

TARTU LINNAVALITSUS

STATISTILINE

ÜLEVAADE

TARTU 2009

TARTU 2010

SISUKORD

SISUKORD.....	2
EESSÕNA.....	3
ASEND JA KESKKOND.....	4
MAAKASUTUS.....	12
LINNAEHITUSLIKUD TOIMINGUD.....	18
RAHVASTIK.....	20
ETTEVÕTLUS.....	31
TÖÖTURG.....	43
LINNAVARA.....	46
HARIDUS.....	50
KOOLIEELSESED LASTEASUTUSED.....	50
ÜLDHARIDUSKOOLID.....	52
TEADUS- JA ARENDUSTEGEVUS.....	59
TERVISHOID.....	60
HOOLEKANNE.....	62
KULTUUR.....	69
TURVALISUS.....	78
LINNAEELARVE TÄITMINE.....	81
TARTU LINNA JUHTIMINE.....	91
LISAD.....	95

EESSÕNA

Hea lugeja!

Statistiline ülevaade „Tartu 2009“ on valminud Tartu Linnavalitsuse erinevate osakondade ühistöö tulemusena. Statistiliste aastaraamatute väljaandmist alustati juba 1998. aastal. Nende kaante vahele koondatud statistika on huvipakkuv materjal kõigile neile, kes soovivad põhjalikumalt tutvuda linna arengutendentsidega erinevates valdkondades.

2009. aasta oli Tartu jaoks sõna otseses mõttes lennukas, sest vaatamata ülemaailmse majanduskriisi mõjutustele ja majandamiskeskonnas toimunud märkimisväärsetele muutustele, alustas Tartu lennujaam rahvusvaheliste regulaarlendude teenindamist. Otselennud Riiga ja Stockholmi avasid õhuvärava, mis tõenäoliselt mängib Tartu edasises arengus järjest suuremat rolli. Tartu transpordiskeemi strateegilisel arendamisel kandub raskuskese vajadusele ühes või teises kohas Emajõe ületada. Olulise panuse kesklinna läbivate liiklusvoogude hajutamiseks andis linnapilti rikastava arhitektuurse lahendusega Vabadussild, mis avati 2009. aasta suvel.

Hoolimata varasemate aastatega võrreldes aeglustunud ehitustempost rõõmustas linlasi mitme olulise objekti valmimine: Sipsiku lasteaed, Lõunakeskuse laiendus, Tartu Kiirabi logistika- ja täiendõppehoone ning Tartu Hooldekodu kompleks koos renoveeritud vana majaga. Teadus- ja arendustegevuse edasisele arengule avaldavad kahtlemata olulist mõju Tartu Ülikooli keskkonna- ja materjalianalüüsi teaduskeskuse Chemicum ning Tartu Teaduspargis peenmehhaanika katsetöökoja Protolab avamine. Suve algul alustati kesklinnas hoogsalt ka teaduskeskuse AHHA uue maja ehitustöödega.

Sportisõpradest kaaslinlastele jäävad 2009. aastat meenutama emotsionaalsed hetked, mis kaasnesid TÜ/Rocki korvpallimeeskonna väärtusliku kolmanda koha võitmisega Balti liigas. Nii harrastus- kui ka võistlussportlastele pakub edaspidi suurepäraseid treenimis- ja võistlustingimusi sügisel avatud kaasaegne Maaülikooli spordihoone, mille maastikku sulanduv arhitektuurne lahendus on pälvunud kiidusõnu nii siin- kui sealpool riigipiiri.

2009. oli ka rikas kultuuriaasta, mida jäävad meenutama vihmade ilma kiuste suurepäraselt õnnestunud Tartu laulupidu ning linna üheks visiitkaardiks kujunev Prima Vista kirjandusfestival, mis tänu entusiastlikele korraldajatele on läbi teinud tõsiseltvõetava arenguhüppe. Emajõe Lodjaseltsi meistrite tubli töö tulemusena valmis suve alguses viikingilaev Turm, mis sai kohe auväärse ülesande – viia laulupeotuli mööda ajaloolist hansa veeteed Tartust Pärnusse. Traditsiooniliste majandussektorite kõrval on Tartu kontekstis edaspidi järjest rohkem põhjust rääkida loomemajandusest. 2009. aasta kevadel sündinud Tartu loomemajanduskeskus avab selle valdkonna arengule suurepäraseid tingimused, võimaldades luua uusi töökohti intellektuaalse omandi loomise ja kasutamise kaudu.

Järgnevatelt lehekülgedelt leiab väga erinevat statistilist materjali, mis iseloomustab ilmekalt 2009. aastal toimunut. Asjakohased võrdlused varasemate aastatega aitavad paremini mõista seniseid arenguid ja vaagida linna tulevikuväljavaateid. Lõpetuseks tänan kõiki töörühma liikmeid, kelle koostöös statistiline ülevaade valmis!

Kasulikku lugemist!

Raimond Tamm
Abilinnapea,
töörühma juht

ASEND JA KESKKOND

Asend

Tartu linn asub Suur-Emajõe keskjooksul 38,8 km² suurusel maa-alal. Raekoja platsil asuva Tartu linna teede nullpunkti tähise keskpunkti geodeetilised koordinaadid WGS84 süsteemis on 58° 22' 48,52682" põhjalaiust ja 26° 43' 20,87703" idapikkust, geodeetiline kõrgus on 57,236 m (möödistaja: Eesti Põllumajandusülikooli maamööduinstituut). Jõgi jaotab linna suuremaks parem- (u²/₃ linnast) ja väiksemaks vasakkaldaosaks (Ülejõeks). Tartul on ühine piir nelja vallaga: põhjas Tartu, idas Luunja, lõunas Ülenurme ja läänes Tähtvere vallaga. Tartus on 17 linnaosa: 12 Emajõe paremal kaldal (Supilinna, Tähtvere, Veeriku, Maarjamõisa, Tammelinna, Ränilinna, Vaksali, Kesklinna, Karlova, Variku, Ropka, Ropka tööstuse) ja 5 vasakul kaldal (Raadi-Kruusamäe, Ülejõe, Jaamamõisa, Annelinna, Ihaste). Plaanil märgitud linnaosad on piiritletud järgmiselt:

