstuskoha müügi ja 13 juhul mitmesuguste kavade kohta). Lahkarvamised lahendati läbirääkimiste ja kirjavahetusega.

Revisjonitulemused.

Vabariigi Valitsusele otsustamiseks esitatud Põllutööministri kavatsustele avaldas Riigikontroll aruandeaastal kolmel korral protesti, millistest küsimuste otsustamisel võeti arvesse 2. Faktilist eelkontrolli teostati Põmini alal 119 korral osavõtuga mitmesugustest komisjonidest.

Faktilise kontrolli korras revideeriti Põllutööministeeriumi asutisi 1936/37 aastal 62 korral, kusjuures fikseeriti mitmesuguseid puudusi 45 juhul, nendest suur osa arvepidamise alal. Ministeeriumile saadetud revisjonitoimetistest saatis viimane 2 prokuratuuri korraldusse. Distsiplinaarkorras on karistatud revideerimise andmete põhjal 4 asjas 6 isikut.

Selgitamisele võetud summade lahendamine.

Faktilise revisjoni korras selgitamisele võetud summade lahendamine:

Aruandeaasta/liik	Jäi lahendamata 1. novembriks 1936 a. Kr.	Selgitamisele võetud summadest on lahendatud:				Jäi lahendamata 1. aprilliks 1937 a. Kr.
		seletuste ja dokumentidega Kr.	tasumisega riigitulude arvele Kr.	riigivõlgnikkude nimekirja võtmisega seaduse jõusse astunud otsuste põhjal Kr.	kokku Kr.	
1930/31	6.662	5.129	593	940	6.662	—
1931/32	3.363	1.057	—	—	1.057	2.306
1932/33	2.730	888	—	—	888	1.842
1933/34	2.172	451	1.721	—	2.172	—
1934/35	2.365	2.365	—	—	2.365	—
1936/37	1.156	—	—	—	—	1.156
Kokku	18.448	9.890	2.314	940	13.144	5.304

Järelekontrolli korras selgitamisele võetud summade lahendamine.

Aruandeaasta/liik	Jäi lahendamata 1. nov. 1936 a. Kr.	Võeti selgitamisele Kr.	Lahendamata jäänud ja selgitamisele võetud summadest on lahendatud:				kokku Kr.	Jäi lahendamata 1. nov. 1937 a. Kr.
			seletuste ja dokumentidega Kr.	tasumisega riigitulude arvele Kr.	riigi kanda võtmisega vastava ülemuse otsuste põhjal Kr.	loobumisega jälgimisest revisjoni korras k/nõukogu ots. põhjal Kr.		
Kulude alal.								
1934/35	1.383	—	1.362	5	—	16	1.383	—
1935/36	3.026	—	2.312	262	452	—	3.026	—
1936/37	—	4.141	—	—	—	28	28	4.113
Kokku	4.409	4.141	3.674	267	452	44	4.437	4.113
Tulude alal.								
1935/36	100.000	—	100.000	—	—	—	100.000	—
1936/37	—	2.592	—	92	—	—	92	2.500
Kokku	100.000	2.592	100.000	92	—	—	100.092	2.500
Erikapitalide alal.								
1935/36	4.764	59	4.805	14	—	4	4.823	—
1936/37	—	2.305	—	—	—	—	—	2.305
Kokku	4.764	2.364	4.805	14	—	4	4.823	2.305
Varade ja materjalide alal.								
1933/34 suurenemine	321.361	—	—	—	—	—	—	321.361
1934/35 „	2.442	—	2.442	—	—	—	2.442	—
1935/36 „	—	1.364	1.364	—	—	—	1.364	—
1933/34 vähenemine	847.284	—	—	—	—	—	—	847.284
1935/36 „	—	1.081	1.081	—	—	—	1.081	—
Kokku suurenemine + vähenemine	1.171.087	2.445	4.887	—	—	—	4.887	1.168.645
End. Maakorralduse Peavalitsus. (maareformi teostamine)								
1920—1930 a.	7.421.229	—	7.421.229	—	—	—	7.421.229	—
Riigi Metsatööstuse alal	—	201	—	—	—	—	—	201
Riigimõisade alal	—	10.693	10.659	34	—	—	10.693	—
Asunduse Amet	—	1.336	—	—	—	—	—	1.336
Kõik kokku	8.701.489	23.772	7.545.254	407	452	48	7.546.161	1.179.100

Teedeministeerium.

1936/37 aruandeaastal ministeeriumi alal oli kulusid 25.912.899 kr. eelmise aasta 21.865.942 kr. asemel, seega rohkem 4.046.957 kr. ehk 18,5%.

Tulusid laekus 19.849.265 kr. eelmise aasta 17.924.851 kr. asemel, seega rohkem 1.924.414 kr. ehk 10,7%.

Keskasutis.

Ministeeriumi keskasutise (koos Maant. Val. ja Aval. Tööde Osak.) aruandeaasta tulud 19.913 kr. eelmise aasta 6.569 kr. asemel on suurenenud 13.344 kr. võrra. Suurenemine on tingitud juhuslikkudest sissetulekutest varanduste müügist, viivitustrahvidest ja hoonete rendist.

Tulud.

Korralised kulud 117.821 kr. võrreldes eelmise aastaga (90.235 kr.) näitavad tõusu teenistusetasude, riigiteenijate toetuse ja varustuse, majapidamise, vallasvara soetamise ning kultuuriliste toetuste arvel.

Kulud.

Erakorralised kulud samuti näitavad tõusu — 513.896 kr. eelmise aasta 207.947 kr. asemel, mille juures toetus laevaliinidele ja lennuliinidele püsib küll eelmise aasta tasemel ja Peipsi veepinna alandamise kulu isegi langes 90.000 kroonilt 60.000 kroonile aruandeaastal; järsku tõusu näitab toetus Tallinna lennujaamale — eelmise aasta 24.847 kr. vastu 345.500 kr. aruandeaastal; suurenes ka riiklik toetus eralennuasjanduse organisatsioonidele (19.000 kroonilt 25.000 kroonile). Uue kuluna esineb aruandes 3.925 kr. Tallinna Vabadusväljaku ruumilise kujundamise projektide saamiseks.

Maanteede Valitsus.

Korralised kulud eelmisel aastal olid 2.195.292 kr. ja aruandeaastal 3.102.105 kr., seega suurenenud 906.813 kr. ehk 41,3% võrra. Tõusnud on kulud peaaegu kõikides kuluparagrahvides, eriti aga teede ja sildade ehitamise ning korrashoiu alal, milleks aruandeaastal kulutati korralise eelarve järgi 3.042.502 kr. eelmise aasta 2.149.359 kr. asemel.

Kulud.

Maanteede Valitsuse erakorralise eelarve järgi aruandeaastal kulutati maanteede ehitamiseks 79.506 kr.

Avalikkude Tööde Osakonna erakorralisest eelarvest anti Maanteede Valitsuse korraldusse 7.600 kr. teede ehitamiseks. Peale selle aruandeaastal saadi ja kulutati Rahvamajanduse elustamise fondi summasid teede ehitamiseks 22.006 kr. ning sildade ehitamiseks 450.654 kr.

Jõuvankrimaks. Aruandeaasta alul oli Teedeministeeriumi Teedekapitali arvel jaotamata jõuvankrimaksu 79.192 kr., aasta jooksul laekus maksu 568.481 kr. ning kulutati 488.404 kr., aasta lõpuks jäi alale jaotamata jõuvankrimaksu 159.269 kr. Peale selle aasta lõpuks jäi Teedekapitali arvele juhuveomaksu ja teisi tulusid 25.668 kr. ning laenu Rahvamajanduse elustamise fondist 549.346 kr.

Kokkuvõttes, teede ja sildade ehitamiseks ning korrashoidmiseks aruandeaastal kulutati 4.090.672 kr. Siia juurde ei ole arvatud omavalitsustele otseselt laekunud summadest samaks otstarbeks tehtud kulutused.

Summade jaotamine. Maanteede Valitsuse korralise eelarve summadest aruandeaastal anti toetuseks:

ajut. maavalitsustele 2.144.537 kr.

linnaavalitsustele 308.059 „

ning jõuvankrimaksust said:

ajutised maavalitsused . . .	426.850 kr.
linna-avalitsused	54.489 „
alevivalitsused	1.250 „

Riigikontrolli revideerimisele kuuluvad ainult need väljaminekud Teedekapitalist, millised kulutatakse Maanteede Valitsuse otsesel korraldamisel, kuna omavalitsuste korraldusse antavate summade kulutamist samuti ka vastavate tulude laekumist revideeritakse Maanteede Valitsuse ametnikkude kaudu.

Sildade ehitamine. Aruandeaastal Maanteede Valitsus jatkas eelmisel aastal ettevõtjate kaudu algatatud 13 suurema silla ehitamist. Ehitamiseks kulutati aruandeaastal korralise eelarve järgi 383.211 kr. ja väljaspool riigieelarvet Rahvamajanduse elustamise fondist laenuna saadud summadest 450.654 kr., seega kokku 833.865 kr. — Eelmise aasta kulu sellel alal oli 108.365 kr.

Aruandeaastal valmisid: Piritä sild Tallinnas, Jõesuu sild Emajõel ja Siimu sild Sauga jõel Pärnus.

Avalikkude Tööde Osakond.

Kulud. Aruandeaasta korralised kulud 435.776 kr. võrreldes eelmise aastaga suurenesid 24.673 kr. ehk 6% võrra. Suurenemist näitavad kulud teenistusetasude, kantseleitarvete, sõitude ja vedude, vallasvara soetamise ning hoonete remonttööde alal.

Erakorralised kulud aruandeaastal 2.121.697 kr. eelmise aasta 1.567.105 kr. asemel tõusid 554.592 kr. ehk 35,4% võrra.

Tegevus. Osa Avalikkude Tööde Osakonna eelarves ettenähtud krediitidest anti üle teistele asutistele tööde korraldamiseks ja ümberpöörduvalt: teiste asutiste eelarvetes ettenähtud krediidid anti ehitiste teostamiseks Avalikkude Tööde Osakonna korraldusse (Türi saatejaam, Tallinna lennuväli j.t.).

Suurematest töödest aruandeaastal lõpetati Toompea lossi Valge saali ümberehitus ning Oru lossi remonttööd. Algust tehti ringhäälingu saatejaama ehitamisega Türil. Osakonna krediitidest osteti vajalikud krundid Tallinna politseihoone ja Sotsiaalministeeriumi hoone ehitamiseks ning alustati ettevalmistamise töödega ehitiste püstitamiseks.

Töökorralduse erifond. Teedeministeeriumi juures asuva Avalikkude Tööde Osakonna käsutusse kuuluva töökorralduse erifondi arvele aruandeaastal uusi summasid enam ei laekunud, vähesed jäägid kulutati varem alatud tööde lõpetamiseks; kulutamata ülejääk makseti riigituludesse ning fondi tegevus likvideeriti.

Lennuasjanduse inspektor. Lennuasjanduse inspektuuri 1936/37 a. tulude-kulude aruanne näitab korralisi tulusid 72.818 kr., selles summas toetust riigieelarve summadest 44.500 kr. Eelmisel aruandeaastal olid tulud vastavalt 51.079 kr. ja 24.847 kr.

Eelarvega võrreldes korralisi tulusid laekus vähem 3.712 kr. võrra.

Laekunud korraliste tulude piirides tehti aruandeaastal ka korralisi kulusid 72.487 kr. suuruses. Erakorraliste tuludena algeelarves nähti ette toetust riigieelarve summadest 226.000 kr. ning lisaeelarves — 75.000 kr., kokku 301.000 kr., milline summa ka kulutati Tallinna lennujaama väljaehitamiseks. Ehitamise tööd teostati Avalikkude Tööde Osakonna korraldusel.

Revisjonitulemused. **Eelkontroll.** Jõesuu, Siimu, Rumba ja osaliselt ka Piritä sildade projektide läbivaatamisel Teedeosakond nõudis, et nimetatud projektid oleksid varustatud kutseõigusliste isikute allkirjadega, nagu seda nõuab inseneride kutsetegevuse seadus ja vastavad määrused; sellel nõudele vaidles vastu Maanteede Valitsus, väites, et sildade projekteerijate-ehitajate välisfirmade kohta see nõue pole maksev.

Insenerikoda, kuhu küsimus anti lahendada Riigikontrolli poolt, ühines Teedeosakonna seisukohaga ning projektid varustati seadusele vastavate allkirjadega.

Faktiline kontroll. Avalikkude Tööde Osakonna alal avastati Tallinna lennuväljal sambla puudu- jääk ca 1.400 kr. eest. Asjatoimetis saadeti prokuratuuri korraldusse.

Järeikontroll. Üldise nähtena esimeses järjekorras vajab märkimist kuuaruannete esitamise sagedane hilinemine 2—3 kuu võrra, eriti aga Avalikkude Tööde Osakonna kuuaruannete esitamine. Maanteede Valitsus, teostades töid omavalitsuste ja Veeteede Valitsuse kaudu, kaldus kõrvale üldisest korrast ja esitas tööde kuludokumentid hilinemisega aasta-pooletise võrra. Öismäe rabatee ehitamise tööd algasid mais 1936 a., töö oli lõpetatud ja võeti vastu oktoobris 1936 a., kuid kuludokumentid ja aruanne saabusid Riigikontrolli alles novembris 1937 a.

Keskasutise alal Vabadusväljaku ruumilise kujundamise projektide võistluse tingimuste eest saadud tasud, samuti ka Avalikkude Tööde Osakonna alal politseihoone ehitamiseks ostetud krundil olevatest korteritest saadud üüri rahad vastuvõtjad ametnikud on pidanud enda käes märksa pikemat aega, kui lubab seda maksev määrus. Asutiste seletuste järgi vastuvõetud tuludega olevat ajutiselt kaetud neid kulusid, milleks puudunud vastav krediit. Mõned aasta lõpuks saamata jäänud tulud olid arvestamata tulu- võlgnikkude arvel.

Suure krediidi olemasolu Maanteede Valitsuse korralise eelarve § 73 all — teede ja sildade ehitamise ja korrashoiu summad — andis asutisele võimalusi krediidi puudumisel või vähesuse korral mõnes eel- arve § teha ja tasuda need kulud § 73 krediidist, nagu ametisõitute tasu, kantseleitarbed, sõiduautode korrashoid ja ülalpidamine j.t.

Vabariigi Valitsus lubas Maanteede Valitsusele kirjastada jõuvankrite ja liiklusala kohta kommenteeritud väljaannet ning kulutada selle koostamiseks ja trükkimiseks Teedekapitali summadest kuni 2.000 kr. Maanteede Valitsus maksis koostajale tasuks 1.994 kr. ning trükkimiseks tegi aruandeaastal ülekulu 1.244 kr., osa ülekulusid jäi tasuda järgmisel aastal.

Uue sõiduauto ostuhinnast Maanteede Valitsus arvas maha müüjale vastuantud pruugitud auto hindeväärtuse, jättes sellejuures täitmata riigivarade seaduse eeskirjad.

Avalikkude Tööde Osakonna krediitidest antud avansside õiendamise aruannetest selgus, et õienda- mata avansi vabad summad ametniku käes olid märgatavalt suured, mille vajadus ei tõestunud järgne- vate aruannetega. Mõned avansid, võrdlemisi vähe tarvitavad, seisis õiendamata pikemat aega, kui määrus lubab.

Tööliste tähtajal väljaandmata jäänud tasud maksjad ametnikud on pidanud enda käes märksa kauemat aega, kui võimaldab kulude kassakorra määrus.

Mitmel korral rahasaamise maksukäsud otsese kreditori asemel kirjutati ametnikkude nimele.

1.000 kr. ületavate ostude ja tööde juures mitmel korral pole hankijatega sõlmitud kirjalikke lepin- guid, kuigi seadus nõuab lepingu sõlmimist.

Osakonna krediitidega ostetud krundid Sotsiaalministeeriumile ja politseile hoonete ehitamiseks on varade arvele inventeerimata.

Mõne kuu möödumisel osakond vabastas üürnikkudest kruntidel olevad hooned ja asus nende lam- mutamisele, kuigi polnud veel selgunud uute ehitiste üldine ulatus, puudusid plaanid, projektid ja eel- arved jne.

Mitme juba pikemat aega lõpetatud töö kohta on esitamata tehnilised aruanded.

Aruande revideerimisel ilmnisid mitmel korral tempelmaksuseaduse rikkumised.

Inspektuuri erakorralise krediidi osas kindel kuupalgaline lennuvälja tööde korraldaja tehnik sama- aegselt sai tasusid korralisest krediidist mitme vähema töö eest, mida ta teostas ettevõtjana.

Lennujaama jaoks määratud krediite kulutati ka ministeeriumi keskasutise hoone remonteerimiseks ja majapidamiseks.