- 1 Tähtvere Näituse tn – Tartu-Tallinna raudtee – linna piir – Emajõgi – Kauna tn – Tähtvere tn – Jakobi tn – Veski tn
- 2 Veeriku Linna piir – Tartu-Tallinna raudtee – Tervishoiu tn – N. Lunini tn – Ülase tn – Tulbi tn – Kullerkupu tn – Ravila tn – Viljandi mnt
- 3 Maarjamõisa Linna piir – Viljandi mnt – Ravila tn – Kullerkupu tn – Tulbi tn – Ülase tn – N. Lunini tn – Tervishoiu tn – L. Puusepa tn – Ümera tn – N. Lunini tn – Nooruse tn – Sanatooriumi tn – Riia tn – Ringtee tn
- 4 Tammelinna Ringtee tn – Riia tn – Sanatooriumi tn – Nooruse tn – N. Lunini tn – Ümera tn – L. Puusepa tn – Tervishoiu tn – Tartu-Valga raudtee
- 5 Ränilinna Linna piir – Ringtee tn – Tartu-Valga raudtee
- 6 Vaksali Näituse tn – Kastani tn – Riia tn – Filosoofi tn – Võru tn – sadama raudtee – Tartu-Valga raudtee
- 7 Kesklinna Veski tn – Jakobi tn – Kroonuaia tn – Emajõgi – Aida tn – Kalevi tn – Pargi tn – Tähe tn – Väike-Tähe tn – Võru tn – Filosoofi tn – Riia tn – Kastani tn – Näituse tn
- 8 Karlova Võru tn – Väike-Tähe tn – Tähe tn – Pargi tn – Kalevi tn – Aida tn – Emajõgi – sadama raudtee
- 9 Variku Tartu-Valga raudtee – Tartu-Petseri raudtee – linna piir
- 10 Ropka Tartu-Petseri raudtee – sadama raudtee – Turu tn – Ropka tee – Aardla tn – Tähe tn – Sirbi tn – Vasara tn – Sepa tn – Jalaka tn – Sepikoja tn – Võru tn
- 11 Ropka tööstuse Linna piir – Võru tn – Sepikoja tn – Jalaka tn – Sepa tn – Vasara tn – Sirbi tn – Tähe tn – Aardla tn – Ropka tee – Turu tn – sadama raudtee – Emajõgi
- 12 Raadi-Kruusamäe Pärna tn pikendus – Puiestee tn – linna piir – Narva mnt – linna piir
- 13 Supilinna Tähtvere tn – Kauna tn – Emajõgi – Kroonuaia tn
- 14 Ülejõe Emajõgi – linna piir – Aruküla tee – Puiestee tn – Paju tn
- 15 Jaamamõisa Pärna tn pikendus – Puiestee tn – Jaama tn – linna piir
- 16 Annelinna Paju tn – Jaama tn – linna piir – Nõlvaku tn pikendus – Ihaste tee – Emajõgi
- 17 Ihaste Ihaste tee – Nõlvaku tn pikendus – linna piir – Emajõgi

Linnaosad

1. Tähtvere
2. Veeriku
3. Maarjamõisa
4. Tammelinna
5. Ränilinna
6. Vaksali
7. Kesklinna
8. Karlova
9. Variku

10. Ropka
11. Ropka tööstuse
12. Raadi-Kruusamäe
13. Supilinna
14. Ülejõe
15. Jaamamõisa
16. Annelinna
17. Ihaste

Haljastus

2009. aastal hooldati Tartu linnaga sõlmitud lepingute alusel aastaringset 230 hektarit parke ja haljasalasiid ning 72 hektarit metsi. Vastavalt hoolduse intensiivsusele jagunevad haljastud neljaks hooldusklassiks (kõige intensiivsema hooldusega on kesklinna I hooldusklassi objektid). Supelrandadega piirnevatel aladel tehti hooldustöid 12,9 hektaril.

Haljastute jagunemine hooldusintensiivsuse järgi (Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

Linna haljasaladel oli 636 m² suvelille- ja püsikutepeenraid, 59 lillekasti ja 7 lillepostamenti, lisaks paigaldati 114 lilleamplit ning 50 akna- ja rõdukasti.

Avalikele haljasaladele istutati 21 puud ja 300 pöösast. Suuremad istutused olid Veeriku ja Karlova pargis ning Pika tänava ääres. Suuremahuline puude hooldusõikus viidi läbi Riia tänaval, lisaks veel hooldus- ja kujundusõikused Veeriku, Kesk, Purde, Puiestee ja Mäe tänaval. Väljastati 284 raieluba puudele, mis olid kuivanud, vähedekoratiivsed või murdumisohtlikud.

2009. aastal valmis uus mänguväljak Veeriku pargis, teisi mänguväljakuid remonditi vastavalt vajadusele. Suvel renoveeriti Vanemuise pargi tiigi betoonäärast 18 meetri ulatuses.

Õhk

Tartu linna õhukvaliteedi hindamiseks on OÜ Tartu Keskkonnauuringud mõõtnud alates 1996. aastast vastavalt lepingule Tartu Linnavalitsuse linnamajanduse osakonnaga linna erinevates piirkondades difusioontorudega lämmastikdioksiidi (NO₂) kontsentratsioone.

NO₂ lubatud 2009. aasta keskmine saastetaluvuse piirmäär (STP=42 µg/m³) ületati sellel aastal kolmel korral: Riia tn - Vabaduse pst ristmikul esimeses kvartalis ja Riia tn - Kastani tn ning Narva mnt - Puiestee tn ristmikul kolmandas kvartalis. Suurima reostuskoormusega ongi Riia tn - Vabaduse pst, Narva mnt - Puistee tn ja Riia tn - Kastani tn ristmikud ning maalinide bussijaam. Puhtama õhuga on transpordivabamad proovivõtukohtad nagu botaanikaaed ja Raja tänav.

Difusioonitorudega mõõdetud NO₂ kontsentratsioonid Tartus 2009. aastal
(Allikas: OÜ Tartu Keskkonnauuringud)

Paiksetest saasteallikatest välisõhku paisatud saasteainete kogused (kg aastas)

(Allikas: Keskkonnaministeeriumi info- ja tehnokeskus)

Saasteaine	2006	2007	2008
Tahked osad	98 356	63 060	58 569
Vääveldioksiid (SO ₂)	28 784	25 210	30 508
Süsinikoksiid (CO)	437 450	384 730	303 824
Süsinikdioksiid (CO ₂)	82 600 612	76 412 760	67 495 165
Lämmastikoksiidid (NO _x)	157 529	128 280	122 748
Lenduvad orgaanilised ühendid (LOÜ)	410 478	404 170	289 635

Jäätmemajandus

2009. aasta esimeses pooles ladestati Tartu linnas tekkinud olmejäätmed põhiliselt Tartu linnale kuuluvale Aardlapalu prügilas (haldaja AS Veolia Keskkonnateenused, endise nimega Cleanaway AS). 17. juulil prügila suleti. Augustis alustas Aardlapalus tööd jäätmete ümberlaadimisjaam (AS Veolia Keskkonnateenused), kus võeti elanikelt ja asutustelt prügi vastu ning veeti see edasi Torma prügilasse. Ehitusjäätmed ladestati Turu tänava pinnase täitekohas (kuni 30.06.2009 oli haldajaks Wesico Project OÜ, edasi Karimek OÜ).

Aardlapalu prügilasse ladestatud jäätmed (t)

(Allikas: Cleanaway AS, AS Veolia Keskkonnateenused)

2005	2006	2007	2008	2009
66 418	68 736	67 815	53 935	22 890

Taaskasutatavate jäätmete üleandmiseks olid elanikel järgmised võimalused:

1. Tähe 108 keskkonnajaamas, mida 2009. aastal külastas 6195 inimest, võeti elanikelt vastu suurjäätmeid, vanapaberit, klaasi, metalli, puitu, biolagunevaid jäätmeid, ohtlikke jäätmeid ning elektri- ja elektroonikaseadmeid (haldaja AS Veolia Keskkonnateenused).
2. Jaama 72c keskkonnajaamas, mida 2009. aastal külastas 11 517 inimest, võeti elanikelt vastu suurjäätmeid, vanapaberit, klaasi, metalli, biolagunevaid jäätmeid, ohtlikke jäätmeid, elektri- ja elektroonikaseadmeid ning autorehve (haldaja AS Veolia Keskkonnateenused).

3. Ragn-Sells AS sorteerimisjaamas (Jalaka 60b) oli võimalik üle anda pappi, paberit ja kilet.
4. Pakendeid oli võimalik viia avalikesse pakendikonteinerisse (haldajad Eesti Taaskasutusorganisatsioon MTÜ ja MTÜ Eesti Pakendiringlus) või üle linna kortermajade juurde paigutatud 90 konteinerisse (OÜ Tootjavastutusorganisatsioon). Uudsenä käivitus pakendikotiteenus, mida väikeelamute elanikel oli võimalik tellida ASlt Ragn-Sells.
5. Vanapaberit oli võimalik viia avalikesse paberikonteinerisse (haldajad Eesti Taaskasutusorganisatsioon MTÜ ja MTÜ Eesti Pakendiringlus) või CRONIMET Eesti Metall OÜsse (Jalaka 60b).
6. Majapidamises mittevajalikke esemeid, nagu mööbel, elektri- ja gaasipliidid, pesu- ja õmblusmasinad, terved nõud, hobivahendid, raamatud ning mänguasjad, sai ära anda taaskasutuskeskustes (Jaamamõisa 30 ja Puiestee 114).

Kogumispunktidesse toodud jäätmete kogused
(Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

Aasta	Vanaõlide ja akude konteinerid		Patareikastid	
	Kogumiskohtade arv	Kogus (kg)	Kogumiskohtade arv	Kogus (kg)
2006	13	16 751	27	475
2007	13	12 983	47	544
2008	11	10 425	41	768
2009	12	10 059	41	415

Ohtlike jäätmeid said elanikud üle anda:

1. Tähe 108 ja Jaama 72c keskkonnajaamades,
2. kaheteistkümnes bensiinjaamas,
3. patareide kogumiskastidesse (41 tk),
4. ohtlike jäätmete käitlusfirmas AS Epler & Lorenz (Ravila 75).

Tartu linnas eraisikutelt kogutud ohtlikud jäätmed 2009. aastal
(Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

Eraisikutelt kogutud ohtlike jäätmete ja probleemtoodete kogused liigiti
(Allikas: AS Epler & Lorenz)

Jäätmeliik	2007		2008		2009	
	kg	%	kg	%	kg	%
Akud	27 205	19,1	16 404	8,9	19 145	11,4
Õlijäätmed	12 755	9,0	13 690	7,4	5 822	3,5
Värvijäätmed	18 203	12,8	31 077	16,8	24 316	14,5
Õlifiltrid ja saastunud pakend	8 601	6,0	9 957	5,4	11 923	7,1
Päevavalguslambid ja elavhõbedajäätmed	829	0,6	1 619	0,9	2 381	1,4
Vanad patareid	1 526	1,1	2 343	1,3	1 600	1,0
Ravimijäätmed	374	0,3	878	0,5	782	0,5
Olmekeemia	954	0,7	4343	2,3	3 691	2,2
Pestitsiidid	350	0,2	977	0,5	820	0,5
Vanad rehvid*	71 647	50,2	103 782	56,0	97 240	57,9
Kokku	142 444	100,0	185 070	100,0	167 720	100,0

* Keskkonnajaama toodud rehvid.

Tartu linnast kogutud jäätmete kogused liigiti (t)
(Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

Jäätmeliik	2007	2008	2009
Ladestatud Aardlapalu prügilas	67 815	53 935	22 890
Ohtlikud jäätmed ettevõtelt	558	844	830
Saastunud pinnas ja mahutite setted	43	20	1256*
Ohtlikud jäätmed eraisikutelt	74	81	73
Taaskasutatud püsijäätmed	130 340	92 763	121 655
Biolagunevad haljastusjäätmed	3353	4307	3226
Olmereovee puhastussetted	15 260	14 835	11 047

* 2009. aastal likvideeris AS LEMEKS sihtasutuse Keskkonnainvesteeringute Keskus kaasabil vanast masuudimajandist põhjustatud jääkreostuse aadressil Betooni 8.

Vee kasutamine ja kaitse

Tartu linna ühisveevarustus põhineb põhjaveel. Puurkaevud kuuluvad ASle Tartu Veevärk. Põhjaveet võetakse linna all lasuvatest kvaternaari, devoni, pärnu-siluri ja kambrium-ordoviitsiumi veekihtidest. Olenevalt kasutatavast veekihist on kaevude sügavused 20 kuni 400 meetrit.

Tartu linnas võetud vee kogused
(Allikas: Keskkonnaministeeriumi info- ja tehnokeskus)

Veekiht	2007		2008		2009	
	tuh m ³ /aastas	tuh m ³ /ööpäevas	tuh m ³ /aastas	tuh m ³ /ööpäevas	tuh m ³ /aastas	tuh m ³ /ööpäevas
Kvaternaari	2279	6,24	2431	6,66	2181	5,97
Devon	77	0,21	209	0,57	147	0,40
Pärnu-silur	2604	7,13	2402	6,58	2229	6,11
Kambrium-ordoviitsium	325	0,89	485	1,33	346	0,95
Kokku	5285	14,47	5527	15,14	4903	13,43

Veekasutus valdkonniti (tuh m³ aastas)

(Allikas: Keskkonnaministeeriumi info- ja tehnokeskus)

	2007	2008	2009
Olme	2843	2806	2780
Tööstus	1756	1753	1658
Kokku	4599	4559	4438

Tänavate kastmiseks võetud pinnavee kogused (tuh m³ aastas)

(Allikas: Keskkonnaministeeriumi info- ja tehnokeskus)

	2007	2008	2009
Emajõgi	3,3	1,9	0,4

Tartu linna reostuskoormus reoveepuhastist Emajõe

(Allikas: Keskkonnaministeeriumi info- ja tehnokeskus)

	2007	2008	2009*
Heitvee vooluhulk (tuh m ³)	6631	5181	12 355
BHT ₇ (t)	38	28	75
Heljum (t)	69	49	115
Üldlämmastik (t)	69	51	136
Üldfosfor (t)	5	4	11

* 2009. aastal muutus reostuskoormuse arvutamise meetodika: arvesse võetakse ka sadevee ja dreanaaživee koguseid.