Deposiitide aruannete revideerimisel selgus, et teiste asutiste poolt Avalikkude Tööde Osakonnale tööde teostamiseks antud summad paigutati jooksvale arvle, kuigi need kuulusid deposiiti (Dep. kassa-

korra määruse § 3 p. 1 RT 1933, 8. art. 56). Jooksva arve lõpetamisel kulutamata jäägid kanti deposiiti, osa aga varem avanssidenä välja antud summäsid jäi aasta vahetusel ametnikkude kätte väljaspool aruandlust.

Mitmel korral oli deposiiti paigutatud summäsid, millised kuulusid kas riigituludesse või krediitide uuendamiseks.

Deposiidis olevatest Teedekapitali summädest — jõuvankrimaksust — tehti kulused katsetamiseks ja kaalude ostmiseks ning anti ajutisi laene, milliseks otstarbeks nimetatud maks pole määratud (RT 1935, 13. art. 126. § 2).

Raudteevalitsus.

Korralised kulud.

Raudteevalitsusele eelarvega lubatud korraliste kulude krediidist 12.396.980 kr. tarvitati 12.347.775 kr. ehk 99,6%, kuna 49.205 kr. ehk 0,4% jäi kasutamata. Jäägist arvati 1937/38 a. eelarve juurde 8.000 kr. ja suleti 41.205 kr.

Riigikassa aruandeaastal ei õendanud möödunud aastatel Raudteevalitsuse tegevusekapitalist eelarvekrediitide arvel tehtud ja 1. aprilliks 1936 a. tasumatajäänud võlga 460.000 kr.

Raudteevalitsus tegi tegevusekapitali summädest kulutusi 106.794 kr., mis iseloomult kuulusid kandmisele eelarve § 68-le, kuid krediidi vähesuse tõttu jättis krediidikulukuks kandmata.

Võrreldes tegelikke kulused 12.455.567 kr. eelmise aasta vastavate kuludega (11.776.621 kr.), ilmneb kulude tõus aruandeaastal 678.946 kr. ehk 5,8%.

Kulude tõusu põhjustasid peamiselt järgmised asjaolud:

Teenistusetasu tõusis 36.341 kr. ehk 0,7% tingitult peamiselt asetäitjate tasude ja kilomeetri-rahade tõusust liiklemise intensiivsemaks muutumise tagajärjel.

Riigiteenijate toetused tõusid 54.576 kr. ehk 11,6% peamiselt lasteabiraha maksmise ümberkorraldamise ja haiglate ravitakside tõstmise tagajärjel.

Ametnike ja teenijate varustusekulu tõusis 68.860 kr. ehk 49,1% seoses varustuse kandmise tähtsagade langemisega aruandeaastale kui ka varustuse kallinemisega.

Sõidu- ja veokulud tõusid 9.401 kr. ehk 415,9% tingitult peamiselt ühe sõiduauto juurdemuretsemisest (auto maksis 6.814 krooni) ja ülalpidamisest (ülalpidamiskulud olid 3.770 kr. eelmise aasta 1.437 kr. vastu).

Vallasvarakulu tõusis 10.116 kr. ehk 39,7% magamisvagunite tarvete, jaamade inventari ja hambaarsti kabineti sisseseade juurdemuretsemise tagajärjel.

Rongide liikumis- ja kaubaveokulu tõusis 216.336 kr. ehk 10,8% tingitult peamiselt koormuse suurenemisest (10,6%), kaupade veoks soetatud veoautode ülalpidamis- ja korrashoiukulude juurdetulekust, eelmisel aastal tasumatajäänud küttekulude (14.702 kr.) krediidikulukuks kandmisest ja vedurite kütteinete kallinemisest.

Vedurite kütteinete kulu tõusis igalt 1.000 tonnkilomeetrilt laiarööpmelisel 2.66 kroonile eelmise aasta 2.64 kr. vastu, ehk suhteliselt 0,8%, ja kitsarööpmelisel 2.85 kroonile eelmise aasta 2.70 kr. vastu, ehk suhteliselt 5,6%, tingitult peamiselt kallimate kütteinete (õli) tarvitamise suurenemisest.

Elektrirongide energiakulu langes igalt 1.000 reisijakilomeetrilt 3.56 kroonile eelmise aasta 3.73 kr. vastu, ehk suhteliselt 4,6%, reisijakilomeetrite arvu tõusu tagajärjel (8,5%).

Veerevate abinõude korrashoiukulu tõusis 166.969 kr. ehk 8,2% tingitult peamiselt koormuse tõusust, veerevate abinõude moderniseerimisest kui ka mõnede materjalide kallinemisest.

Teede ja raudtee ehitiste korrashoiukulud tõusid 111.828 kr. ehk 6,5%, peamiselt rööbaste ja liiprite vahetamise tagajärjel suuremas ulatuses kui eelmisel aastal, samuti ka ehituseameti päevatöölisele lasteabiraha maksmisest, alates 1. XII. 1936 a.

Erakorraliste kulude krediidist 1.452.497 kr. kulutati aruandeaastal 1.316.076 kr. ehk 90,6% ning jäi kasutamata 136.421 kr. ehk 9,4%. Kasutamatajäänud krediidist kanti järgneva aasta eelarve juurde 109.150 kr. ning suleti 27.271 kr.

Erakorralised kulud.

Erakorraliste kulude krediidist kulutati jaamade laiendamiseks ja uute hoonete ehitamiseks 36,7%, veerevate abinõude juurdemuretsemiseks 29,4%, pealisehitiste uuendamiseks 25,2%, raudteede võrgu arendamiseks (Tartu-Petseri ja Rapla-Virtsu raudteede ehitustööde lõpetamine) 1,6% ja muudeks eelarves ettenähtud töödeks 7,1%.

Aruandeaastal kulutati krediiti raudteede võrgu arendamiseks Tartu-Petseri raudtee alal 12.013 kr. ja Rapla-Virtsu raudtee alal 8.543 kr., kokku 20.556 kr. Nende raudteede ehitamiseks on kulutatud ehitustööde algusest kuni aruandeaasta lõpuni kokku 11.001.404 kr.

Nimetatud raudteede ehitamiseks kulutatud summad esinesid bilansis suuremalt osalt „poolleolevate ehitiste“ arvel. Aruandeaastal Raudteevalitsus koostas varade hindamise aruande ning võttis varad arvele.

Raudteed andsid aruandeaastal tulusid 14.133.364 kr., mis suurem eelarves ettenähtud tuludest 558.364 kr. ehk 4,1%.

Tulud.

Eelmise aasta vastu tõusid tulud üldiselt 1.341.035 kr. ehk 10,5%, kuna üksikute tululiikide järgi oli tulude tõus reisijateveost 657.969 kr. ehk 14,2%, pagasiveost 47.533 kr. ehk 10,1%, kaubaveost 358.753 kr. ehk 5,2%, transiitveost 53.158 kr. ehk üle 30-ne korra, mitmesugustest tuludest 64.952 kr. ehk 11,6%, maksudest eelmiste aastate eest 155.975 kr. ehk 73,9% ja trahvidest 2.695 kr. ehk 26,5%. Tulude tõusu põhjustasid reisijate-, pagasi- ja kaubaveo suurenemine.

Revideerimisel avastati vähemaid puudusi, nagu:

Revisjonitulemused.

Immutusetehas saab kütteaineid raudtee ladudest kindlaksmääratud nomenklatuurhindadega. Aruandeaastal olid kütteainete nomenklatuurhinnad 20% madalamad eelarvehindadest, mille tõttu kujunes kütteainete krediidi alal jääk suuremaks 1.203 kr. võrra. Kuna nomenklatuurhindade vahest tekkinud jääki ei saa lugeda immutusetehase kokkuhoiuks normeeritud töödelt, Riigikontroll nõudis selle jäägi arvel maksetud preemia tagasimaksmist.

Ehituseameti ühes liinijaoskonnas kasutati remonditöödeks palgatud kaht töölist pikemat aega varjatud kujul kantsleitöödel; samuti ühes teises liinijaoskonnas kasutati kirjatöödel üle aasta varjatud kujul naistöolist jaoskonna kontoris ja meestöölist ehitusekümniku kontoris; kahes liinijaoskonnas valmistati tarbvaraesemeid (kappe, laudu, toole) tee korrashoiukrediidi arvel, kuna nende esemete valmistamiseks puudus eelarves vastav krediit kui ka tarvilik luba; päevaraportesse märgiti tööloolnuiks töölisi, kes tegelikult tööl ei olnud; materjalikulu tõestavate dokumentide järgi kanti kuluks materjale, mida tegelikult töödele ei tarvitatud.

Veoameti ühes liinijaoskonnas nõuti materjale palju suuremal määral, kui neid oli üldse tarvis vastavatele töödele; samuti puudus arvestus ja järelevalve veerevate abinõude parandusel saadavate vanade hinnaliste materjalide kohta.

Üldiste nähtustena ametite alal kordusid puudused teenistusetasude, abirahade, toetuserahade ja päevarahade maksmises ning varade arvestamises.

Tuluaruannete ja jaamade revideerimisel selgus, et kaupu on välja antud allkirja võtmata või volikirjata teistele isikutele, samuti leidis kaupu veodokumentideta ja veodokumente kaupadeta, puudulikult tempelmaksustatud volikirju jne.

Tegevus.

Raudtee koormus (ametivedudeta).

Tööhulga nimetus	Tonnikilomeetrid tuhandetes		1936/37 a. rohkem	
	1936/37 a.	1935/36 a.	arvudes	%
Reisijatevedu: (1 reisijakm. = 1 tonnikm.-le.)				
laiarööpmelisel	253.850	219.803	34.047	15,5
kitsarööpmelisel	67.349	57.505	9.844	17,1
Kokku	321.199	277.308	43.891	15,8
Pagasivedu:				
laiarööpmelisel	459	389	70	18
kitsarööpmelisel	168	147	21	14,3
Kokku	627	536	91	17
Kaubavedu:				
laiarööpmelisel	170.718	162.859	7.859	4,8
kitsarööpmelisel	55.329	54.453	876	1,6
Kokku	226.047	217.312	8.735	4
Üldse: laiarööpmelisel	425.027	383.051	41.976	11
kitsarööpmelisel	122.846	112.105	10.741	9,6
Kokku	547.873	495.156	52.717	10,6

Nagu näha ülaltoodud kokkuvõttest, tõusis koormus eelmise aasta vastu tunduvalt reisijate- ja pagasiveo alal, kuna kaubaveo alal oli koormuse tõus tagasihoidlikum. Üldiselt oli koormuse tõus laiarööpmelisel 11% ja kitsarööpmelisel 9,6% ning kokku 10,6%. Koormusest (547.873 tuhat tonnikm.) langeb laiarööpmelisele 77,6% ja kitsarööpmelisele 22,4%, ning ekspuateritava peatee ühele kilomeetrile vastavalt 558 ja 183 tuhat tonnikilomeetrit.

Koormuse tõusu põhjustas peaaesjalikult majandusekonjunkturi paranemine, mille tõttu elavnes reisijate liikumine kui ka kaubavedu.

Raudtee tulude ja korraliste kulude vahetõrka selgitab alljärgnev kokkuvõte:

	1936/37 a.	1935/36 a.	1936/37 a. vähem	
	Kr.	Kr.	Kr.	%
Tulusid saadi				
1000 tonnikilomeetrilt:				
laiarööpmelisel	24.15	24.29	0.14	0,6
kitsarööpmelisel	28.51	29.22	0.71	2,4
Korralistest kuludest langeb:				
1) 1000 tonnikilomeetrile:				
laiarööpmelisel	20.97	22.03	1.06	4,8
kitsarööpmelisel	28.84	29.76	0.92	3,1
2) 100 bruttotulu-kroonile (ekspuataat- siooni-koeffitsient):				
laiarööpmelisel	86.83	90.70	3.87	4,3
kitsarööpmelisel	101.17	101.85	0.68	0,7
Mõlemate järgi kokku	90.48	93.60	3.12	3,3

Toodud kokkuvõttest nähtub, et tulud tööühikult on kahanenud eelmise aasta vastu laiarööpmelisel 0,6% ja kitsarööpmelisel 2,4%, mis seletatav vähemtasuva töö (reisijatevedu) tõusuga suhteliselt suuremal määral (15,5% ja 17,1%), kui tõusis rohkemtasuv töö, s. o. kaubavedu (4,8% ja 1,6%). Ühtlasi langesid tööühikult ka korralised kulud laiarööpmelisel 4,8% ja kitsarööpmelisel 3,1% peamiselt põhjusel, et liiklemisega otseselt seotud kui ka üldised kulud ei tõusnud võrdeliselt koormuse tõusuga.

Tulude ja korraliste kulude vahetõrge kujunes laiarööpmelisel tulude kasuks 1.351.809 kr. ehk 13,2% ja kitsarööpmelisel tulude kahjaks 40.977 kr. ehk 1,2%, üldiselt aga tulude kasuks 1.310.832 kr. ehk 9,5%. Eksploatatsiooni-koeffitsiendiks kujunes laiarööpmelisel 86,83 ja kitsarööpmelisel 101,17, mõlema järgi kokku 90,48, milline on parem eelmise aasta omast 3,12 punkti võrra, kuid halvem viimase kümne aasta keskmisest 1,84 punkti võrra.

Posti-telegraafi-telefonivalitsus.

Posti-telegraafi-telefonivalitsuse kulud aruandeaastal, võrreldes eelmise aasta kuludega, suurenesid kogusummas 558.352 kr. ehk 15% võrra, kusjuures korralised kulud suurenesid 570.028 kr. ehk 15,4% võrra ja erakorralised kulud vähenesid 11.676 kr. ehk 38,3% võrra.

Võrreldes kulusid üksikute alade järgi eelmise aastaga ilmneb tõus: teenistusetasude alal 83 tuhat kr. tingitult vabateenijate koosseisu suurenemisest, teenistusevanusetasu õigusliste arvu ja teenitud aja tõusust, agentuuride tasu ja postiametkonna tööjõu kokkuhoiu lisatasu (Preemia ja lisatasu seaduse RT 109/110 — 1925) suurenemisest töö kasvu tagajärjel; riigiteenijate toetuse alal 14 tuh. kr. sõltuvalt peamiselt lasteabiraha normide suurenemisest (RT 93 — 1936); teenijate varustuse alal 30 tuh. kr. tingitult suuremalt osalt näilisest tõusust, sest eelmise aasta eelarvest jäid ära kulud 27 tuh. kr. ulatuses, mis võeti 1934/35 a. lisaeelarvesse; majapidamise kulude alal 13 tuh. kr. peamiselt Jõhvi postkontori hoonete kapitaalremondi tõttu ja telegraafi-telefoni korrashoiu ja arendamise alal 407 tuh. kr. võrra peamiselt sõltuvalt telefoni arendamisest ja kriisiaastatel edasilükatud vajaduste katmisest. Telefoniabonentide juurekasv aruandeaastal oli 2035, sellest linnades 1277 ja maal 758.

Erakorralised kulud vähenesid Tallinna telefonikeskjaamade automatiseerimise lepingu järgi kohustuste edasilükkamise tagajärjel riigikassa poolt. Tallinna automaatjaama eest on tasutud postiametkonna transfertssummades 589.143 kr. (RT 16 — 1930 art. 101 ja nr. 39 — 1931 art. 265) ja Tallinna keskjaama laiendamise ning Tallinna-Tapa-Tamsalu-Paide-Türi, Tartu-Valga, Tartu-Tallinna, Viljandi-Tallinna ja Lelle-Pärnu vaheliste vasktraadist kaugeühenduste ehitamise alal on 1936/37 e. a. välja antud transfertssummades 242.361 kr. (RT 33 — 1936 art. 236).

Teenijate tasudeks, ametisõitudeks, toetusteks ja varustuseks kulutati aruandeaastal 52,2% ametkonna kulude kogusummast.

Post, telegraaf, telefon ja raadio andis aruandeaastal tulusid riigikassale 5.779.776 kr., mis suurem eelarves ettenähtud tuludest 116.706 kr. ehk 2,1% võrra. Peale selle sai riigikassa ametkonnalt muude tulude alal veel 24.833 kr.

Eelmise aasta vastu tõusid tulud üldiselt 549.560 kr. ehk 10,5% võrra. Üksikute liikide järgi oli laekunud tulude tõus postist 266 tuh. kr. ehk 10,4%, telegraafist ja raadiost 31 tuh. kr. ehk 8,8% ning telefonist 253 tuh. kr. ehk 11%. Muude tulude alal oli väike vähenemine.

Aruandeaasta lõpul jäi sisse tulemata riigitulude arvele (asutiste kassades ja võlad) 422.186 kr. eelmisel aastal 391.613 kr.

Tulude tõusu põhjustas tegevuse kasvamine üldise majandusekonjunktuuri mõjul.

Kõrvutades postiametkonna alal laekunud tulude kogusummat 5.804.609 kr. kulude kogusummaga 4.291.164 kr. on tulude ülekaal 1.513.445 kr. eelmise aasta 1.522.237 kr. vastu.

Kulud.

Tulud.

Revisjonitulemused.