Ilmastik 2009

(Allikas: Eesti Meteoroloogia ja Hüdroloogia Instituut, vaatluskoht Tartu-Tõravere meteoroloogiajaam)

Kuu	Sademetehulk mm	Sademetega päevade arv	Keskmine õhutemperatuur °C	Absoluutselt maksimaalne õhutemperatuur °C	Absoluutselt minimaalne õhutemperatuur °C	Päikesepaiste kestus tundides	Keskmine relatiivne niiskus %
Jaanuar	46,6	18	-3,0	6,6	-16,6	34,4	92
Veebruar	40,1	19	-4,8	2,5	-20,3	59,3	90
Märts	42,2	13	-1,0	5,6	-10,8	96,0	83
Aprill	10,8	6	6,2	25,1	-3,9	247,9	63
Mai	15,6	11	11,7	26,6	-1,4	274,7	64
Juuni	162,3	18	14,2	28,2	0,3	202,9	76
Juuli	111,6	17	17,3	27,8	3,1	270,4	78
August	62,0	14	15,8	24,2	4,1	221,7	81
September	51,1	17	13,2	22,8	1,9	147,5	84
Oktoober	111,6	20	4,3	12,3	-3,1	65,3	90
November	52,9	21	2,5	9,3	-6,8	22,0	94
Detsember	97,4	24	-4,7	5,7	-22,9	22,8	91
Kokku	804,2	198				1664,9	

Keskmine õhutemperatuur °C

Päikesepaiste kestus tundides

Sademe hulk mm

MAAKASUTUS

(Allikas: Tartu Linnavalitsuse linnaplaneerimise ja maakorralduse osakond, andmed seisuga 31.12.2009)

Maabilanss maa sihtotstarbe järgi

Maa sihtotstarve	Pindala (ha)	Protsent linna üldpindalast
Elamumaa	1152,8	29,7
Ärimaa	267,0	6,9
Tootmismaa	388,4	10,0
Ühiskondlike ehitiste maa	289,7	7,5
Üldkasutatav maa	774,2	19,9
Veekogude maa (Emajõgi, Anne kanal, Raadi järv)	92,4	2,4
Transpordimaa	607,1	15,6
Riigikaitsemaa	28,1	0,7
Maatulundusmaa	43,5	1,1
Sihtotstarbeta maa*	238,8	6,2
Kokku	3882,0	100,0

* Sihtotstarbeta maa hulka kuulub ehitusõiguseta maa, millele ei ole võimalik või otstarbekas määrata sihtotstarvet. Näiteks reserv- ja tagavaramaa, mis on detailplaneeringuta ja ei ole kasutuses. Samuti arvatakse sihtotstarbeta maa hulka linna territooriumil paiknev lage või võsastunud jäätmaa, kuhu pole tehtud detailplaneeringut või millele on määratud mõni muu antud tabelis toodud maa sihtotstarve.

Märkus: Tartu linna pindala suurenes alates 2009. aasta novembrikuust kahe hektari võrra Ränilinna linnaosas. Piiri muudatus oli vajalik, sest Lõunakeskuse ja Tartu Teaduspargi laienduse detailplaneeringuga ette nähtud ehitatavad hooned ja rajatised asuvad samaaegselt Tartu linna ja Ülenurme valla territooriumil. Kuna nimetatud ehitised jäävad valdavas osas Tartu linna territooriumile, siis muudeti Ülenurme valla nõusolekul piiri selliselt, et Lõunakeskuse ehitised ja parklad jäävad tervikuna Tartu linna territooriumile.

Maabilanss maa sihtotstarbe järgi

Maabilanss maa kasutuse järgi

Maa kasutus	Pindala (ha)	Protsent linna üldpindalast
Elamukrundid	1083,0	27,9
Tööstusterritooriumid	303,2	7,8
Muud asutuste ja ettevõtete krundid*	463,9	12,0
Kalmistute maa	43,7	1,1
Pühakodade maa	5,8	0,1
Raudteealune maa	62,6	1,6
Teede- ja tänavatealune maa	510,8	13,2
Veekogud (Emajõgi, Anne kanal, Raadi järv)	92,4	2,4
Pargid, haljasalad	394,8	10,2
Soised ja võsastunud alad**	512,6	13,2
Põllumaad***	43,5	1,1
Reservmaad**** ja ülejäänud linna territoorium	365,7	9,4
Kokku	3882,0	100,0

* Äri- ja büroohoone, lasteaedade, koolide, haiglate krundid.

** Suured hoonestamata ilma kõrghaljastuseta lagedad maa-alad. Tegemist on pigem hooldamata looduslike rohumaadega, mis on osaliselt võsastunud ja kohati soised alad. Peamiselt asuvad Tartu linnas sellised maa-alad Emajõe ääres (Ropka-Ihaste luht, Ülejõe linnaosas Aruküla tee ja Emajõe vaheline ala).

*** Linna piiri ääres asuvad suured krundid, mis reeglina jäävad nii linna kui ka valdade territooriumile. Neid kasutatakse siiani või on kunagi kasutatud põllumaana. Seetõttu on juba varasemast ajast määratud nende maade sihtotstarbeks maatulundusmaa. Kuna linna üldplaneering ei näe ette maakasutust põllumaana ega maa sihtotstarbena maatulundusmaad, siis tulevikus võetakse need maad kasutusele linna arenguks vajalike sihtotstarvetena (näiteks elamu- ja tootmismaana). Seega edaspidi väheneb selle maa kasutuse osatähtsus. Tegemist on nõndanimetatud ehituspotentsiaaliga maatulundusmaaga.

**** Hoonestamata krundid, mida ei ole realselt veel kasutusele võetud ja enamikul juhtudel pole ka omandisse vormistatud. Reeglina on nendel kruntidel üld- või detailplaneeringu järgi maa sihtotstarve olemas, mis näitab, kuidas neid krunte saab tulevikus kasutusele võtta. Näiteks kuuluvad siia munitsipaal- või riigiomandis olevad hoonestamata ehitusõigusega krundid ja riigi maareservis olevad krundid.

Linna maakasutus

Maabilanss maa omandivormi järgi

Maa omandivorm	Pindala (ha)	Protsent linna üldpindalast
Eramaad (kinnistatud)	2018,4	52,0
Munitsipaalmaad	1138,7	29,3
Riigimaad	158,0	4,1
Omandisse vormistamata senine maakasutus*	278,1	7,2
Ülejäänud linna territoorium**	288,8	7,4
Kokku	3882,0	100,0

* Krundid, mille osas ei ole veel maareformi käigus omandisse vormistamise toimingud (maa tagastamine, ostueesõigusega maa erastamine jne) lõplikult vormistatud. See tähendab, et eraomandisse vormistamisel ei ole krunt kantud kinnistusraamatusse või riigi- ja munitsipaalmaa vormistamisel ei ole üksus registreeritud maakatastris.

** Veekogudest Emajõgi, samuti haljasalad vabaplaneeringuga elurajoonides, mis ei paikne elamu krundi sees või pole krundi moodustatud, ning muud täpselt määratlemata maa-alad. Viimaste hulka kuuluvad ka need soised ja võsastunud alad, mida ei ole momendil taotletud riigi või linna omandisse.

Maabilanss maa omandivormi järgi

Maabilanss maaomandivormi järgi linnaosade kaupa

Linnaosa	Eramaad		Munitsipaalmaad		Riigimaad		Senine maa kasutus ja ülejäänud linnaosa pind		Kokku	
	Kruntide arv	Pindala (ha)	Kruntide arv	Pindala (ha)	Kruntide arv	Pindala (ha)	Kruntide arv*	Pindala** (ha)	Kruntide arv	Pindala (ha)
Annelinna	768	135,3	95	244,3	7	10,1	71	146,3	941	536,0
Ihaste	1348	207,0	92	162,4	12	5,7	81	48,9	1533	424,0
Jaamamõisa	164	31,3	44	75,3	5	31,8	18	10,6	231	149,0
Kesklinna	648	87,1	173	57,4	29	10,0	67	25,5	917	180,0
Karlova	1177	157,8	94	45,9	14	2,0	72	24,3	1357	230,0
Maarjamõisa	196	90,8	19	16,0	2	1,2	10	5,0	227	113,0
Ropka	842	80,9	51	45,8	5	3,0	44	16,3	942	146,0
Raadi-Kruusamäe	868	105,0	68	117,9	13	45,5	83	14,6	1032	283,0
Ropka tööstuse	252	203,2	61	90,5	10	15,6	28	44,7	351	354,0
Ränilinna	136	88,6	16	12,1	7	3,4	8	17,9	167	122,0
Supilinna	301	32,0	30	7,9	3	0,4	43	7,7	377	48,0
Tammelinna	2096	221,1	98	40,7	14	2,7	122	46,5	2330	311,0
Tähtvere	579	119,7	38	85,3	9	5,2	53	39,8	679	250,0
Vaksali	350	40,3	30	13,0	9	13,4	47	9,3	436	76,0
Variku	457	44,9	32	14,3	3	2,8	24	15,0	516	77,0
Veeriku	804	183,4	62	49,3	10	3,1	71	45,2	947	281,0
Ülejõe	905	190,0	146	60,6	14	2,1	80	49,3	1145	302,0
Kokku	11 891	2018,4	1149	1138,7	166	158,0	922	566,9	14 128	3882,0

* Senise maa kasutuse staatusega krundid, mille omandisse vormistamise toimingud ei ole veel lõplikult vormistatud.

** Sisaldab lisaks senise maa kasutusega kruntide pindalale ka määratlemata (kruntimata) pindalaga maad konkreetses linnaosas.

Maksustatud krundid

Krundi liik	Kruntide arv	Pindala (ha)	Aastamaks* kroonides	Protsent linna üldpindalast
Individaalkrundid	7283	693,2	5 132 940	17,9
Korter- ja ridaelamute krundid	2149	379,0	3 414 053	9,8
Garaažide krundid	1270	27,2	170 515	0,7
Asutuste ja ettevõtete krundid	1457	874,2	7 565 606	22,5
Eraomandis olevad tänavad ja kõnniteed	25	5,0	8636	0,1
Pargid ja parkmetsad	5	30,5	15 332	0,8
Haljasalad	44	53,7	51 698	1,4
Võsastunud alad	40	254,1	92 593	6,5
Põllumaad	5	43,5	40 087	1,1
Kokku	12 278	2360,4	16 491 460	60,8

* Aastamaks 2009. aastal oli üks protsent maa maksustamishinnast, toodud ilma maksusoodustusega.

Maksustatud krundid linnaosade kaupa

Linnaosa	Kruntide arv	Pindala (ha)	Aastamaks* kroonides
Annelinna	786	203,4	1 033 047
Ihaste	1374	227,0	534 855
Jaamamõisa	176	65,7	244 054
Kesklinna	684	97,7	3 00 914
Karlova	1203	168,6	1 597 702
Maarjamõisa	199	92,7	389 960
Ropka	867	90,1	555 176
Raadi-Kruusamäe	902	150,9	618 810
Ropka tööstuse	266	227,6	1 174 459
Ränilinna	144	100,3	494 204
Supilinna	319	33,6	129 987
Tammelinna	2136	244,6	2 463 579
Tähtvere	597	131,5	1 153 424
Vaksali	372	51,9	534 497
Variku	477	58,9	209 781
Veeriku	837	208,0	1 217 085
Ülejõe	939	207,9	1 139 926
Kokku	12 278	2360,4	16 491 460

* Aastamaks 2009. aastal oli protsent maa maksustamishinnast, toodud ilma maksusoodustusega.

1521,6 hektarit ehk 39,2 protsenti linna territooriumist ei ole mitmel põhjusel maksustatud.

1. Maamaksuseaduse § 4 lg 1 järgi on osad maad maksuvabad: kalmistute, kirikute ja pühakodade maad, omavalitsuse haldusalal asuvad munitsipaalmaad, välja arvatud hoonestusõigusega või kasutusvaldusega koormatud maad. Samuti avalikus kasutuses olevad maad (teed, tänavad, haljasalad, pargid, parkmetsad jm rajatised, mis ei ole eravalduses).

2. Maa-alad, mis ei ole vormistatud maareformi seadusega ettenähtud korras omandisse või ei ole veel kinnistusraamatusse kantud. Eravaldusesse minevat hoonestamata krundi maksustatakse alles pärast kinnistusraamatusse kandmist.