Eelkontroll. Eelkontrolli korras läbivaadatud tehingutele anti osaliselt nõusolek tingimusi ja puudused lahendati kõik postivalitsusega.

Faktiline kontroll. Faktiilist kontrolli toimetati 135 korral postkontorites, telegr.-telef.-võrkudes, raadiojaamades ja ladudes, 114 korral Riigihoiukassa agentuurides postkontorite juures ja 77 korral postiagentuurides raudteejaamades.

Puudusena esinesid eksimused sisemäärustikkude vastu ja vähemad kõrvalkaldumised arvepidamise alal.

Postivalitsuse korraldustega on need puudused kõrvaldatud.

Varasid võeti arvele 2.638 kr. ulatuses.

Järelduskontroll. Revideerimisel võeti selgitamisele kulusid 2.658 kr. ja tulusid 355 kr. ulatuses.

Tegevus.

Postiametkonna rahalistes läbikäikudes on pidev tõus, nii olid ainult transfertkassa läbikäigud:

1926/27 a. — 65,5 miljonit krooni

1933/34 a. — 84,5 „ „

1936/37 a. — 184,4 „ „

Välisriikidega arvete õiendamisel posti-telegraafi-telefoni ja muude maksude ning transfertide alal saadi aruandeaastal välismaalt 502 tuh. kr. ja makseti välismaale 463 tuh. kr., seega saldo Eesti kasuks 39 tuh. kr. eelmise aasta 339 tuh. vastu.

Postiametkonna tegelik koosseis suurenes aruandeaastal 22 teenija võrra ja oli aruandeaasta lõpul 1.698 inimest.

Veeteede Valitsus.**Kulud.**

Veeteede Valitsuse kulud aruandeaastal, võrreldes eelmise aasta kuludega, suurenesid kogusummas 337.409 kr. ehk 27% võrra, kusjuures korralised kulud suurenesid 20.085 kr. ehk 2% võrra ja erakorralised kulud 317.324 kr. ehk 135,5% võrra.

Korralised kulud suurenesid peaaesjalikult hoonete remontide alal, vähenesid aga ujuvate abinõude, tuletõrjete ja elektrikraanade ülalpidamise kulud. Erakorralised kulud suurenesid peamiselt selle tõttu, et Veeteede Valitsus omandas ostuteel Pikalaenu Pangalt „Eesti Merimaja“, kasvasid ka süvendustööde ja sadamate ehitamise kulud.

Võrreldes Veeteede Valitsuse tegelikke kulusid eelarves ettenähtud kuludega selgub, et eelarves ettenähtud summast 1.592.302 kr. kulutati aruandeaastal 1.587.083 kr. ehk 99,7%, kuna kulutanuta jäi 5.219 kr. ehk 0,3% põhjusel, et osa arveid jäi tasumata.

Tulud.

Veeteede Valitsuse tulud suurenesid eelmise aasta 260.856 kroonilt 300.751 kroonile aruandeaastal, s. o. 39.895 kr. ehk 15,3% võrra, peamiselt laeva- ja sadanamaksude ning Riigi Sadamatehase puhaskasu alal.

Revisjonitulemused.

Asutise aruannete revideerimisel ilmsikstulnud puudustest võiks nimetada: sõlmiti lepinguid ilma täitmata eelkontrolli teostamise määrust, milline puudus on kordunud aastast aastasse ja Veeteede Valitsus ei ole suutnud seda ala määrustekohaselt korraldada; leidsid vähemad puudused, nagu allkirjade puudumine raha vastuvõtmise kohta, oli makstud palka ja lasteabiraha II rajoonis asuvale teenijale I rajooni järgi, sõidu- ja arstiabiraha oli ekslikult rohkem makstud.

Faktilise revisjoni korras selgitamisele võetud summade lahendamist Teedeministeeriumi alal näitab alljärgnev tabel:

Aruandeaasta	Jai lahendamata I. IV. 1936 a. Kr.	Aruandeaastal võeti selgitamisele Kr.	Kokku Kr.	Selgitamisele võetud summadest on lahendatud:					Jai lahendamata I. IV. 1937 a. Kr.
				seletuste ja dokumentidega Kr.	tasumisega		kahju riigi kanda võtm. vastav. ulem. otsuste põhjal Kr.	kokku Kr.	
					riigitulude arvele Kr.	krediidi või summade uuendam. arvele Kr.			
1934/35	372	—	372	—	372	—	—	372	—
1936/37	—	13.117	13.117	5.145	2.197	2.730	36	10.108	3.009
Kokku	372	13.117	13.489	5.145	2.569	2.730	36	10.480	3.009

Alljärgnev tabel annab ülevaate järelkontrolli korras selgitamisele võetud summade lahendamise kohta Teedeministeeriumi alal:

Aruandeaasta/liik	Jai lahendamata I. XI. 1936 a. Kr.	Võeti selgitamisele Kr.	Lahendamata jäänud ja selgitamisele võetud summadest on lahendatud:				Jai lahendamata I. XI. 1937 a. Kr.
			seletuste ja dokumentidega Kr.	tasumisega		kokku Kr.	
				riigitulude arvele Kr.	krediidi või summade uuendamise arvele Kr.		
Kulud.							
1928/29	13.542	—	—	—	—	13.542	
1929/30	10.156	—	—	—	—	10.156	
1934/35	18.079	—	6.719	—	6.719	11.360	
1935/36	28.602	—	27.104	640	1	857	
1936/37	—	146.069	80.688	3.606	167	61.608	
Kokku	70.379	146.069	114.511	4.246	168	97.523	
Tulud.							
1935/36	229	—	156	73	—	—	
1936/37	—	1.389	505	479	—	405	
Kokku	229	1.389	661	552	—	405	
Operatsioonifondid.							
1935/36	3.549	—	131	11	—	3.407	
1936/37	—	3.990	2.390	850	—	750	
Kokku	3.549	3.990	2.521	861	—	4.157	
Deposiidid.							
1935/36	3.340	—	3.340	—	—	—	
1936/37	—	16.818	4.953	—	53	11.812	
Kokku	3.340	16.818	8.293	—	53	11.812	
Erikapitalid ja -summad.							
1932/33	95	—	70	—	—	25	
1933/34	315	—	315	—	—	—	
1934/35	1.557	—	1.411	—	146	—	
1935/36	352	—	331	—	21	—	
1936/37	—	131.883	115.459	—	—	16.424	
Kokku	2.319	131.883	117.586	—	167	16.449	
Materjalid.							
1935/36	4.500	—	4.500	—	—	—	
1936/37	—	5.925	5.390	—	535	—	
Kokku	4.500	5.925	9.890	—	535	—	
Kõik kokku	84.316	306.074	253.462	5.659	923	130.346	

Välisministeerium.

Aruanded ja nende revideerimise tulemused.

Välisministeeriumi alal esitati ja revideeriti aruanded riigikulude, riigitulude, materjalsete varade ja depositeerimise kohta. Esitatud aruannete järgi oli kulusid 1.279.647 kr., määratud tulused 132.992 kr., laekus ja jäi alale 136.552 kr., aruandeaasta lõpuks materjalsete varasid 1.907.051 kr., rahadepositeerimise 2.631 kr. ja depositeerimise väärtpaberites ja välisvaluutas 3.611 kr.

Aruannete revideerimisel ei selgunud puudusi.

Selgitamisele võetud summade lahendamise.

Järelekontrolli korras selgitamisele võetud summade õiendamise kohta annab ülevaate järgmine tabel:

Aruandeaasta/liik	Jäi õiendamata 1. XI. 1936 a. Kr.	Õiendatud 1. XI. 1936 a. kuni 1. XI. 1937 a. seletuste ja dokument. Kr.
Kulud. 1934/35	12.596	12.596

Üldkokkuvõte

Riigikontrolli poolt selgitamisele võetud summade lahendamise kohta
a) faktilise kontrolli alal.

Aruandeaasta	Jai lahendamata 1. IV. 1936 a. Kr.	Aruandeaastal võeti selgitamisele Kr.	Lahendamata jaanud ja selgitamisele võetud summadest on lahendatud:						Jai lahendamata 1. IV. 1937 a. Kr.	
			seletuste ja dokumentidega Kr.	tasumisega			riigil kandta võtmisega vastavate tüenuste otsuste põhjal Kr.	riigivõlgnikk. nimekirja ülesvõtmisega sead. jõusse astunud otsuste põhjal Kr.		k o k k u Kr.
				riigitulude arvele Kr.	krediidil või summade muendamise arvele Kr.	—				
1930/31	11.765	—	5.129	593	—	—	940	6.662	5.103	
1931/32	3.364	—	1.058	—	—	—	—	1.058	2.306	
1932/33	8.251	—	888	—	—	—	—	888	7.363	
1933/34	3.916	—	451	1.721	—	—	1.640	3.812	104	
1934/35	17.798	—	16.226	1.389	—	—	153	17.768	30	
1935/36	61.130	—	5.069	20.345	1.482	—	31.019	57.915	3.215	
1936/37	—	102.170	35.807	12.662	3.724	—	6.429	58.658	43.512	
Kokku	106.224	102.170	64.628	36.710	5.206	—	36	40.181	146.761	61.633

b) järelkontrolli alal.

Aruandeaasta ja liigid	Jai lahendamata 1. XI. 1936 a. Kr.	Aruandeaastal võeti selgitamisele Kr.	Lahendamata jaanud ja selgitamisele võetud summadest on lahendatud:						Jai lahendamata 1. XI. 1937 a. Kr.	
			seletuste ja dokumentidega Kr.	tasumisega			loobumiseega järgimisest reviid. korras k/hõukogu otsuste põhjal Kr.	riigivõlgnikk. nimekirja ülesvõtmisega sead. jõusse astunud otsuste põhjal Kr.		k o k k u Kr.
				riigitulude arvele Kr.	krediidil või summade muendamise arvele Kr.	—				
Kulude alal.										
1928/29	13.542	—	—	—	—	—	—	—	13.542	
1929/30	10.156	—	—	—	—	—	—	—	10.156	
1933/34	4.055	—	46	—	—	—	387	433	3.622	
1934/35	2.441.361	—	2.361.781	396	—	16	—	2.362.193	79.168	
1935/36	1.541.542	—	1.471.119	3.085	1	452	—	1.474.657	66.885	
1936/37	—	3.151.941	2.143.318	5.785	169	388	—	2.149.660	1.002.281	
Kokku	4.010.656	3.151.941	5.976.264	9.266	170	856	387	5.986.943	1.175.654	
Tulude alal.										
1933/34	288	—	120	168	—	—	—	288	—	
1934/35	961	—	609	352	—	—	—	961	—	
1935/36	104.901	—	100.268	615	—	—	—	100.883	4.018	
1936/37	—	13.944	662	2.512	—	—	1.778	4.952	8.992	
Kokku	106.150	13.944	101.659	3.647	—	—	1.778	107.084	13.010	
Fondide, deposite ja muude summade alal.										
1930/31	7.421.229	—	7.421.229	—	—	—	—	7.421.229	—	
1932/33	484.993	—	467.070	—	—	—	—	467.070	17.923	
1933/34	1.176.885	—	6.295	1.682	—	14	163	8.154	1.168.731	
1934/35	1.167.117	—	1.119.903	19	146	—	33.935	1.154.003	13.114	
1935/36	178.405	—	113.211	2.220	1.123	27.968	3.790	148.312	30.093	
1936/37	—	322.070	141.296	884	588	1.002	—	143.770	178.300	
Kokku	10 428.629	322.070	9.269.004	4.805	1.857	28.984	37.888	9.342.538	1.408.161	
Kõik kokku	14.545.435	3.487.955	15.346.927	17.718	2.027	29.840	40.053	15.436.565	2.596.825	

Riigiettevõtted.

Eesti Maapank.

Eesti Maapanga tegevus jätkas kasvamist ka 1936 a. Laenude ja nõudmiste kogusumma, mis oli aasta alul 82.069,4 tuh. kr., tõusis aasta lõpuks 88.423,6 tuh. kroonile, suurenedes 6.354,2 tuh. kr. ehk 7,7%. Äriseis kasvas aasta jooksul 7.290,7 tuh. kr. ehk 8,2%, tõustes aasta lõpuks 96.375,4 tuh. kroonile, nii et panga tegevus aruandeaastal kujunes suuremaks eelmisest aastast ca 7,5%.

Tegevus.

Uued laenud ja ostuvõlad. Aruandeaastal lõppes erakorraliste ülesannete täitmine — põllumajanduslike võlgade ümberlaenustamine ja panga oma ning tema valitsemisel olevate laenude ümberkorraldamine ning pangal avanes võimalus pöörata suuremat tähelepanu oma harilikkude ülesannete täitmisele — põllumajanduse finantseerimisele. Suurema tähelepanu pööramine põllumajanduse finantseerimisele aruandeaastal osutus ka tarvilikuks, kuna üldine majanduselu elavnemine ulatas aruandeaastal ka põllumajandusse, suurendades seal krediiditarvidust, mis ühes varem pidurdatud krediidinõudlusega tuli võtta lahendamisele. Uusi laene andis pank välja aruandeaastal kogusummas 2.966,0 tuh. kr. Sellest panga oma arvel 2.132,2 tuh. kr., Asundusekapitali arvel 678,6 tuh. kr. ja Maaparanduselaenu-fondi arvel 155,2 tuh. kr. Eelmisel aastal oli antud uusi laene 1.087,5 tuh. kr. väärtuses, nii et uute laenude andmine näitas aruandeaastal tunduvalt tõusu.

Uusi laene nõutadi aruandeaastal peaaesjalikult eravõlgade tasumiseks. Elavamalt nõutadi aruandeaastal ka laenusid maade ostmiseks. Laenude nõudmise tunduv suurenemine aruandeaastal ei olnud tingitud talude suurenenud investeerimisest, vaid lähieravõlgade maapanka suuremas ulatuses ületoomisest.

Ostuvõlgasid anti üle maapangale valitsemiseks Põllutöoministeeriumi poolt aruandeaastal kogusummas 1.331,0 tuh. kr. Eelmisel aastal anti tähendatud võlgasid maapangale valitsemiseks 3.046,8 tuh. kr. Ostuvõlgade üleandmise tunduv vähenemine aruandeaastal oli tingitud riigimaade müügi lõpupoole jõudmisest, mille tagajärjel kahaneb üleantavate ostuvõlgade kogusumma aastast aastasse.

Järgnev kokkuvõte annab ülevaate maapanga tegevusest põllumajanduse krediteerimisel aruandeaastal (tuh. kr.):

	Laenude ja nõudmiste seis 31. dets.	Uusi laene antud:			Põllumajanduslike võlgasid ümber laenustatud	Maapanga valitsemisele juure tulnud ostuvõlgasid
		maapanga arvel	Asundusekapitali arvel	Maaparanduselaenu fondi arvel		
1936 a.	88.423,6	2.132,2	678,6	155,2	2.029,4	1.331,0
1935 a.	82.069,4	306,6	680,0	100,9	2.755,7	3.046,8

Laenude tasumine. Aruandeaasta jooksul pidi laekuma panga oma laenude alal jooksvaid ning eelmisel aastal võlgujäänud tähtajalisi makse 1.221,9 tuh. kr., millest laekus 932,7 tuh. kr. ehk 76,3%. Eelmisel aastal laekus tähtajalisi makse 76,2%.

Kohustuste mittetäitmise pärast kuulutati välja oksjonid 202 talule, millest müüdi 27, kuna teised õiendasid oma kohustusi selle võrra, et oksjonid muudeti. Eelmisel aastal oksjoneeriti 31 talu. Nagu sellest nähtub, toimus panga laenude tasumine aruandeaastal eelmise aasta tasapinnal.

Edukalt teostus tähtajaliste maksude tasumine aruandeaastal ka Asundusekapitali alal. Tähendatud makse pidi laekuma aasta jooksul 4.671,0 tuh. kr., millest laekus 3.525,3 tuh. kr. ehk 75,5%. Eelmisel aastal laekus nimetatud makse 56,5%.

Tegevusetulemused. Aruandeaasta lõppes 69,1 tuh. kr. puhaskasuga, kusjuures tulusid oli 767,7 tuh. kr. ning kulusid 698,6 tuh. kr. Võrdlemisi väike puhaskasu oli tingitud asjaolust, et pangal aruandeaastal jäi saamata Asundusekapitalilt krediidipuuduse tõttu eelarves laenude valitsemise tasu 32,6 tuh. kr.

Revisjonitulemused.

Maapank on saanud aruandeaastal Asundusekapitalilt oma põhikapitali täienduseks 40,0 tuh. kr. ja laenude valitsemise tasuks 600,0 tuh. kr., kuna panga põhikirja §§ 114 ja 34 järgi oli õigustatud saada põhikapitali täienduseks 390,2 tuh. kr. ja laenude valitsemise tasuks 632,6 tuh. kr., nii et kokku on jäänud saamata Asundusekapitalilt 382,8 tuh. kr. Tähendatud summade saamata jäämine oli tingitud krediidipuudusest Asundusekapitali eelarves.

Tegevusearuanne kinnitati Riigivanema otsusega 16. juulist 1937 a.

Asundusekapital.

Asundusekapitali tegevus arenes 1936 a., nagu eelmistelgi, tõusu suunas. Aruandeaasta lõpus oli äriseis 80.789,4 tuh. kr., laenude seis 76.942,8 tuh. kr. ning eelarve tasakaalus 5.473,6 tuh. kr., kuna eelmisel aastal olid nimetatud summad vastavalt 75.171,6 tuh. kr., 72.251,2 tuh. kr. ja 6.285,5 tuh. kr. Eelmise aastaga võrreldes osutas Asundusekapitali tegevus aruandeaastal 7^o-st suurenemist.

Tegevus.

Uued laenud ja ostuvõlad. Uusi laene anti välja aasta jooksul 678,6 tuh. kr. Eelmisel aastal oli antud tähendatud laene 680,0 tuh. kr., nii et uute laenude andmine püsis üldiselt eelmise aasta tasapinnal.

Ostuvõlgasid anti üle Asundusekapitalile aruandeaastal Põllutöoministeeriumi poolt kahel viisil: teatud ostuvõlad eraldi ostuvõlgadena ning maaostuvõlg laenuna liitlaenude hulgas vastavalt Riigimaade omanduseks andmise seadusele. Laenuna üle antud maaostuvõlg moodustas kandvama osa üleantud ostuvõlgadest, mispärast puudub võimalus võrrelda üleandmise ulatust eelmise aastaga.

Laenude tasumine. Laenude ja ostuvõlgade tähtajalisi maksusid pidi laekuma aruandeaastal 4.671,0 tuh. kr., kuid laekus 3.525,3 tuh. kr. ehk 75,5%. Eelmisel aastal laekus tähtajalisi makse 56,5%. Maksude tasumata jätmise pärast müüdi aruandeaastal sundkorras 8 talu, kuna eelmisel aastal müüdi 19. Kokkuvõttes osutas laenude tasumine aruandeaastal tunduvat paranemist.

Alltoodud tabel annab ülevaate aruandeaasta tegevusest võrreldult eelmise aastaga (tuh. kr.):

	Äriseis 31. XII.	Laenud eseis 31. XII.	Täitunud eelarve	Laenu antud	Tähtajalisi makse tasutud
1936 a.	80.789,4	76.942,8	5.473,6	678,6	75,5%
1935 a.	75.171,6	72.251,2	6.285,5	680,0	56,5%

Asundusekapitali arvel tegutsenud Asundusekomisjoni 1936 a. kulud võrdusid 1.262.282 kroonile eelmise aasta 1.306,6 tuh. krooni vastu.

Asundusekomisjon.

1) Põllutöoministeeriumi kirja põhjal on makstud ühe isiku kohustuste katteks 5.040 kr., missugune summa tuli arvestada selle isiku võlana Asundusekapitali vastu, kuid mida pole tehtud, kuna ministeerium ei ole annud üle vastavat võladokumentide Asundusekapitalile.

Revisjonitulemused.

2) Inventari, ehitusemetsa ja maade vahetus-ostuvõlgade üleandmine Põllutöoministeeriumilt Asundusekapitalile jäi revisjoni poolt kontrollimata, kuna ministeerium ei saanud teha kindlaks, kui palju on antud üle nimetatud ostuvõlgasid aruandeaastal.

3) 1937 a. suvel toime pandud faktilistel revideerimistel selgus, et Asundusekomisjoni kohapealsetes ladudes on puudulik materjalide arvestamine. Sellest teatati ministeeriumile ja paluti maksmata panna kindel kord.

Aastaaruanne kinnitati Riigivanema otsusega 7. aug. 1937 a.

Pikalaenu Pank.

Tegevus.

Pikalaenu Panga tegevus koosnes 1936 a., nagu eelmiselgi, kahest osast: laenuoperatsioonidest omal arvel ning laenuoperatsioonidest võõral arvel — panga valitsemisel olevatest riiklikkudest kapitalidest ja fondidest. Mõlemas osas kokku näitas panga tegevus aruandeaastal ca 9%-st suurenemist, kusjuures operatsioonid panga arvel osutasid hoogsat kasvamist, kuna operatsioonid võõral arvel näitasid kahanemist, mis ka nähtub muudatustest laenude seisudes aruandeaasta aluks ning lõpuks.

Panga tegevuse suurenemine aruandeaastal oli tingitud konjunktuuri võrdlemisi kõrgest seisust, kus majanduslike läbikäikude kasvamine ei jätnud mõju avaldamata ka krediidinõudlusele rahaturul. Ühenduses seisukorra elavnemisega majanduselus kujunes ka pankade tegevus elavaks aruandeaastal. Intensiivseks muutus tähendatud tegevus peamiselt aasta teisel poolel, mil algatus tööstuses kui ka ehitustegevuses oli hoogu võtnud. Laenud pankades kasvasid aruandeaastal püsivalt, kusjuures aasta lõpul oli märgata mõnes kohas protsendimäära kõrgemale nihkumist. Laenude kasvamine oli aruandeaastal erakordset laadi.

Ressursid. Kasvanud krediiditarviduse rahuldamiseks ei jatkunud reservidest ning pangal tuli juurde hankida emissiooni suurendamise teel uut kapitali 2.188,7 tuh. kr. Uue raha hankimine oli tarvilik peamiselt eelmisel aastal alatud finantseerimiste lõpuleviimiseks. Keskmine emissiooni protsent oli aruandeaastal 4,66, kuna eelmisel aastal — 4,68 ehk kõrgem 2 punkti võrra. Protseedimäära tagasininek oli tingitud odavamaprotseediliste paberite suhtelisest tõusust ringkäigus.

Emissiooni realiseerimise võimalused kapitaliturul olid aruandeaastal veelgi väiksemad eelmistest aastatest. Väärtpaberite ostuhoovi kapitaliturul oli raugenud ning emissiooni realiseerimise allikaks osutus endiselt riigikassa. Eraturul oli realiseeritud panga emissioonist ca 19%.

Majandusalade finantseerimine. Uusi laene andis pank aruandeaastal 7.997,4 tuh. kr., millest omal arvel 6.474,0 tuh. kr. ja võõral arvel riigi fondidest ning kapitalidest 1.523,4 tuh. kr. Eelmisel aastal oli antud tähendatud laene 5.148,9 tuh. kr. Sellest nähtub, et aruandeaastal on antud uusi laene tunduvalt suuremal määral kui eelmisel aastal. Krediidinõudluse suurenemine oli tingitud üldisest majanduslikust tõusust, mille üheks tunnuseks oli väliskaubanduse läbikäikude kasvamine ca 14%.

Üksikutest majandusaladest finantseeris pank aruandeaastal suurimal määral suurtööstust, andes sinna uut krediiti 3.067,5 tuh. kr. Peaosa tähendatud krediidist läks põlevkivitööstusele — 2.464,0 tuh. kr. Suuremaid summasid said veel: paberitööstus — 200,0 tuh. kr., tekstiiltööstus — 200,0 tuh. kr., linatööstus — 50,0 tuh. kr. ja kummitööstus — 25,0 tuh. kr. Kõik suurtööstuse laenud on antud hariliku protseediga, s. o. 7%-ga.

Nagu eeltoodust nähtub, uus krediit suurtööstusele oli aruandeaastal tähelepandavalt suur, kusjuures see oli suunatud aladele, kus ekspordi tõstmiseks on reaalseid väljavaateid. Tähendatud talitusviis näib ka õigena, kuna tööstuskaupade osatähtsus viimaste aastate väljaveos ei ole kasvanud vaatamata tööstusliku tegevuse laienemisele. 1936 a. suurenes suur- ja kesktööstuste arv ca 14% ning töötajate arv ca 16%, kuid tööstuslike toodete osatähtsus väljaveos jäi üldiselt endiseks, millest nähtub, et tootmise kasvamine on sündinud siseturu arvel.

Teises järjekorras finantseeris pank aruandeaastal ehitustegevust, andes sinna uut raha kogusummas 2.359,2 tuh. kr., millest omavalitsustele 1.289,3 tuh. kr. ja eraisikutele 1.069,9 tuh. kr. Kõik omavalitsuselaenuid olid 6%-ed, välja arvatud üks 5½-ne laen. Erasisikute laenuid olid 7%-ed.

Võrreldult teiste majandusaladega oli ehitustegevus aruandeaastal eriti elav. Tähenatud tegevuse tõus oli tingitud peamiselt riigi ja omavalitsuste ehituspoliitikast, mis osutus väga aktiivseks.

Kolmandas järjekorras finantseeris pank aruandeaastal põllumajandust, andes sinna uut krediiti 919,8 tuh. kr., millest põllumajanduslikule tööstusele 433,0 tuh. kr. ja talupidajatele 486,8 tuh. kr.

Tööstuslaenuid oli 330,6 tuh. kr.—3%-si ja 102,4 tuh. kr.—7%-si. Talupidajate laenuid olid 2—4,5%-ed.

Peale otsese finantseerimise laenuandmise teel toimus põllumajanduse krediteerimine aruandeaastal veel kaudselt vastavate väärtpaberite omandamise näol. Nii osteti aruandeaastal Majandusministeeriumi väärtpaberite fondi arvel põllumajanduslikkude pankade pantkirju kogusummas 1.499,0 tuh. kr., millega suurendati laenusamise võimalusi tähendatud pankades.

Neljandas järjekorras krediteeris pank aruandeaastal laevandust, andes sinna uut raha 531,7 tuh. kr.

Suurem osa tähendatud laenuidest oli antud 4% ning väiksem 7%-ga. Neli protsenti võeti laenuidelt, mis läksid laevade ostmiseks, kuna seitse protsenti võeti laenuidelt, mida ei kasutatud tonnaži suurendamiseks, vaid tarvitati remontideks või tegevuskapitalideks.

Odavaprotsendiliste laenuid andmine laevandusele oli võimalik asjaolu tõttu, et riik omandas vastavas summas Pikalaenu Panga odavaprotsendilisi võlakirju.

Viiendaks andis pank aruandeaastal suuremal määral uusi laene koolimajade ehitamiseks. Tähenatud laenuid anti välja sellekohasest fondist Haridusministeeriumi vastavatel otsustel kogusummas 477,4 tuh. kr. Kõik tähendatud laenuid olid ½%-sed.

Ülejäänud majandusalasid finantseeris pank aruandeaastal väiksemal määral, andes sinna järgmisi laene järgmise protsendiga:

Kesk- ja väiketööstusele 98,0 tuh. kr. 7%-ga, pangandusele 81,5 tuh. kr. 6%-ga ja kalandusele 59,6 tuh. kr. 2,5 — 4,5%-ga.

Järgnev tabel annab ülevaate üksikute majandusalade finantseerimisest aruandeaastal kui ka nende kasutuses olevate krediitide üldsummast aruandeaasta lõpuks (tuh. kr.):

Laenusaja majandusalade järgi	1936 a. välja antud laene:							Laenuid seis:			
	Laenuid panga arvel				Laenuid panga valitsemisele antud riigi fondidest ja kapitalidest			K o k k u	31. detm. 1936 a.	31. detm. 1935 a.	1936 a. suurenenud (+) või vähenenud (—)
	Hüpoteeklaenuid	Laenuid mitmesugustel kindlustust.	Laenuid omavalits. Vab. Val. tagatiste kindlustusel	Soodustat. laenuid	Laenuid riigi fondidest	„A” liigi laenuid	Laenuid Maatulumadusekapitalist				
Suurtööstus	210,0	2.857,5	—	—	—	—	—	3.067,5	13.391,7	11.418,6	+1.973,1
Kesk- ja väiketööstus	30,0	68,0	—	—	—	—	—	98,0	1.054,8	1.265,2	—210,4
Põllumajandus	—	93,5	—	—	25,0	368,3	486,8	1.316,2	*) 1.514,5	1.514,5	—198,3
Põllumajand. tööstus	5,0	97,4	—	—	—	330,6	433,0	4.015,0	*) 4.064,1	4.064,1	—49,1
Põllum. koolid, katsejaam. ja kirjastus	—	—	—	—	—	—	—	—	366,8	415,3	—48,5
Ehitustegevus	248,5	821,4	—	—	—	—	1.069,9	5.244,9	4.613,1	4.613,1	+631,8
Kalandus	—	—	—	—	—	59,6	59,6	141,4	153,1	153,1	—13,7

*) Eraldatud Maatulumadusekapitali väärtpaberid, oksjonil omandatud varandused ja klientide arvel tehtud kulud kogusummas 74,5 tuh. kr.

(Järg)	1936 a. välja antud laene:							Laenude seis:			
	Laenud panga arvel				Laenud panga valitsemisele antud riigi fondidest ja kapitalidest			K o k k u	31. det.s. 1936 a.	31. det.s. 1935 a.	1936 a. suurenenud (+) või vähenenud (-)
	Hüpoteeklaenud	Laenud mitmesug. kindlustustel	Laenud omavalits. V. V. tagatiste kindlustusel	Soodustat. laenud	Laenud riigi fondidest	„A“ liigi laenud	Laenud Maatulundusekapit.				
Laevandus	200,7	261,0	—	—	70,0	—	—	531,7	1.859,6	1.571,1	+288,5
Pangad	—	81,5	—	—	—	—	—	81,5	8.476,9	8.631,8	—154,9
Koolimajade ehit.	—	—	—	—	477,4	—	—	477,4	3.934,6	3.632,7	+301,9
Kirjandus ja muud haridusl. ülesanded	—	—	—	—	2,5	—	—	2,5	76,2	75,9	+0,3
Omaval. ja muud alad	295,5	76,7	1.127,3	—	—	190,0	—	*) 1.689,5	7.221,8	6.511,0	+710,8
Kokku	989,7	4.357,0	1.127,3	—	574,9	190,0	758,5	7.997,4	47.099,9	43.868,4	+3.231,5
Riikl. ettevõtete põhi- ja tagavarakapitalid	—	—	—	—	—	—	—	—	29.533,7	28.561,9	+971,8
Väärtpaberid: aktsiad, osatähed, pantkirjad	—	—	—	—	1.499,0	—	—	1.499,0	3.794,0	**)2.356,2	+1.437,8

Praegune krediitide jaotus majandusealade järgi, nagu see näidatud eeltoodud tabelis, ei ole struktuurilt tühtlane ega ka tarviliselt praktiline. Osa krediiti on praegu jaotatud majandusealade järgi, kuna teine osa aga ettevõtte suuruse järgi, nagu laenud suur- ja kesk- ning väiketööstusele, või juriidilise kuju järgi, nagu laenud omavalitsustele. Praktiliselt on tähtis krediitijaotus majandusealade järgi, kuna see võimaldab suunata krediiti õigetele aladele. Seepärast oleks soovitav ära jätta krediidi liigitamine kesk- ja väiketööstuse ning omavalitsusasutiste järgi, näidates seda majandusliikude alade viisi, nagu tekstiil-, metalli-, paberi-, tselluloosi-, keemia-, naha-, kivide ja muldade, puu- ning metsa-, toidu- ja maitseainete tööstused jne.

Laenuitingimused. Pangaportfellis leidub aruandeaasta lõpuks laene mitmesuguse protsendimääraga, kusjuures keskmiseks protsendimääraks oli 6,43%. Eelmisel aastal oli keskmine protsent 6,40%, nii et soodustatud laenude osatähtsus portfellis on jäänud aruandeaastal üldiselt endiseks.

Alltoodud tabel annab ülevaate pangaportfellis leiduvate laenude protsendimäärade kohta (tuh. kr.):

	P r o t s e n d i m ä a r :									
	ilma %	2%	3%	4%	4,5%	5%	5,5%	6%	Harilik panga % 7%	Keskmine %
Laene portfellis 31. detsembril 1936 a.	255,9	780,5	384,8	772,8	133,5	80,3	664,7	1.273,7	17.372,4	6,43
Laene portfellis 31. detsembril 1935 a.	243,5	854,0	401,3	442,1	133,5	117,9	250,0	482,5	14.405,3	6,40

Laenude tasumine toimus aruandeaastal kavade kohaselt ja üldiselt sama edukalt nagu eelmisel aastal. Aasta lõpuks oli tasumata tähtajalisi makse panga „A“ liigi konto-korrendi ja Maatulundusekapitali alal — 539,3 tuh. kr. Eelmisel aastal oli tasumata tähendatud makse 469,1 tuh. kr. Tasumata

*) Selles omavalitsuste ehituslaene 1.289,3 tuh. kr.

**) Täiendavalt juurde arvatud Vab. Val. garantii Eesti Pangas seisvate laenude alal tekkivate kahjude katmise erifondi arvel omandatud Eesti Maapanga pantk. — 536,5 tuh. kr.

tähtajaliste maksude kogusumma kasvamine aruandeaastal ei tähenda aga tasumise halvenemist, sest laenuportfell kasvas aasta jooksul 3,7 milj. kr. ehk ca 12,5%, mõjudes nimetatud maksude suurenemisele.