Võrreldes 2008. aastaga on maksustatud kruntide pindala ligikaudu 17,2 hektarit vähenenud, sest mõned pinnad muutusid maksuvabaks eelpool toodud põhjustel. Näiteks omandas linn 2009. aastal 5,3 hektarit maad, mistõttu muutusid need maksuvabaks. Osad reformimata maad olid varem maksustatud kui jätkuvalt riigi omandis olevad maad (umbes 10 hektarit), kuid mis 2009. aastal vormistati munitsipaalomandisse ning muutusid seeläbi maksuvabadeks kruntideks. Samas aastamaksu suurus

mõjutasid need maksuvabaks muutunud krundid vähe ja lõpptulemusena on aastamaks võrreldes 2008. aastaga mõnevõrra tõusnud.

Maksuvabad ja maksustamata maa-alad või krundid

Maa kasutus	Pindala (ha)	Protsent linna üldpindalast
Kalmistute maa	43,7	1,1
Pühakodade maa	5,8	0,1
Veekogud (Emajõgi, Anne kanal, Raadi järv)	92,4	2,4
Tänavad, kõnniteed, mis ei ole eraomandis	505,8	13,0
Pargid, parkmetsad, haljasalad	310,6	8,0
Võsastunud alad (jäädmaad)	258,5	6,7
Reservmaad	126,8	3,3
Muud maksuvabad maad*	137,6	3,5
Ülejäänud maksustamata linna territoorium**	40,4	1,0
Kokku	1521,6	39,2

* Maksuvabad maad, mis ei kuulu tabelis toodud teiste liikide (kasutuste) alla (näiteks munitsipaalomandis olevate lasteaedade ja koolide krundid).

** Kruntimata maa-alad, mida ei ole võimalik praegu täpselt määratleda (perspektiivis tänavate laiendusribad, mida ei ole momendil arvestatud eelnevates tabelites toodud tänavate ja kõnniteede pindalas; samuti haljasalad vabaplaneeringuga elurajoonides, mis ei paikne elamu krundi sees, ja muud taolised maa-alad).

Maaomandi tekkimine maakorralduslike toimingute kaupa

Maakorralduslik toiming	Kruntide arv	Pindala (ha)
Maa tagastamine	1593	507,7
Maa ostueesõigusega erastamine	8974	1116,6
Korteriomandi seadmine	940	182,7
Maa munitsipaalomandisse andmine	1490	1303,6
Nõusoleku andmine maa riigi omandisse jätmiseks	548	365,4
Nõusoleku andmine riigimaa enampakkumisega erastamiseks	98	17,7
Kokku	13 643	3493,7

LINNAEHITUSLIKUD TOIMINGUD

Planeerimise, projekteerimise ja ehitamise korraldamine
(Allikas: Tartu Linnavalitsuse linnaplaneerimise ja maakorralduse ning arhitektuuri ja ehituse osakonnad)

	2007	2008	2009
Algatatud detailplaneeringuid*	56	41	14
sh linnavalitsuse poolt tellitud	3	8	2
Kehtestatud detailplaneeringuid	32	37	33
sh linnavalitsuse poolt tellitud	2	5	7
Tagastatud krunte	30	13	-
Erastatud ostueesõigusega krunte	47	40	48
Seatud korteriomandeid	5	2	2
Antud krunte munitsipaalomandisse	68	93	130
Antud nõusolek kruntide riigi omandisse jätmiseks	15	16	21
Antud nõusolek riigimaa kruntide enampakkumisega erastamiseks	-	-	-
Registreeritud geoluseid ja teostusmöödistusi	1553	1211	836
Taotletud projekteerimistingimusi rajatistele	117	83	59
Taotletud projekteerimistingimusi hoonetele	411	334	296
Väljastatud ehituslubasid	597	542	445
sh hoonetele	321	349	268
rajatistele	276	193	177
uute ühe korteriga elamute ehitamiseks	52	28	21
uute kahe ja enama korteriga elamute ehitamiseks	22	9	3
uute mitteelamute ehitamiseks	28	24	23
ühe korteriga elamute rekonstrueerimiseks ja laiendamiseks	87	108	83
kahe ja enama korteriga elamute rekonstrueerimiseks ja laiendamiseks	60	68	71
mitteelamute rekonstrueerimiseks ja laiendamiseks	73	90	66
elamute ja muude hoonete lammutamiseks	36	45	26
Väljastatud kirjalikke nõusolekuid väikeehitistele	177	154	138
Väljastatud kasutuslubasid	429	456	337
sh uutele ühe korteriga elamutele	47	47	34
uutele kahe ja enama korteriga elamutele	26	18	5
uutele mitteelamutele	37	54	29
ühe korteriga rekonstrueeritud ja laiendatud elamutele	21	21	26
kahe ja enama korteriga rekonstrueeritud ja laiendatud elamutele	33	27	32
rekonstrueeritud ja laiendatud mitteelamutele	77	70	49
ehitatud ja rekonstrueeritud rajatistele	182	166	131
Väljastatud kaevetööde lubasid	415	350	268
Taotletud värvipasse hoonetele	128	116	13**
Värvipassi alusel värvitud maju	37	31	66
Auhinnatud värvitud objekte	15	15	5
Makstud värvipremiaid (tuhat krooni)	57,0	53,0	10,0
Toetatud restaureeritud/renoveeritud objekte	83	41	49
Makstud restaureerimistoetusi (tuhat krooni)	1159,2	900	700

* Linnavalitsuse poolt kinnitatud detailplaneeringute lähteülesandeid.

** Piiratud eelarve tõttu kampania korras värvipasse ei koostatud. Hoonete värvipasse kooskõlastati renoveerimisprojektide osana või individuaalse konsultatsiooni korras.

2009. aastal valmisid mitmed Tartu linnale olulised ühiskondlikud hooned: lasteaiad Klaabu (Kummeli tn 5) ja Sipsik (Kaunase pst 22); Tartu Ülikooli uus keemiahoone (Ravila tn 14a) ja Eesti Maaülikooli spordihoone (F. R. Kreutzwaldi tn 3).

Muinsuskaitseametiga jätkati 5. mail 2008 uuendatud halduslepingu täitmist. Tartu linna haldusterritooriumil asuvate arheoloogia-, arhitektuuri- ja ajaloomälestiste osas täidab muinsuskaitsealaseid riiklikke kohustusi arhitektuuri ja ehituse osakonna kultuuriväärtuste teenistus. Kooskõlastati muinsuskaitseala ja mälestiste kaitsevööndite ala hõlmavaid planeeringuid ja projekte ning muinsuskaitse eritingimusi, väljastati 50 kaitsekohustuste teatist ja inspekteeriti kaitsealuseid objekte.