Laenude valitsemise kulu. Laenude valitsemise kulu suhteliselt seisule näitas aruandeaastal teatud vähenemist, Nii oli tähendatud kulu aruandeaastal 0,63%, kuna eelmisel aastal 0,66%. Laenude valitsemise odavamaks muutumine oli tingitud laenuportfelli vastavast suurenemisest.

Aasta jooksul nõuti sisse ja tasuti võlgnikkude poolt „A“ liigi laenude põhivõla ja protsentide katteks 989,6 tuh. kr., võeti üle panga arvele 365,6 tuh. kr. ja kustutati Vabariigi Valitsuse otsustel 67,5 tuh. kr. Seega kokku likvideeriti aruandeaasta jooksul „A“ liigi laene 1.422,7 tuh. kr. väärtuses.

Uusi laene anti välja aruandeaastal „A“ liigi summadest Vabariigi Valitsuse sellekohastel otsustel 376,0 tuh. kr., sellest 2%-ga 271,2 ja ilma protsendita 104,8 tuh. kr.

Aruandeaasta lõpuks oli realiseerimata „A“ liigi nõudmisi kogusummas 6.288,9 tuh. kr.

Laenude tingimused. Aruandeaasta lõpuks oli väljas „A“ liigi laene mitmesuguse protsendimääraga. Keskmiseks protsendimääraks oli 4,7. Eelmisel aastal oli keskmine protsendimäär 5,5. Nagu sellest nähtub, „A“ liigi laenude keskmine tulukus on tunduvalt langenud aruandeaastal.

Alltoodud tabel annab ülevaate „A“ liigi laenudest aruandeaasta lõpuks jaotatult protsendimäärade järgi (tuh. kr.):

	Laenude protsendimäär:								
	ilma %	2%	2,5%	3%	4%	5%	6%	7%	Keskm.
31. dets. 1936 a. laene väljas	1.448,8	370,2	—	16,5	1.270,5	47,5	246,1	2.889,2	4,4%
— do — 1935 a.	894,1	—	98,5	24,9	1.354,3	48,5	308,3	4.277,5	5,4%

Panga puhaskasu oli aruandeaastal 749,0 tuh. kr. ehk ca 41% kogu üldtulust. Eelmisel aastal oli puhaskasu 500,5 tuh. kr. ehk ca 36% üldtulust. Puhaskasu tunduvalt suurenenemine oli tingitud laenuportfelli vastavast kasvamisest, mis tõstis tulu intressidest ca 449,0 tuh. kr. võrra.

1. Ühelt aruandeaastal antud tähtajaliselt laevanduselaenult kogusummas 31.500 kr., on võetud intresse 2%, summas 400,75 kr., kuna panga üldise protsendimäär järgi tuli võtta 7%. Seega vähem võetud intressi 1.001,87 kr.

2. Laevanduselaenude hulgas leidis 14 laenu, kogusummas 653.699,62 kr., millistelt pank on võtnud aruandeaastal intressi eelmiste aastate eeskujul 2%, põhjendades seda Vabariigi Valitsuse otsusega 13.IV.1934 a. Tähendatud otsus lubab alandada intressi 2%-le tingimusel, et protsendimäär võetakse uuesti kaalumisele Majandusministeeriumi poolt koos Pikalaenu Pangaga laevanduse teenistustele soodsamaks kujunemisel ja kuna laevade teenistus oli aruandeaastal kahtlemata soodus, siis puudus alus jätta revideerimata intressimäär ning võtta endiselt 2%.

Aruanne kinnitati Riigivanema otsusega 25.VI.1937 a.

„A“ liigi laenud.

Äritulemused.

Revisjonitulemused.

Maatulundusekapital.

Tegevus.

Maatulundusekapitali 1936 a. tegevus arenes eelmise aasta suunas ning piirides. Laenude kogusumma bilansis, mis oli läinud aastal 4.193,6 tuh. kr., tõusis aruandeaasta lõpuks 4.317,3 tuh. kroonile, kusjuures äriseis näitas väikest tagasiminekut, langedes 5.029,9 tuh. kroonilt 4.925,4 tuh. kroonile, nii et Maatulundusekapitali kogu tegevus võrdus üldiselt eelmise aasta tegevusele.

Krediitoperatsioonid. Uusi laene anti välja Maatulundusekapitalist aruandeaastal 769,6 tuh. kr. Eelmisel aastal oli antud nimetatud laene 364,3 tuh. kr., nii et uute laenude andmine näitas aruandeaastal tunduvalt elavnemist.

Suuremal määral anti uusi laene aruandeaastal seemnevilja ostmiseks, mida oli 256,1 tuh. kr. Tähen- datud laenude järgi oli nõudmine aruandeaastal erakordselt suur, kuna eelmise aasta vihmade sügise tõttu paljudel põllupidajatel puudus kõlbulik seeme, mille muretsemiseks tehti laene.

Suuremal määral anti uusi laene aruandeaastal ka piimatalitustele. Nimetatud laene tarvitati peaa- jalikult „Piimaühingute võlgade korraldamise seaduse“ alusel eralaenude tasumiseks. Osalt kasutati tähen- datud laene ka sisseseadete soetamiseks ning tööstushoonete püstitamiseks. Võrreldult eelmise aastaga piimaühingute laenud on vähenenud aruandeaastal. Vähenemine on tingitud peamiselt nimetatud ühin- gute saneerimise ja likvideerimise puhul tehtud nõudmiste kustutamisest.

Uue alana finantseeris Maatulundusekapital aruandeaastal aiasaaduste kuivatamise ja konserveeri- mise tööstusi, andes sinna 62,9 tuh. kr., mida kasutati tööstustele vajalikkude sisseseadete muretsemiseks.

Ülejäänud alapid finantseeris Maatulundusekapital aruandeaastal väiksemal määral, andes sinna uusi laene üldiselt eelmise aasta piirides.

Järgnev tabel annab ülevaate üksikute alade finantseerimisest aruandeaastal kui ka nende kasutuses olevatest krediitidest aasta lõpuks (tuh. kr.):

	Piima- ühingu- tele	Kalan- dusle	Ekspord- tapa- majadele	Aia- saaduste konser- veerimise tööstusele	Põllu- majand. kutse- koolidele ja katse- jaamadele	Seemne- vilja ostmi- seks	Muudeks otstarve- teks	Kokku
1936 a. antud uusi laene . . .	221,8	59,6	—	62,8	—	256,1	169,3	769,6
1936 a. lõpuks bilansis laene . .	2.195,6	141,4	858,4	—	363,6	262,3	496,0	4.317,3
1935 a. lõpuks bilansis laene . .	2.370,4	155,1	868,9	—	410,9	47,0	340,8	4.193,1

Aruandeaasta lõpuks oli väljas laene seitsme isesuguse protsendimääraga, kusjuures keskmine protsen- dimäär oli 1,8. Eelmisel aastal oli tähendatud protsendimäär samuti 1,8, nii et laenude tingimused on jäänud üldiselt endisteks aruandeaastal.

Alltoodud tabel annab ülevaate laenudest, liigitatult protsendimäärade järgi (tuh. kr.):

	L a e n u p r o t s e n d i m ä ä r :								Kokku	Keskmine %
	ilma	0,5	1	2	3	4	5,5	6		
Laene väljas 31. XII. 1936 a. . .	287,1	176,6	2.041,8	164,2	1.568,0	63,6	16,0	—	4.317,3	1,8
Laene väljas 31. XII. 1935 a. . .	231,6	155,1	2.028,5	139,1	1.564,3	347,1	58,4	2,0	4.526,1	1,8

Tulusid oli aruandeaastal 83,8 tuh. kr. ning kulused 233,2, millest võlgade kustutusi 192,8 tuh. kr., nii tegevuseaasta lõppes 149,4 tuh. kroonise kahjuga.

Äritulemused.

Võlgasid on kustutatud peamiselt piimaühingute saneerimisel, osalt ka nende likvideerimisel.

Maatulundusekapitali laenude hulgas leidus 9 ümberlaenustatud piimaühingute laenu, milliseid ühin-
guid, nagu selgub alltoodust, ei saa pidada elujõulisteks nende suurte kohustuste ülekaalu, tööstuskulude, väikese piimahulga ning puudujääkidega töötamise tõttu:

Revisjonitulemused.

V a r a d	Kohustused	Tööstuskulu 1000 kg piima kohta ümberlaenustami- sele eelnenud aastal	Ümbertöötatud piima hulk kg		Tegevuse puudu- jääk ümberlaenus- tamise aastal
			ümberlaenust. aastal	1936	
7.453	31.020	seisis	60.449	27.539	2.319
22.278	43.425	„	63.004	63.004	2.993
9.913	32.341	28,36	127.904	65.617	1.753
9.711	17.801	38,58	116.658	116.658	1.940
12.404	28.179	13,01	187.421	220.943	1.075
20.713	31.306	24,13	212.509	212.509	3.233
16.281	22.006	11,54	219.926	219.926	2.376
19.482	24.656	17,35	337.791	301.592	868
27.015	48.027	20,92	577.016	teadmata	1.045

Tähendatud laenude ümberlaenustamisel on kustutatud Maatulundusekapitali nõudmisi 48.421 kr. ning garanteeritud eravõlgasid 86.142 kr. väärtuses. Viimaste alal Maatulundusekapital tasus aruandeaastal kõik tähtajalised maksud, kuna asjaosalised piimaühingud ei teinud seda ka mitte osaliselt.

Aruanne kinnitati Riigivanema otsusega 18. VI. 1937 a.

Riigihoiukassa.

Tegevus.

Riigihoiukassa tegevus arenes 1936 a. ilma suuremate muudatusteta, püsites üldiselt eelmise aasta tasapinnal, kusjuures hoiusummad vähenesid 0,6%, kuna hoiuarvete arv kasvas 12%, tehingute arv 8% ning läbikäik 5%.

Hoiusummade vähenemise peamiseks põhjuseks aruandeaastal tuleb pidada suuremate, üle 5,0 tuh. kr. tõusvate tähtajaliste hoiusummade intressimäära alandamist läinud aasta lõpul 1% võrra, kui ka tähtajaliste hoiusummade ülemmäära piiramist aruandeaastal asutistele 50,0 tuh. ja isikutele 10,0 tuh. krooniga. Hoiusummade vähenemisele mõjus osalt ka hindade ülespoole nihkumine, mis ergutas raha väljavõtmist teistsugusteks paigutamisteks.

Järgnev tabel annab ülevaate muudatustest hoiukassa tegevuses aruandeaastal (tuh. kr.):

	1936 a.	1935 a.	Suurenemine + Väheneimine —	
			Kr.	%
Hoiusummad	10.169,0	10.229,0	—60,0	—0,6
Hoiusummade läbikäik	13.498,0	12.830,0	+668,0	+5,0
Hoiutehingute arv	59,9	55,6	+4,3	+8,0
Hoiuarvete arv	21,3	19,1	+2,2	+12,0

Hoiusummadel maksis Riigihoiukassa 1936 a. intresse: tähtajata hoiusummadel 2½% ja tähtajalistelt — tähtajaga vähemalt 6 kuud ja summa kuni 5.000 kr. — 3% ning üle 5.000 krooni — 2% aastas; hoiusummadel tähtajaga vähemalt 1 aasta — vastavalt 3½% ja 2½% aastas.

Hoiusummade paigutamine. Aasta jooksul ostis Riigihoiukassa juurde väärtpapereid 1.522,9 tuh. kr. nimesväärtuses (Eesti Maapanga pantk. 638,6 tuh. kr., Eesti Maakrediitseltsi pantlehti 150,0 tuh. kr. ja Asundusekapitali võlakirju 734,3 tuh. kr.). Eesti Maakrediitseltsi pantkirjad osteti börsikursiga, Eesti Maapanga pantkirjad kursiga 100 ja Asundusekapitali võlakirjadest suurem osa kursiga 100 ja 99.

Äritulemused. Tulusid oli Riigihoiukassal aruandeaastal 380,3 tuh. kr. ja kulusid 284,3 tuh. kr., millest passiivintresse hoiusummadel 248,5 tuh. kr. ja administratsioonikulusid 35,8 tuh. kr., nii et tegevuseaasta lõppes 96,0 tuh. kr. ülejäägiga.

Revisjonitulemused.

Eesti Pangale oli makstud üle turuhinna 9,1 tuh. kr. Asundusekapitali 4% võlakirjade eest, milliseid tähendatud pank oli saanud vahetult Eesti Maapangalt oma ümberlaenustatud nõudmiste tasuna. Revisjoni tagajärjel ost tühistati ja võlakirjad anti tagasi Eesti Pangale.

Aruanne kinnitati Riigivanema otsusega 28. V. 1937 a.

Riigi Põlevkivitööstus.

Riigiettevõttena töötas Riigi Põlevkivitööstus 1936a. 9 kuud. Alates 1. okt. 1936 a., vastavalt riigiettevõtete ümberkorraldamise seadusele, anti tööstuse varad ja kohustused üle a-s. Esimene Eesti Põlevkivitööstusele.

Põlevkivi võeti välja 9 kuu jooksul 264,6 tuh. tonni, ületades sellega eelmise aasta täie toodangu, mis oli 249,8 tuh. tonni. Arvestades tegevusajaga on toodang tõusnud 41,2% võrra. Kuna Käva kaevik ei suutnud anda eelmisel määral põlevkivi, alati kevadel uuesti töid vahepeal suletud Kukruse kaevikus.

1936 a. aprillis lõpetati uue läbilaskevõimega 300 tonni põlevkivi päevas õlivabriku ehitustööd, mille tagajärjel tõusis õlitööstuse tootmisvõime 2,5 kordseks.

Uue haruna algas õlivabriku juures aruandeaastal töötamist gaasbensiinivabrik, kus toorõlivabriku gaasidest pestakse välja kerged õlid: bensiin ja petrooleum.

Vastavalt toorõli toodangu suurenemisele näitas tõusu, võrreldult eelmise aastaga, ka toorõli ümbertöötamine bensiini- ja destillatsioonivabrikutes. Aruandeaasta 9 kuu jooksul töötati ümber toorõli bensiinivabrikus 6,3 tuh. tonni ja destillatsioonivabrikus 0,2 tuh. tonni. Eelarves aasta kohta ettenähtud 14,0 tuh. tonnist teeb see välja 62%.

Põlevkivi realiseeriti aruandeaaja kestvausel 274,0 tuh. tonni, millest 113,5 tuh. tonni ehk 41,4% mahutati eraturule. Peale selle oli suuremaks põlevkivitarvitajaks Raudteevalitsus 62,6 tuh. tonniga ja tööstuse oma õlivabrikud tarvitasid 94,3 tuh. tonni.

Õlisaaduste turustamine ületas koguselt kõik eelmised aastad, ulatades 9 kuu kohta 17,2 tuh. tonnile. Kuna samal ajal tootsid õlivabrikud vaid 15,5 tuh. tonni, sündis 1,7 tuh. tonni müük vanade tagavarade, peaaesjalikult bituumenilao arvel.

Alltoodud tabel annab ülevaate saaduste tootmisest ja realiseerimisest neljal viimasel aastal (tuh. tonn.):

	Produktseeriti:			Realiseeriti:	
	põlevkivi	toorõli	toorõli ümbertöötam. saadusi	põlevkivi	toorõli ja selle ümbertöötam. saadusi
1936 a. I. I—30. IX	264,6	15,5	6,2	274,0	17,2
1935 a.	249,8	11,8	6,5	271,4	14,8
1934 a.	237,4	11,0	8,6	230,0	12,1
1933 a.	209,3	10,4	6,9	193,0	10,6

Kaevanduse jõujaam, mehaanikatöökoda ja saeveski töötasid põlevkivitööstuse enese tarvete rahuldamiseks. Neist produktseeris väljaspoole vaid jõujaam, müües eratarvitajale 47 tuh. kvat. elektrienergiat.

Eelmise aasta eeskujul edenesid teede ehitustööd edukalt ka 1936 aastal. Kuni 30.IX. valmistati põlevkivitööstuse poolt 148,2 tuh. kr. väärtuses mitmesugust tüüpi asfaltteid.

Aruanne revideeriti Riigikontrolli poolt kohapeal, mille juures ei tulnud ilmsiks puudusi.

Aruanne kinnitati Riigivanema otsusega 21.IV.1937 a., mille järgi äriseis 30.IX.1936 a. oli tasakaalus 7.949.173 kr. ning puhaskasu 100.516 kr.

Toodang.

Toodangu realiseerimine.

Abitööstused.

Teede ehitustööd.

Riigi Turbatööstus.

Riigi Turbatööstus töötas 1936 a. riigiettevõttena 30. septembrini, millest peale tööstuse varad ja kohustused läksid üle riigiettevõtete ümberkorraldamise seaduse kohaselt asutatud a.-s. Eesti Turbatööstusele.

Toodang ja realiseerimine.

Kütteturba valmistamise alal näitab toodang aruandeaastal tunduvat suurenemist, ulatades Ellamaa ja Arukuila kohta kokku 137,3 tuh. m³, ületades 42,4% võrra 1935 a. produktsiooni ja olles ühtlasi suuremaks aastatoodanguks tööstuse senisel tegevusaajal.

Kütteturvast müüdi tarvitajaile 9 kuu jooksul 44,4 tuh. m³, kuna Ellamaa jõujaama ja tööstuse omatarvitus oli 42,4 tuh. m³. Võrreldult eelmise aastaga on suurenenud jõujaama turbatarvitus, mis tingitud viimase produktsiooni kasvamisest.

Alusturvast realiseeriti aruandeperioodil 23,9 tuh. palli, millest suurem osa 22,0 tuh. palli ekspordeeriti välismaale. Kuna eelmisel aastal oli alusturba eksport ainult 3,7 tuh. palli, siis ilmneb välisuru osatähtsuse kiire kasvamine.

Ellamaa jõujaam produtseeris 9 kuu jooksul 6,2 mil. kvt. elektrienergiat, millest maha arvates omatarvitus ja kaod, müüdi tarvitajaile 4,7 mil. kvt. Eelmisel aastal oli jõujaama aastatoodang 7,4 mil. kvt. ning kogu müük 5,7 mil. kvt. Keskmise kvt. müügihind on eelmise aastaga võrreldult langenud 9,07 sendilt 8,88 sendile.

Uuena algatati aruandeaastal Lehtse turbaraba ekspluateerimist, kuhu uue tööstuse rajamiseks kuni 30.IX.1936 a. investeeriti 110,7 tuh. kr.

Revisjonitulemused.

Aastaaruanne revideeriti Riigikontrolli poolt kohapeal, mille juures ei tulnud ilmsiks puudusi.

Aruanne kinnitati Riigivanema otsusega 21.IV.1937 a., mille järgi äriseis 30.IX.1936 a. tasakaalus 4.250.435 kr., puhaskasu 133.078 kr.

Riigi Trükikoda.

Riigi Trükikoja tegevus oli 1936 aastal eriti edukas. Soodsalt mõjus sellele eelmisel aastal algatatud klassiloterii hea levik ja Eesti Panga suuremad tellimised pangatähtede valmistamiseks. Peamiselt klassiloterii tagajärjel suurenes tunduvalt ettevõtte äriiline läbikäik ja puhaskasu, kusjuures viimane ületas rohkem kui kahekordselt eelmise aasta saavutuse.

Tegevus.

Tööstuse üksikute osakondade järgi on aasta jooksul tegevus kasvanud vaid Väärtmärkideosakonnas, ületades 19% võrra eelmise aasta toodangu. Lihtrüki- ja Kirjastuseosakondades, kus 1935 a. oli tegevus eriti elav, näitab aruandeaasta toodang väikest tagasiminekut, esimeses 3% ja teises 7% võrra.

Uuena algas aruandeaastal Kirjastuseosakonna juures tegutsema filatelistlik büroo, saades posti-valitsuselt raha-, paki- ja väliskaartide lõigendite müügi ainuõiguse. Aasta jooksul müüdi kaartide lõigendeid 16,2 tuh. kr. eest, millest trükikojale jäi müügikuludeks 2,4 tuh. kr.

Alltoodud kokkuvõte annab ülevaate trükikoja tegevusest osakondade viisi kolmel viimasel aastal (tuh. kr.):

Osakonna nimetus	T o o d a n g:		
	1936 a.	1935 a.	1934 a.
Väärtmärkideosakond .	383,9	315,2	286,9
Lihtrükiosakond . .	371,2	382,4	306,2
Kirjastuseosakond . .	136,8	147,0	133,6

Riigi klassiloterii. Loteriiosakond töötas aruandeaastal edukalt. Aasta jooksul teostati 9 loosimist, kusjuures müügile lastud piletid realiseeriti ca 100-protsendiliselt. Kuna esimese ja teise loteriiga ei saadud rahuldada kõiki nõudmisi piletite järele, siis oldi sunnitud järk-järgult suurendama loteriid. Nii koosnes esimese loterii I klass 160 tuh. piletist à 2 kr., kuna kolmandas loteriis lasti I klassis müügile juba 200 tuh. piletit. Viimasele piletite arvule on jäädud peatuma ka järgnevates loteriides. Vastu tulles ostjatele on iga loteriiga suurendatud võitude protsentuaalset väärtust. Nii loositi esimeses loteriis võitudeks 64,7% piletite üldväärtusest, kolmandas loteriis aga juba 67,9%.

Loteriiosakonna tulud 20%-lisest realiseerimise tasust olid aasta kohta 570,9 tuh. kr., millest maha arvates piletimüüjatele makstud provisjon, teenistusetasu ja muud kulud, saadi tulu 198,2 tuh. kr.

Kasude ja kahjude arve järgi oli trükikojal aruandeaastal puhaskasu 274,6 tuh. kr. Eelmisel aastal saadi puhaskasu 130,6 tuh. kr.

Äritulemused.

Aastaruanne revideeriti Riigikontrolli poolt kohapeal, kusjuures ei leitud puudusi.

Aruanne kinnitati Riigivanema otsusega 28.V.1937 a., mille järgi äriseis 31.XII.1936 a. oli tasakaalus 3.099.502 kr., puhaskasuga 274.625 kr.

Kopli Kinnisvaravalitsus.

Tegevus.

Kopli Kinnisvaravalitsuse tegevus 1936 a. kestis 1. jaan. kuni 1. oktoobrini, mil vastava seaduse alusel Kopli Kinnisvaravalitsuse varad ühes õiguste ja kohustustega läksid üle a/s. Kopli Kinnisvaradele.

Kopli Kinnisvaravalitsuse 1936 a. tegevus näitas pidevat tõusu nii kinnisvarade ekspuuteerimise kui ka varade müügi alal.

Tallinna Tehnikaülikooli asutamisega Koplisse suurenes nõudmine vabade korterite järele, kuna seni seisis kasutamata osa kortereid üürikkude puudusel.

Uutest tööstustest asusid Koplisse E.T.K. rauatööstus ja a/s. „Vill'a“ tekstiiltööstus, mille tagajärjel suurenesid tulud kinnisvarade ekspuuteerimisest.

Kopli Kinnisvaravalitsuse poolt aruandeaastal teostatud suurematest tehingutest tuleks tähendada „Lövenruhe“ maakoha ostu-müügile ja kahe suurema Koplis asuva kinnisvara müümisele Tallinna Tehnikaülikoolile.

Kinnisvarade müügist saadud tulu kanti erifondi, mida kasutatakse Kopli heakorra tõstmiseks (uute ehituste püstitamiseks, parkide ja platside väljaehitamiseks j.n.e.).

Aruandeaastal algatati ka uue „Kopli Rahvamaja“ ehitust.

Tulud ja kulud.

Eelarve tulud laekusid üldiselt ettenähtud ulatuses, kuna osa laekumisi kaugelt ületas eelarve. Eriti tuleb tähendada tulude laekumisele varade müügist (end. Vene-Balti ja Bekkeri tehaste sisseseaded), kus laekumine ületas eelarve (50.000 kr.) ligi kolmekordselt (132 tuhat krooni). Viimane oli tingitud metallihindade suurest tõusust välisturgudel.

Kasude ja kahjude aruande järele oli 1. I. — 30. IX. tulusid 625.831 kr. ja kulusid 453.866 kr., näidates ülejääki 171.965 kr. Saadud kasu ületab eelarves loodetava kasu rohkem kui kolmekordselt.

Revisjonitulemused.

Aruande revideerimisel ilmnes arvepidamise kui ka remont- ja kapitaaltööde lõpparvete alal mitmesuguseid vähema ulatusega puudusi, millised lahendati Kopli Kinnisvaravalitsuse ümberkorraldamise komisjoni vastavate otsustega.

Aruanne kinnitati Riigivanema otsusega 21. IV. 1937 a., mille järgi äriseis 30. sept. 1936 a. tasakaalus 8.185.289 kr., puhaskasuga 171.965 kr.

Arsenal.

Arsenali kapitalid 1936/37 eelarveaastal muutusid järgmiselt:

Kapitalid.

Põhikapital suurenes aruandeaastal Sõjamineisteriumilt tasuta ülevõetud vana metalli realiseerimisest saadud summa 148.168 kr. võrra.

Tegevusekapitalis aruandeaasta jooksul ei olnud muudatust.

Amortisatsioonikapital suurenes varade amortisatsioonisumma 70.207 kr. võrra ja Arsenali tuludekulude lisaelarve nr. 1 alusel kanti amortisatsioonikapitali arvele 1934/35 eelarveaastal vähem amortiseeritud summa 44.314 kr., vähenes aga tähendatud kapital 25.837 kr. varade mahakustutamise ja kapitaalremontide arvel. Netto-suurenemine 88.684 kr.

Tagavarakapital suurenes 1935/36 eelarveaasta ülejäägist juurekantud 1.456 kr. võrra.

Tulud-kulud.

Kogusummas saadud tuludest moodustasid tootmistulud 98,80% ja muud tulud 1,20%.

Kuludest moodustasid tööjõutasud 25,45%, äratarvitatud materjal 29,33%, kaudsed kulud 37,74%, muud otsekohesed kulud 1,68% ja erakorralised kulud 5,80%.

Võrreldes eelarvega saadi tulusid rohkem tootmisest 2,18% ja muid tulusid 6,94%.

Võrreldes eelarvega suurenesid tööjõutasud 0,81% ja vähenesid materjalikulud 3,72%, kaudsed kulud 3,66%, muud otsekohesed kulud 8,91% ja erakorralised kulud 0,63%.

Tulude ülejääk saavutati 34.731 kr. suuruses summas.

Arsenali bilanss 31. III. 37 a. on tasakaalus 2.883.253 kr. suuruses summas.

Puhaskasu 34.731 kr. kasutamise kava kuulub Sõjainistri ettepanekul Riigihoidja kinnitamisele.

Eelkontrolli korras Arsenali poolt Riigikontrollile läbivaatamiseks saadetud ühe tehingu-kava kohta anti tingimisi nõusolek, mille tagajärjel saavutati müügi puhul kõrgem hind. **Revisjonitulemused.**

Revideerimisel järelkontrolli korras ilmsid vähemad puudused, mille kohta koostati märkustelet.

Aruande revideerimist toimetas Riigikontroll kohapeal.

Riigikontrollnõukogu kinnitas tegevusearuande Arsenali poolt koostatud kujul.

Riigi Sadamatehas.

- Tulud-kulud.** Üldine majandustõus oli tehasele eriti soodus ja toodang ületas eelmise aasta toodangu 23% võrra, mille tõttu üldkulude mõju vähenes ja suurenes tunduvalt puhaskasu. Eelarves ettenähtud tuludest 1.249.500 kr. saadi 1.704.300 kr., ehk 36,4% rohkem, kuna kulud tõusid 25,3% võrra. Puhaskasu tõusis eelmise aasta 83.315 kr. pealt 175.330 kr. peale aruandeaastal.
- Tegevus.** Tehase toodangust langes 60% riigiasutistelt ja -ettevõtetelt ja 27% eralaevadelt saadud töödele, kuna 13% moodustavad siseturule valmistatud tööd.
- Revisjonitulemused.** Riigi Sadamatehase 1936/37 a. aruanne revideeriti Riigikontrolli poolt tehases kohapeal, kusjuures selgus, et tehase eelmise aasta riigituludesse määratud osa puhaskasust ei ole makstud tähtajaks tuludesse ja tehas tasus 766.50 kr. viivitustrahvi.
- Aruanne kinnitati Riigivanema otsusega 14. V. 1937 a.

Riigi Ringhääling.

Riigi Ringhäälingu kolmanda tegevusaasta algeelarve kinnitati Vabariigi Valitsuse poolt 4. dets. 1935 a. ja lisaelarve — Riigivanema otsusega 14. okt. 1936 a.

Tegevus.

Aruandeaasta alul oli maksulisi ringhäälingu abonente linnades 19.317 ja maal 4.976, kokku 24.293. Aasta lõpuks oli abonente linnades 27.135 ja maal 9.127, kokku 36.262. Seega suurenes maksuliste abonentide arv linnades 7.818 võrra ehk 40,5% ja maal 4.151 võrra ehk 83,4%. Koguarvus oli suurenemine 11.969 ehk 49,3%.

Lasnamäe ja Tartu saatjad töötasid aruandeaastal 2801 tundi 45 minutit.

Keskmine saatekava kestus 1936 a. oli päevas 7 tundi 39 min., 1935 a. — 7 tundi 25 min.

Riigi Ringhäälingu 1936 a. aruande järgi oli tulusid 406.071 kr., kulusid 310.358 kr. ja puhaskasu 95.713 kr.

Tulud-kulud.

Äriseis 31. XII. 1936 a. oli tasakaalus 576.620 krooniga.

Riigi Ringhäälingu aruanne revideeriti Riigikontrolli poolt kohapeal, kusjuures ei tulnud ilmsiks puudusi.

Revisjonitulemused.

Aruanne kinnitati Riigivanema otsusega 30. apr. 1937 a.

Riigi Metsatööstus.

Riigi Metsatööstuse 1935/36 operats. aastal toimus metsamaterjalide valmistamine 94 metskonnas ja ümbertöötamine kahes riigilauatehases ning vähemal arvul ka eralauatehastes.

Operatsiooniaastal töötati metsa üles 1.291,6 tuh. tm., millest saadi tarbematerjali 578,0 tuh. tm. ja küttepuid 618,7 tuh. tm., kokku 1.196,7 tuh. tm.

Peale kasvava metsa ülestöötamise valmistati küttekände 10.132 rm., labidaturvast 1.025 rm. ja celmisest aastast suuremal hulgal oksid ja hagu.

Valmistatud metsamaterjal läks suuremas osas (62%) riigi- ja omavalitsuseasutiste ning kohalikkude elanikkude varustamiseks, kuna kodumaa tööstustele ja ekspordiks 38% kogu oper. aasta müügist.

1935/36 oper. aastal oli Riigi Metsatööstusel:

tulusid	7.350.944 kr.
kulusid	6.246.374 „
ülejääk	1.104.570 „

Äriseis 1. sept. 1936 a. oli tasakaalus 5.702.447 kr. Aruande revideerimisel Riigikontrollis ei tulnud ilmsiks nimetamisväärseid puudusi. Aruanne on kinnitatud Riigihoidja otsusega 10. sept. 1937 a.

Riigimõisad.

Eelmisest aastast jäi Riigimõisade Valitsuse majandamisele 20 üksust, nimelt 19 põllumajapidamist ja Vändra toorlinavabrik. 1-st maist andis Järva aj. maavalitsus Riigimõisade Valitsusele üle Vodja mõisa. Sellega oli aruandeaasta alul Riigimõisade Valitsuse otsekoheisel majandamisel 21 majapidamist.

Vabariigi Valitsuse otsusega anti augustikuul 8 majapidamist, millistes asuvad põllumajanduslikud kutsekoolid, Haridusministeeriumi valdusse. Seega jäi Riigimõisade Valitsuse majandamisele 12 mõisa ja toorlinavabrik.

Peale ülaltähendatud oma majapidamiste kuulusid Riigimõisade Valitsuse järelevalvele eelmisel aruandeaastal 23 rendimõisa. Neist anti Habaja mõis aruandeaasta alul endisele omanikule tagasi, aasta jooksul läks Vabariigi Valitsuse otsusel Haridusministeeriumi valdusse 13 majapidamist ning sihtasutisele „Õisu piimandusinstituudile“ — Õisu mõis. Seega jäi aruandeaasta lõpuks Riigimõisade Valitsuse korraldusse 8 rendimajapidamist.

Faktilise kontrolli korras revideeriti aasta jooksul 7 majapidamist, kusjuures ilmnisid mõningad puudused arvepidamise alal. Viimased kõrvaldati kirj vahetuse kaudu Riigimõisade Valitsusega.

Järelekontrolli korras läbivaadatud aastaaruandes ei ilmnenu suuremaid puudusi.

Aruande järgi on Riigimõisade Valitsuse tegevusekapital aruandeaastal vähenenud 3.864.822 kroonilt 2.113.240 kroonile, peaaesjalikult majapidamiste Haridusministeeriumile üleandmise tagajärjel.

Aruanne näitab 28.901.488 kr. läbikäigu juures puhast ülejääki 226.044 kr. Kasuga on töötanud kõik majapidamised, välja arvatud Huuksi ja Polli, millistest on annud esimene 11.936 kr. ja teine 681 kr. kahju.

Huuksi mõisa kahjud on tekkinud noorkarjapidamise arvel. Polli mõisa puudujääk on tingitud majapidamise üleandmisest Haridusministeeriumile aasta keskel, mil kulud olid tehtud, kuid tulud veel saamata. Haridusministeeriumi aruande järgi on Polli mõis aja eest augustist 1936 a. kuni 1. aprillini 1937 a. annud kasu 16.572 krooni.