Jätkati ka aastal 2001 alguse saanud restaureerimistoetuste andmist, et aidata kaasa miljööväärtusega hoonestusalade ehitiste arhitektuursete originaal- ehk ehitusaegsete detailide (aknaraamid, välisüksed, luugid, varikatused, verandad, rõdud, trepid, fassaadikujunduse elemendid, katusetornid, erkerid, piirdeaiad jms) taastamisele.

Kaheteistkümnendat aastat järjest selgitati välja aasta parimad ehitised. 2009. aastal kasutusloa saanud hoonetest võitsid uusehitiste grupis Siili tn 22 üksikelamu ja F. R. Kreutzwaldi tn 3 Eesti Maaülikooli spordihoone. Laiendatud ja rekonstrueeritud hoonete grupis võitis Tamme pst 4 üksikelamu, Ringtee tn 75 Lõunakeskuse juurdeehitis ning C. R. Jakobsoni tn 14 korterelamu.

Piiratud eelarvemahuga jätkusid konkursid „Heade värvide linn“ ja „Piirdeaiad korda“.

Linnakujunduslikult andis huvitavaid tulemusi koostöö Euroopa Parlamendi infobürooga Eestis üleeuroopaliste tähtpäevade tähistamisel ja kampaaniate korraldamisel Tartus.

Ideevõistlus Tartu maratoni mälestusmärgi lahenduse saamiseks kogus rohkelt osavõtjaid. Võidutöö kujutab maratoni praegust rajatrajektoori.

„Jõulinn Tartu“ teemaks oli seekord Põhjamaade jõulud. Raekoja-esist kaunistasid väikesed kuused, mis ehiti erinevate Põhjamaade jõulutraditsioonide järgi. Põhjamaade jõulutavade tutvustamiseks korraldati ka erinevaid töötubasid ja juturinge. Jõululinna täienduseks toodi platsile lodi Jõmmu. Vaatamata eelarvepiirangutele oli Tartu linn jõuluvalgustusega sama rikkalikult ehitud nagu eelmisel aastal.

Idamaade kalendriaasta alguse tähistamiseks telliti skulptor Kirke Kangrolt tiivulise pühvli jääskulptuur.

2009. aastal osales arhitektuuri ja ehituse osakond järgmiste arhitektuurivõistluste tingimuste väljatöötamises ja korraldamises:

1. Näituse 33a äri- ja büroohoone arhitektuurivõistlus,
2. Riia 191 passiivmajana kavandatud büroohoone arhitektuurivõistlus,
3. Vanemuise teatrimaja laiendamise arhitektuurivõistlus.

Üksikasjalik ülevaade nii linnakujundusalastest kampaaniatest kui ka arhitektuurivõistlustest on esitatud veebilehel www.tartu.ee/aeo.

RAHVASTIK

(Allikas: Tartu Linnavalitsuse ettevõtluse osakonna registriteenistus)

Elanike arv 2005-2009

	31.12.2005	31.12.2006	31.12.2007	31.12.2008	31.12.2009
■ Mehed	44027	43310	43565	43466	43389
■ Naised	55855	54904	55131	55007	55004
■ Kokku	99882	98214	98696	98473	98393

Tartu rahvastikupüramiid seisuga 31.12.2009

Vanus

Rahvastiku jaotus vanusegruppide lõikes seisuga 31.12.2009

Vanusegrupp	Mehed	Naised	Kokku
0-4	3555	3398	6953
5-9	2632	2668	5300
10-14	2361	2347	4708
15-19	3029	2811	5840
20-24	3617	3927	7544
25-29	3951	4903	8854
30-34	3446	4235	7681
35-39	3282	3926	7208
40-44	2892	3448	6340
45-49	2714	3290	6004
50-54	2441	3199	5640
55-59	2176	2959	5135
60-64	1860	2715	4575
65-69	1712	2880	4592
70-74	1540	2781	4321
75-79	1105	2369	3474
80-84	725	1863	2588
85-89	273	953	1226
90-94	58	237	295
95-99	18	85	103
100-104	2	9	11
105+	-	1	1
Kokku	43 389	55 004	98 393

Rahvastiku soolis-vanuseline koosseis seisuga 31.12.2009

Sünniaasta	Vanus	Mees	Naine	Kokku
2009	0	754	766	1520
2008	1	780	750	1530
2007	2	729	743	1472
2006	3	639	573	1212
2005	4	653	566	1219
2004	5	598	599	1197
2003	6	524	541	1065
2002	7	528	538	1066
2001	8	495	492	987
2000	9	487	498	985
1999	10	469	454	923
1998	11	482	465	947
1997	12	502	465	967
1996	13	460	506	966
1995	14	448	457	905
1994	15	504	474	978
1993	16	524	479	1003
1992	17	634	548	1182
1991	18	631	601	1232
1990	19	736	709	1445
1989	20	726	765	1491

1988	21	740	727	1467
1987	22	732	830	1562
1986	23	689	800	1489
1985	24	730	805	1535
1984	25	748	881	1629
1983	26	828	998	1826
1982	27	780	1033	1813
1981	28	811	1037	1848
1980	29	784	954	1738
1979	30	740	866	1606
1978	31	736	902	1638
1977	32	678	866	1544
1976	33	664	806	1470
1975	34	628	795	1423
1974	35	637	807	1444
1973	36	655	774	1429
1972	37	684	812	1496
1971	38	639	789	1428
1970	39	667	744	1411
1969	40	646	764	1410
1968	41	624	718	1342
1967	42	551	718	1269
1966	43	564	634	1198
1965	44	507	614	1121
1964	45	588	654	1242
1963	46	559	653	1212
1962	47	503	643	1146
1961	48	559	680	1239
1960	49	505	660	1165
1959	50	507	668	1175
1958	51	497	569	1066
1957	52	461	651	1112
1956	53	488	646	1134
1955	54	488	665	1153
1954	55	445	614	1059
1953	56	426	567	993
1952	57	452	568	1020
1951	58	428	618	1046
1950	59	425	592	1017
1949	60	438	602	1040
1948	61	390	535	925
1947	62	382	596	978
1946	63	338	520	858
1945	64	312	462	774
1944	65	307	493	800
1943	66	336	544	880
1942	67	390	623	1013
1941	68	363	627	990
1940	69	316	593	909
1939	70	322	575	897
1938	71	312	569	881