K. Soonberg
Riigikontrolör.

A. Mei
Rahanduseosakonna juhataja k. t.

Eesti Vabariigi 1936/37 a. eelarve ja
eelarve täitmise aruanne, koostatud
nettoeelarve alusel.

1936/37 a. nettoeelarve alusel määratud kulud			NETTOEELARVE KULUDE JAOTUSED
Kuludeks määratud	Varade ja väärtuste soetamiseks määratud	K o k k u	
19.554.—	—	19.554.—	I. Riigivanem, rahvaesindus ja tema poolt määratud kontrollasutis:
50.513.—	—	50.513.—	Riigivanem
162.082.—	8.370.—	170.452.—	Rahvuskogu
292.036.—	240.—	292.276.—	Riigikogu
			Riigikontroll
524.185.—	8.610.—	532.795.—	Kokku
861.524.—	119.610.—	981.134.—	II. Riigivalitsemine ja sisemine korraldamine:
283.207.—	318.220.—	601.427.—	Peaminister ja riigikantslei
2.950.979.—	400.635.—	3.351.614.—	Haridusministeerium
513.881.—	16.700.—	530.581.—	Kohtuministeerium
3.076.233.—	90.920.—	3.167.153.—	Majandusministeerium
4.699.877.—	257.769.—	4.957.646.—	Põllutööministeerium
159.045.—	14.685.—	173.730.—	Siseministeerium
821.564.—	2.015.910.—	2.837.474.—	Sotsiaalministeerium
			Teedeministeerium
13.366.310.—	3.234.449.—	16.600.759.—	Kokku
18.238.170.—	1.239.014.—	19.477.184.—	III. Riigikaitse:
			Kaitseministeerium
1.138.726.—	137.591.—	1.276.317.—	IV. Välisasjad ja -esindused:
2.849.156.—	—	2.849.156.—	Välisministeerium
3.568.810.—	—	3.568.810.—	V. Riigivõlgade ja %%% tasumine
3.982.800.—	—	3.982.800.—	VI. Pensionid
1.105.203.—	286.363.—	1.391.566.—	VII. Fondide ja kapitalide soetamine
5.994.520.—	121.969.—	6.116.489.—	VIII. Rahvaharidus:
			a) kõrgem haridus
			b) alg-, kesk- ja eriharidus
7.099.723.—	408.332.—	7.508.055.—	Kokku
4.517.094.—	—	4.517.094.—	IX. Rahvamajanduse korraldamine
1.881.070.—	6.680.—	1.887.750.—	X. Tervishoid, hoolekanne ja sotsiaalkindlustus
5.527.690.—	—	5.527.690.—	XI. Mitmesugused riigi poolt antavad toetused
62.693.734.—	5.034.676.—	67.728.410.—	Kõik kokku
—	—	—	Tulude ülejääk 1936/37 a. eelarve täitmisest
62.693.734.—	5.034.676.—	67.728.410.—	Kokku kulud ja tulude ülejääk

l u d.

1936/37 a. nettoelarve alusel tehtud kulud			Suletud tilejaak 1936/37 a. nettoelarve järgi määratud krediitidest
Kuludeks välja antud	Varasid ja väärtusi soetatud	K o k k u	
18.625.—	—	18.625.—	929.—
49.224.—	—	49.224.—	1.289.—
158.444.—	8.369.—	166.813.—	3.639.—
291.674.—	240.—	291.914.—	362.—
517.967.—	8.609.—	526.576.—	6.219.—
834.905.—	119.250.—	954.155.—	26.979.—
282.017.—	315.780.—	597.797.—	3.630.—
2.938.369.—	400.198.—	3.338.567.—	13.047.—
501.450.—	16.238.—	517.688.—	12.893.—
3.057.818.—	90.722.—	3.148.540.—	18.613.—
4.687.280.—	257.355.—	4.944.635.—	13.011.—
156.689.—	14.682.—	171.371.—	2.359.—
814.082.—	2.013.187.—	2.827.269.—	10.205.—
13.272.610.—	3.227.412.—	16.500.022.—	100.737.—
18.232.005.—	1.239.010.—	19.471.015.—	6.169.—
1.107.554.—	137.093.—	1.244.647.—	31.670.—
2.803.801.—	—	2.803.801.—	45.355.—
3.568.263.—	—	3.568.263.—	547.—
3.982.601.—	—	3.982.601.—	199.—
1.100.384.—	286.231.—	1.386.615.—	4.951.—
5.977.754.—	121.513.—	6.099.267.—	17.222.—
7.078.138.—	407.744.—	7.485.882.—	22.173.—
4.499.803.—	—	4.499.803.—	17.291.—
1.875.024.—	3.683.—	1.878.707.—	9.043.—
5.520.261.—	—	5.520.261.—	7.429.—
62.458.027.—	5.023.551.—	67.481.578.—	246.832.—
115.516.—	—	115.516.—	115.516.—
62.573.543.—	5.023.551.—	67.597.094.—	131.316.—

1936/37 a. nettoeelarve alusel määratud tulud			NETTOEELARVE TULUDE JAOTUSED	
Tulusid määratud	Varade ja väärtuste soetamiseks määratud	Ü l d s e		
3.900.000.—	—	3.900.000.—	Korralised tulud.	
3.350.000.—	—	3.350.000.—	I. Otsekoheised maksud.	
2.700.000.—	—	2.700.000.—	Tulumaks	
9.950.000.—	—	9.950.000.—	Ärimaks	
			Muud otsekoheised maksud	
			Kokku otsekoheised maksud	
4.110.000.—	—	4.110.000.—	II. Lõivud ja tasumaksud.	
585.000.—	—	585.000.—	Tempelmaks	
650.000.—	—	650.000.—	Kohtulõivud ja revisjonimaks	
5.345.000.—	—	5.345.000.—	Muud lõivud ja tasumaksud	
			Kokku lõivud ja tasumaksud	
21.300.000.—	—	21.300.000.—	III. Kaudsed maksud.	
7.250.000.—	—	7.250.000.—	Tollid	
28.550.000.—	—	28.550.000.—	Aktsiisid	
			Kokku kaudsed maksud	
43.845.000.—	—	43.845.000.—	Kokku maksud	
1.098.188.—	21.675.—	1.119.863.—	Maha arvates Maksudevalitsuse kulud	
42.746.812.—	21.675.—	42.725.137.—	Jääb maksusid	
1.210.211.—	1.318.896.—	—108.685.—	IV. Riigiettevõtted.	
2.020.441.—	655.497.—	1.364.944.—	Riigiraudteed	
11.959.205.—	160.468.—	11.798.737.—	Post, telegraaf, telefon	
400.000.—	—	400.000.—	Piiritusemonopol	
39.000.—	—	39.000.—	Pikalaenu Pank	
18.000.—	—	18.000.—	Riigi Põlevkivitööstus	
850.000.—	—	850.000.—	Riigi Turbatööstus	
75.000.—	—	75.000.—	Riigi Metsatööstus	
88.000.—	—	88.000.—	Riigi Trükikoda	
1.550.000.—	—	1.550.000.—	Muud ettevõtted	
18.209.857.—	2.134.861.—	16.074.996.—	Sadamad ja laod	
			Kokku riigiettevõtted	
1.015.000.—	—	1.015.000.—	V. Riigivarandused.	
6.105.000.—	—	6.105.000.—	Tulud väärtpaperitelt, fondidelt ja laenukandjalt	
127.000.—	—	127.000.—	Tulud metsadest	
393.000.—	—	393.000.—	Riigivaranduste müügist	
7.640.000.—	—	7.640.000.—	Muudest riigivarandustest	
			Kokku riigivarandused	
797.566.—	—	797.566.—	VI. Mitmesugused tulud	
69.394.235.—	2.156.536.—	67.237.699.—	Kokku korralised tulud	
418.263.—	—	418.263.—	VII. Erakorralised tulud	
69.812.498.—	2.156.536.—	67.655.962.—	Kokku tulud	
150.000.—	—	150.000.—	Tapasimaks elumiste aastate tuludest	
69.662.498.—	2.156.536.—	67.505.962.—	1936/37 a. kulukrediitide ülekand	
222.448.—	—	222.448.—		
69.884.946.—	2.156.536.—	67.728.410.—	Kõik kokku	

l u d.

1936/37 a. nettoelarve alusel saadud tulud			Võrreldes nettoelarvega tulused	
Tulusid saadud	Varasid ja väärtusi soetatud	Ü l d s e	rohkem saadud	vähem saadud
3.820.556.—	—	3.820.556.—	—	79.444.—
3.455.098.—	—	3.455.098.—	105.098.—	—
2.579.720.—	—	2.579.720.—	—	120.280.—
9.855.374.—	—	9.855.374.—	—	—
4.397.280.—	—	4.397.280.—	287.280.—	—
618.014.—	—	618.014.—	33.014.—	—
892.165.—	—	892.165.—	242.165.—	—
5.907.459.—	—	5.907.459.—	—	—
21.388.839.—	—	21.388.839.—	88.839.—	—
7.069.655.—	—	7.069.655.—	—	180.345.—
28.458.494.—	—	28.458.494.—	—	—
44.221.327.—	—	44.221.327.—	756.396.—	380.069.—
1.092.975.—	21.628.—	1.114.603.—	—	5.260.—
43.128.352.—	21.628.—	43.106.724.—	756.396.—	374.809.—
1.407.872.—	1.294.825.—	113.047.—	221.732.—	—
2.167.558.—	654.113.—	1.513.445.—	148.501.—	—
12.503.054.—	159.402.—	12.343.652.—	544.915.—	—
400.523.—	—	400.523.—	523.—	—
—	—	—	—	39.000.—
—	—	—	—	18.000.—
850.163.—	—	850.163.—	163.—	—
84.437.—	—	84.437.—	9.437.—	—
38.553.—	—	38.553.—	—	49.447.—
1.553.737.—	—	1.553.737.—	3.737.—	—
19.005.897.—	2.108.340.—	16.897.557.—	929.008.—	106.447.—
1.147.070.—	—	1.147.070.—	132.070.—	—
4.964.785.—	—	4.964.785.—	—	1.140.215.—
131.293.—	—	131.293.—	4.293.—	—
407.838.—	—	407.838.—	14.838.—	—
6.650.986.—	—	6.650.986.—	151.201.—	1.140.215.—
643.891.—	—	643.891.—	—	153.675.—
69.429.126.—	2.129.968.—	67.299.158.—	1.836.605.—	1.775.146.—
454.044.—	—	454.044.—	35.781.—	—
69.883.170.—	2.129.968.—	67.753.202.—	1.872.386.—	1.775.146.—
156.108.—	—	156.108.—	—	6.108.—
69.727.062.—	2.129.968.—	67.597.094.—	1.872.386.—	1.781.254.—
—	—	—	—	222.448.—
69.727.062.—	2.129.968.—	67.597.094.—	1.872.386.—	2.003.702.—

181.316.—

Nettoelarve põhimõttel koostatud 1936/37 a. eelarve on tasakaalus 67.728.410 kr., mis on suurem eelmise aasta nettoelarvest 7.218.822 kr. või 11,9%.

Nettoelarve alusel on kulusid tehtud 67.481.578 kr., mis on rohkem eelmise aasta nettoelarve kuludest 7.432.905 kr. või 12,4%. Tulusid on aga nettoelarve alusel laekunud 67.597.094 kr., seega rohkem eelmise aasta nettoelarve tuludest 7.426.732 kr. või 12,3%.

Eesti Vabariigi 1936/37 a. nettoeelarve
täitmise aruande kujundamine.

	Eelarve järgi määratud Kr.	Eelarve järgi kulutatud Kr.		Eelarve järgi määratud Kr.	Eelarve järgi kulutatud Kr.
Kulude kujundamine.					
I. Riigivanem.					
b) Kulud	19.554	18.625	b) Muud kulud:		
			Ptk. I	72.534	72.225
			" II-A	11.131	10.963
			" II-D	35.297	35.217
			" III-A	110.116	109.938
			" IV-A	49.629	49.518
			" V	4.500	4.156
				283.207	282.017
a) Varade soetamine § 12-a	8.370	8.369			
b) Muud kulud	162.082	158.444	Kokku	601.427	597.797
Kokku	170.452	166.813			
Riigikogu.			c) Teistes kulujaotustes näidatud:		
			Mitmesugused riigi poolt antavad toetused:		
			Ptk. II-A § 15	395.530	395.530
			" III-A § 15	301.600	301.593
b) Kulud	50.513	49.224	" IV-A § 15	60.600	60.597
			" V § 15	12.000	12.000
			Erakorral. ptk. III-A	167.500	167.500
			Erakorral. ptk. IV-A	14.000	14.000
Riigikontroll.			Rahvaharidus:		
a) Varade soetamine § 12-a	240	240	kõrgem haridus	1.391.566	1.386.615
b) Muud kulud	292.036	291.674	alg-, kesk- ja eriharidus	6.124.639	6.107.277
Kokku	292.276	291.914	Fondide ja kapitalide soetamine	230.000	230.000
			Kõik kokku	9.298.862	9.272.909
II. Peaminister ja Riigikantselei.			Kohtuministeerium.		
a) Varade soetamine:			a) Varade soetamine:		
Ptk. I § 12-a	30.200	30.051	Ptk. I § 12-a	460	460
" II-A § 11-a	170	145	" II § 12-a	8.000	7.997
" II-A § 12-a	83.000	82.901	" II § 14-a	3.400	3.395
" II-B § 12-a	100	40	" III § 12-a	200	162
" II-B § 21-a	5.000	4.979	" IV § 11-a	1.000	745
" II-C § 12-a	580	580	" IV § 12-a	10.000	9.987
" II-D § 12-a	560	554	" IV § 14-a	20.000	19.902
			" IV § 35	1.500	1.497
b) Muud kulud	861.524	834.905	" IV § 56-a	675	653
Kokku	981.134	954.155	Erakorral. ptk. II §§ 1 ja 2	355.400	355.400
				400.635	400.198
c) Teistes kulujaotustes näidatud:			b) Muud kulud	2.950.979	2.938.369
Mitmesugused riigi poolt antavad toetused:			Kokku	3.351.614	3.338.567
Ptk. II-A § 15	33.500	33.500			
Kõik kokku	1.014.634	987.655	c) Teistes kulujaotustes näidatud:		
			Mitmesugused riigi poolt antavad toetused:		
Haridusministeerium.			Ptk. I § 15	3.400	3.400
a) Varade soetamine:			Kõik kokku	3.355.014	3.341.967
Ptk. I § 12-a	3.000	2.995			
" I § 14-a	2.620	2.620	Majandusministeerium.		
" II-A § 11-a	1.300	1.300	a) Varade soetamine:		
" II-A § 37	22.500	22.500	Ptk. I § 12-a	8.850	8.834
" II-D § 12-a	500	500	" I § 14-a	1.250	1.250
" II-D § 14-a	2.500	86	" III § 12-a	3.000	2.928
" III-A § 35	15.800	15.779	" IV § 12-a	600	471
" IV-A § 11-a	2.000	2.000	" V § 12-a	1.000	842
Erakorral. ptk. II-A	175.000	175.000	" VI § 12-a	2.000	1.913
Erakorral. ptk. IV-A § 2-5	93.000	93.000			
Kokku	318.220	315.780		16.700	16.238

	Eelarve järgi määratud Kr.	Eelarve järgi kulutatud Kr.		Eelarve järgi määratud Kr.	Eelarve järgi kulutatud Kr.
b) Muud kulud:					
Ptk. I	139.957	137.664			
" III	235.939	233.750			
" IV	48.224	45.217			
" V	59.129	56.394			
" VI	30.632	28.425			
	513.881	501.450			
Kokku	530.581	517.688			
c) Teistes kulujaotustes näidatud:					
Mitmesugused riigi poolt antavad toetused:					
Ptk. III § 15	200.400	200.000			
" IV § 15	51.000	50.844			
" V § 15	27.600	27.584			
Maksudevalitsuse kulud	4.721.126	4.700.625			
Rahvamajanduse elustamise fond	2.568.000	2.568.000			
Fondide kapitalide soetamine	1.091.000	1.091.000			
Kõik kokku	9.189.707	9.155.741			
Põllutööstusministeerium.					
a) Varade soetamine:					
Ptk. I § 12-a	6.000	5.998			
" II § 12-a	100	93			
" III § 12-a	2.910	2.906			
" V § 12-a	7.000	6.828			
Erakorral. ptk. III § 1	28.910	28.908			
Erakorral. ptk. V	46.000	45.989			
	90.920	90.722			
b) Muud kulud:					
Ptk. I	847.610	844.572			
" II	155.883	153.584			
" III	100.654	97.582			
" IV	121.000	120.897			
" V	1.851.086	1.841.183			
	3.076.233	3.057.818			
Kokku	3.167.153	3.148.540			
c) Teistes kulujaotustes näidatud:					
Mitmesugused riigi poolt antavad toetused:					
Ptk. III § 15	648.910	646.210			
Erakorral. ptk. III §§ 2—6	847.000	844.586			
Rahvamajanduse korraldamine:					
Ptk. V § 66	327.150	320.938			
Erakorral. ptk. V	291.734	285.079			
Fondide ja kapitalide soetamine	3.800	3.601			
Kõik kokku	5.285.747	5.248.954			
Siseministeerium.					
a) Varade soetamine:					
Ptk. I § 12-a	23.219	23.219			
" II 11-a	31.470	31.469			
" II 12	14.000	14.000			
" II 35	1.800	1.799			
" II 56-a	26.050	26.049			
" III 11-a	11.350	11.348			
" III 12-a	5.330	5.327			
" III 35	800	776			
" III 56-a	4.800	4.749			
" III 60-d	2.100	2.092			
Erakorral. ptk. II	127.790	127.661			
Erakorral. ptk. III	9.060	8.866			
	257.769	257.355			
b) Muud kulud	4.699.877	4.687.280			
Kokku	4.957.646	4.944.635			
c) Teistes kulujaotustes näidatud:					
Mitmesugused riigi poolt antavad toetused:					
Ptk. II § 15	5.000	5.000			
Erakorral. ptk. I	453.500	453.500			
Fondide ja kapitalide soetamine	25.000	25.000			
Kõik kokku	5.441.146	5.428.135			
Sotsiaalministeerium.					
a) Varade soetamine:					
Ptk. I § 11-a	6.000	6.000			
" I 12-a	5.120	5.118			
" I 14-a	3.565	3.564			
	14.685	14.682			
b) Muud kulud:					
Ptk. I	69.554	68.332			
" II-A	89.491	88.357			
	159.045	156.689			
Kokku	173.730	171.371			
c) Teistes kulujaotustes näidatud:					
Mitmesugused riigi poolt antavad toetused:					
Ptk. II-A § 15 p. a ja b	7.100	6.042			
Erakorral. ptk. II-A §§ 1—8	569.000	568.996			
Pensionid	3.568.810	3.568.266			
Tervishoid, hoolekanne ja sotsiaalkindlustus	2.169.350	2.160.301			
Kõik kokku	6.487.990	6.474.970			

	Eelarve järgi määratud Kr.	Eelarve järgi kulutatud Kr.
Teedeministeerium.		
a) Varade soetamine:		
Ptk. I § 12-a	7.000	6.998
„ II § 12-a	1.000	1.000
„ V § 12-a	4.350	4.347
„ VI § 12-a	1.550	1.547
„ VI § 14-a	49.388	47.094
Erakorral. ptk. V § 1	5.300	5.298
„ „ V § 4-c	5.000	5.000
„ „ V § 5-a	6.500	6.500
„ „ V § 7	9.750	9.650
„ „ V § 9	237.022	237.021
„ „ VI § 1	1.689.050	1.688.732
	2.015.910	2.013.187
b) Muud kulud:		
Ptk. I	106.164	104.949
„ II	58.857	58.603
„ V	607.540	606.488
„ VI	49.003	44.042
	821.564	814.082
Kokku	2.837.474	2.827.269
c) Teistes kulujaotustes näidatud:		
Mitmesugused riigi poolt antavad toetused:		
Ptk. I § 15	9.800	9.800
„ V § 15	1.000	1.000
„ VI § 15	7.000	7.000
Erakorral. ptk. I §§ 1, 3, 4 ja 5	405.500	404.972
Rahvamajanduse korraldamine:		
Ptk. II § 73	3.042.510	3.042.502
„ V § 76	81.500	80.743
„ V § 77	170.700	169.711
„ V § 79	175.300	173.279
Erakorral. ptk. I § 2	60.000	59.998
„ „ II § 1	79.860	79.507
„ „ V § 2	10.500	10.471
„ „ V § 3	70.200	70.157
„ „ V § 4-a ja b	13.500	13.491
„ „ V § 5	39.640	39.428
„ „ V § 6	4.500	4.500
„ „ V § 8	150.000	149.999
Kaitseministeeriumi kuludes arvesse võetud:		
Ptk. VI 14-a	186.095	186.094
„ VI 14-b	150.000	149.999
Erakorral. ptk. III § 4	42.642	38.905
„ „ VI § 1	432.965	432.965
Raudteevalitsuse kulud	13.689.685	13.624.945
Posti-telegraafi-telefoni-valitsuse kulud	4.298.126	4.291.164
Fondide ja kapitalide soetamine	45.000	45.000
Kõik kokku	26.003.497	25.912.899

	Eelarve järgi määratud Kr.	Eelarve järgi kulutatud Kr.
III. Kaitseministeerium.		
a) Varade soetamine:		
§ 11-a	201.050	201.050
§ 12-a	70.737	70.736
§ 21-a	5.950	5.950
§ 37	26.484	26.484
§ 60-d	12.000	12.000
Erakorral. § 5	213.583	213.582
„ § 7	41.150	41.149
„ § 10	49.000	49.000
	619.954	619.951
Teedeministeeriumi eelarves näidatud:		
Ptk. VI § 14-a	186.095	186.094
Erakorral. ptk. VI § 1	432.965	432.965
Kokku	1.239.014	1.239.010
b) Muud kulud		
Teedeministeeriumi eelarves näidatud:		
Ptk. VI § 14-b	150.000	149.999
Erakorral. ptk. III § 4	42.642	38.905
	18.238.170	18.232.005
Kokku	19.477.184	19.471.015
c) Teistes kulujaotustes näidatud:		
Mitmesugused riigi poolt antavad toetused:		
§ 15	35.800	35.800
§ 16	720.200	720.200
Erakorral. § 8	70.000	70.000
„ § 9	150.000	150.000
Kapitalide ja fondide soetamine	20.000	20.000
Kõik kokku	20.473.184	20.467.015
IV. Välisministeerium.		
a) Varade soetamine:		
Ptk. I § 12-a	3.715	3.715
„ II-B § 12-a	25.656	25.226
Erakorral. ptk. II B	108.220	108.152
	137.591	137.093
b) Muud kulud		
	1.138.726	1.107.554
Kokku	1.276.317	1.244.647
c) Teistes kulujaotustes näidatud:		
Mitmesugused riigi poolt antavad toetused		
Ptk. I § 15	35.000	35.000
Kõik kokku	1.311.317	1.279.647
V. Riigi võlgade ja protsentide tasumine.		
Riigi välisvõlgade tasumine		
	2.711.291	2.710.586
Riigi sisevõlgade tasumine		
	88.654	76.299
Mitmesugused kulud		
	49.211	16.916
Kokku	2.849.156	2.803.801

	Eelarve järgi määratud Kr.	Eelarve järgi kulutatud Kr.
VI. Pensionid.		
Sotsiaalministeerium: Ptk. II-A § 87	3.568.810	3.568.263
VII. Fondide ja kapitalide soetamine.		
Haridusministeerium	230.000	230.000
Majandusministeerium	1.091.000	1.091.000
Rahvamajanduse elustamise fond	2.568.000	2.568.000
Põllutöoministeerium	3.800	3.601
Siseministeerium	25.000	25.000
Kaitseministeerium	20.000	20.000
Teedeministeerium	45.000	45.000
Kokku	3.982.800	3.982.601
VIII. Rahvaharidus.		
Kõrgem haridus:		
a) Varade soetamine:		
Ptk. II-E § 12-a	504	504
„ II-E § 35	3.930	3.929
„ II-F § 12-a	6.000	5.873
Erakorral. ptk. II-F	275.929	275.925
	286.363	286.231
b) Muud kulud:		
Ptk. II-B	917.786	916.865
„ II-E	55.431	55.387
„ II-F	131.986	128.132
	1.105.203	1.100.384
Kokku	1.391.566	1.386.615
Alg-, kesk- ja eriharidus:		
a) Varade soetamine:		
Ptk. III-B § 12-a	875	870
„ III-B § 35	3.200	3.191
„ IV-B § 12-a	10.276	10.184
„ IV-B § 14-a	9.558	9.558
„ IV-B § 35	9.060	8.710
Erakorral. ptk. IV-B §§ 1 ja 2	18.500	18.500
Erakorral. ptk. IV-C §§ 1-4	70.500	70.500
	121.969	121.513
b) Muud kulud:		
Ptk. II-C	1.608	1.537
„ III-B	302.266	299.382
„ III-C	4.826.150	4.821.425
„ IV-B	360.992	352.070
„ IV-C	503.504	503.340
	5.994.520	5.977.754
Kokku	6.116.489	6.099.267
c) Teistes kulujaotustes näidatud: Mitmesugused riigi poolt antavad toetused:		
Ptk. IV-B § 15	8.150	8.010
Kõik kokku	6.124.639	6.107.277

	Eelarve järgi määratud Kr.	Eelarve järgi kulutatud Kr.
IX. Rahvamajanduse korraldamine.		
Põllutöoministeerium:		
Ptk. V § 66	327.150	320.938
Erakorral. ptk. V	291.734	285.079
Teedeministeerium:		
Ptk. II § 73	3.042.510	3.042.502
„ V § 76	81.500	80.743
„ V § 77	170.700	169.711
„ V § 79	175.300	173.279
Erakorral. ptk. I § 2	60.000	59.998
„ II § 1	79.860	79.507
„ V § 2	10.500	10.471
„ V § 3	70.200	70.157
„ V § 4 p. a ja b	13.500	13.491
„ V § 5	39.640	39.428
„ V § 6	4.500	4.500
„ V § 8	150.000	149.999
Kokku	4.517.094	4.499.803
X. Tervishoid, hoolekanne ja sotsiaalkindlustus.		
Tervishoid.		
a) Varade soetamine:		
Erakorral. ptk. II-B	5.000	32
b) Muud kulud:		
Ptk. II-A § 48	187.000	186.917
„ II-B	651.600	651.438
	838.600	838.355
c) Teistes kulujaotustes näidatud: Mitmesugused riigi poolt antavad toetused:		
Ptk. II-A § 15 p. 1	843.600	838.387
Kokku	1.110.100	1.104.881
Hoolekanne.		
Ptk. II-A § 15	130.000	130.000
„ II-A § 89	511.000	510.990
„ II-C	285.012	284.976
Kokku	926.012	925.966
Töökaitse ja sotsiaalkindlustus.		
a) Varade soetamine:		
Ptk. III-A § 12-a	490	475
„ III-B § 12-a	3.190	3.176
	3.680	3.651
b) Muud kulud	114.458	110.703
	118.138	114.354
c) Teistes kulujaotustes näidatud: Ptk. III-A § 15	15.100	15.100
Kokku	193.238	129.454
Kõik kokku	2.169.350	2.160.301

	Eelarve järgi määratud	Eelarve järgi kulutatud			Eelarve järgi määratud	Eelarve järgi saadud
	Kr.	Kr.			Kr.	Kr.
XI. Mitmesugused riigi poolt antavad toetused.						
Peaminister ja Riigikantselei:						
Ptk. II-A § 15	33.500	33.500				
Haridusministeerium:						
Ptk. II-A § 15	395.530	395.530				
„ III-A § 15	301.600	301.593				
„ IV-A § 15	60.600	60.597				
„ IV-B § 15	8.150	8.010				
„ V § 15	12.000	12.000				
Erakorral. ptk. III-A	167.500	167.500				
„ „ IV-A	14.000	14.000				
Kohtuministeerium:						
Ptk. I § 15	3.400	3.400				
Majandusministeerium:						
Ptk. III § 15	200.400	200.000				
„ IV § 15	51.000	50.844				
„ V § 15	27.600	27.584				
Põllutöoministeerium:						
Ptk. III § 15	648.910	646.210				
Erakorral. ptk. III §§ 2—6	847.000	844.586				
Siseministeerium:						
Ptk. II § 15	5.000	5.000				
Erakorral. ptk. I	453.500	453.500				
Sotsiaalministeerium:						
Ptk. II-A § 15 p. 1	266.500	266.494				
„ II-A § 15 p. a ja b	7.100	6.042				
„ III-A § 15	15.100	15.100				
Erakorral. ptk. II-A §§ 1—8	569.000	568.999				
Teedeministeerium:						
Ptk. I § 15	9.800	9.800				
„ III § 15	1.000	1.000				
„ V § 15	1.000	1.000				
„ VI § 15	7.000	7.000				
Erakorral. ptk. I §§ 1, 3, 4 ja 5	405.500	404.972				
„ „ III § 8	5.000	5.000				
Kaitseministeerium:						
§ 15	35.800	35.800				
§ 16	720.200	720.200				
Erakorral. § 8	70.000	70.000				
„ § 9	150.000	150.000				
Välisministeerium:						
Ptk. I § 15	35.000	35.000				
Kokku	5.527.690	5.520.261				
Tulude kujundamine.						
I—III. Maksud.						
Otsekohesed maksud	9.950.000	9.855.374				
Lõivud ja tasumaksud	5.345.000	5.907.459				
Tollid	21.300.000	21.388.839				
Aktsiisid	7.250.000	7.069.656				
	43.845.000	44.221.327				
Sellest maha arvata Maksudevalitsuse kulud:						
a) Varade soetamine:						
A. Keskasutis § 12-a	700	697				
B. Asutised kohtadel:						
§ 11-a	5.440	5.433				
§ 12-a	15.535	15.498				
	21.675	21.628				
b) Muud kulud	1.098.188	1.092.975				
	Kokku	1.119.863				
	Jääb maksusid	42.725.137				
IV. Riigiettevõtted.						
Riigiraudteed:						
Tulud ptk. XV-dast	13.575.000	13.721.223				
Tulud ptk. XX-dast	—	10.769				
	Kokku	13.575.000				
Sellest maha arvata:						
a) Varade soetamine:						
§ 11-a	6.970	6.814				
§ 12-a	16.221	15.840				
Erakorral. kulud §§ 1—3 ja 5—7	1.295.705	1.272.171				
	1.318.896	1.294.825				
b) Muud kulud	12.364.789	12.324.120				
	Kokku	13.683.685				
	Jääb riigiraudteede tulusid	—108.685				
Post, telegraaf, telefon:						
Tulud ptk. XVII-dast	5.663.070	5.779.776				
„ „ XIV-dast	—	13.409				
„ „ XIX-dast	—	1.339				
„ „ XX-dast	—	10.085				
	Kokku	5.663.070				
Sellest maha arvata:						
a) Varade soetamine:						
§ 11-a	105	105				
§ 12-a	15.500	15.496				
§ 72-a	34.640	34.640				
§ 72-c	586.450	585.071				
Erakorral. kulude osas	18.802	18.801				
	655.497	654.113				
b) Muud kulud	3.642.629	3.637.051				
	Kokku	4.298.126				
	Jääb posti-, telegraafi-, telefonitulusid	1.364.944				

	Eelarve järgi määratud Kr.	Eelarve järgi saadud Kr.		Eelarve järgi määratud Kr.	Eelarve järgi saadud Kr.
Piiritusemonopol:			Sellest posti-, telegraafi-, telefonituludesse kantud	—	14.748
Tulud ptk. XII-dast	15.400.000	15.929.674			
Sellest maha arvata:			Jääb 393.000	407.838	
a) Varade soetamine:					
§ 12-a	32.490	32.345			
§ 26-d	127.978	127.057			
	160.468	159.402			
b) Muud kulud	3.440.795	3.426.620			
Kokku	3.601.263	3.586.022			
Jääb piiritusemonopoli tulusid	11.798.737	12.343.652			
V. Riigivarandused.			VI. Mitmesugused tulud.		
Tulud väärtpaberitelt, fondidelt ja laenu- delt (ptk. XIII)	1.015.000	1.147.070	Mitmesugused tulud koosnevad ptk. XX-as näidatud tuludest järgmiselt:		
Tulud metsadest (ptk. XIV § 3)	6.105.000	4.964.785	Kuludesse kantud summade tagasimaks .	170.000	107.933
Riigivaranduste müügist (ptk. XIX § 3) . .	127.000	131.293	Välismaal registreeritud jõuvankrite maks	3.000	4.471
Muudest riigivaradest	393.000	407.838	Trahvid ja viivituserahad, mis mujal pole ette nähtud	405.564	308.865
Kokku	7.640.000	6.650.986	Juhuslikud tulud	219.002	243.476
Summa muudest riigivaradest koosneb:				797.566	664.745
Ptk. XIV § 1	55.000	73.340	Sellest riigirandteede tuludesse kantud 10.769 kr. ja posti-telegraafi-telefonitulu- desse kantud 10.085 kr.	—	20.854
2	120.000	114.289	Jääb	797.566	643.891
4	10.000	13.822			
5	95.000	69.315			
6	40.000	44.673			
Ptk. XIX § 1	5.000	6.427	VII. Erakorralised tulud.		
2	30.000	44.750	Operatsioonifondide ja laenude tagasimaks .	181.241	108.123
4	2.000	8.527	Riigivaranduste müük	—	108.900
5	36.000	47.443	End. „A“ liigi laenude tasumine	237.022	237.021
	393.000	422.586	Kokku	418.263	454.044

Riigirandteede
M. S. 2710

S 2710

S