1937	72	319	588	907
1936	73	314	526	840
1935	74	273	523	796
1934	75	220	449	669
1933	76	220	465	685
1932	77	222	515	737
1931	78	223	487	710
1930	79	220	453	673
1929	80	186	388	574
1928	81	181	433	614
1927	82	133	389	522
1926	83	114	336	450
1925	84	111	317	428
1924	85	85	253	338
1923	86	70	258	328
1922	87	43	177	220
1921	88	47	147	194
1920	89	28	118	146
1919	90	16	73	89
1918	91	22	67	89
1917	92	9	38	47
1916	93	7	32	39
1915	94	4	27	31
1914	95	4	25	29
1913	96	6	28	34
1912	97	3	16	19
1911	98	3	7	10
1910	99	2	9	11
1909	100	-	4	4
1908	101	2	3	5
1907	102	-	1	1
1906	103	-	1	1
1904	105	-	1	1
Kokku		43 389	55 004	98 393

Tartu linnaosade elanikkonna sooline koosseis

Linnaosade elanikkonna soolis-vanuseline jaotus

Linnaosa/vanus	Mehed	Naised	Kokku
Annelinna			
0–6	1164	1164	2328
7–18	1603	1606	3209
19–64	7354	9616	16970
65+	1593	3688	5281
Kokku	11714	16074	27788
Ihaste			
0–6	117	97	214
7–18	208	203	411
19–64	613	694	1307
65+	83	126	209
Kokku	1021	1120	2141
Jaamamõisa			
0–6	143	122	265
7–18	210	209	419
19–64	827	1086	1913
65+	173	342	515
Kokku	1353	1759	3112

Linnaosa/vanus	Mehed	Naised	Kokku
Ränilinna			
0–6	94	78	172
7–18	88	84	172
19–64	490	613	1103
65+	101	217	318
Kokku	773	992	1765
Supilinna			
0–6	118	125	243
7–18	146	132	278
19–64	521	616	1137
65+	65	120	185
Kokku	850	993	1843
Tammelinna			
0–6	384	367	751
7–18	596	577	1173
19–64	2134	2574	4708
65+	537	868	1405
Kokku	3651	4386	8037

Kesklinna			
0–6	338	311	649
7–18	379	360	739
19–64	1725	2195	3920
65+	368	881	1249
Kokku	2810	3747	6557
Karlova			
0–6	536	462	998
7–18	608	528	1136
19–64	2471	3153	5624
65+	392	832	1224
Kokku	4007	4975	8982
Maarjamõisa			
0–6	19	23	42
7–18	31	23	54
19–64	95	133	228
65+	9	21	30
Kokku	154	200	354
Ropka			
0–6	246	254	500
7–18	328	315	643
19–64	1373	1723	3096
65+	359	682	1041
Kokku	2306	2974	5280
Raadi-Kruusamäe			
0–6	221	227	448
7–18	295	294	589
19–64	1369	1527	2896
65+	274	543	817
Kokku	2159	2591	4750
Ropka tööstuse			
0–6	109	113	222
7–18	155	139	294
19–64	644	820	1464
65+	176	286	462
Kokku	1084	1358	2442

Tähtvere			
0–6	139	129	268
7–18	212	173	385
19–64	820	994	1814
65+	233	394	627
Kokku	1404	1690	3094
Vaksali			
0–6	189	173	362
7–18	230	256	486
19–64	831	1095	1926
65+	136	290	426
Kokku	1386	1814	3200
Variku			
0–6	95	87	182
7–18	110	120	230
19–64	528	581	1109
65+	126	195	321
Kokku	859	983	1842
Veeriku			
0–6	243	271	514
7–18	326	336	662
19–64	1535	1902	3437
65+	291	625	916
Kokku	2395	3134	5529
Ülejõe			
0–6	362	388	750
7–18	406	420	826
19–64	1990	2645	4635
65+	444	943	1387
Kokku	3202	4396	7598
Tartu täpsusega			
0–6	160	147	307
7–18	233	202	435
19–64	1795	1344	3139
65+	73	125	198
Kokku	2261	1818	4079

Asustustihedus linnaositi (in/km²)

Linnaosa	Mehed	Naised	Kokku	Osatähtsus %	Pindala km ²	Asustustihedus in/km ²
Annelinna	11714	16074	27788	28,24	5,36	5184
Karlova	4007	4975	8982	9,13	2,3	3905
Tammelinna	3651	4386	8037	8,17	3,11	2584
Ülejõe	3202	4396	7598	7,72	3,02	2516
Kesklinna	2810	3747	6557	6,66	1,8	3643
Veeriku	2395	3134	5529	5,62	2,81	1968
Ropka	2306	2974	5280	5,37	1,44	3667
Raadi- Kruusamäe	2159	2591	4750	4,83	2,83	1678
Vaksali	1386	1814	3200	3,25	0,76	4211
Jaamamõisa	1353	1759	3112	3,16	1,5	2075
Tähtvere	1404	1690	3094	3,14	2,5	1238
Ropka tööstuse	1084	1358	2442	2,48	3,54	690
Ihaste	1021	1120	2141	2,18	4,25	504
Supilinna	850	993	1843	1,87	0,48	3840
Variku	859	983	1842	1,87	0,77	2392
Ränilinna	773	992	1765	1,79	1,22	1447
Maarjamõisa	154	200	354	0,36	1,13	313
Tartu linna täpsusega	2261	1818	4079	4,15
Kokku	43 389	55 004	98 393	100,00	38,82	2535

Asustustihedus linnaositi (in/km²)

Tartu elanikkonna rahvuslik koosseis

Tartu elanikkonna rahvuslik koosseis

Rahvus	Arv
Eestlased	71316
Venelased	14268
Ukrainlased	1062
Soomlased	989
Valgevenelased	438
Sakslased	237
Poolakad	165
Leedulased	142
Lätlased	127
Juudid	107
Armeenlased	98
Itaallased	84
Tatarlased	62
Ungarlased	59
Hispaanlased	57
Mustlased	44
Prantslased	42
Marid	40
Grusiinlased	38
Inglased	34
Rumeenlased	32
Rootslased	27
Aserbaidžaanid	26
Mordvalased	23
Moldovlased	23
Hollandlased	23
USA ameeriklased	20
Udmurdid	19
Taanlased	18
Norralased	18

Rahvus	Arv
Karjalased	18
Tšehhid	17
Hiinlased	14
Tšuvašid	12
Bulgaarlased	11
Portugallased	9
Komid	9
Hindud	9
Šveitslased	7
Albaanlased	7
Usbekid	6
Lesgid	6
Kreeklased	6
Iirlased	6
Baškiirid	6
Kasahhid	5
Mehhiklased	4
Dargid	4
Austerlased	4
Tšetšeenid	3
Tadžikid	3
Sloveenid	3
Osseedid	3
Korealased	3
Jaapanlased	3
Avaarid	3
Angloaustraallased	3
Muud rahvused	40
Rahvus teadmata	8531
Kokku	98 393

2009. aastal Tartusse kolinute eelmine elukoht

Tartusse kolinud või elukohana Tartu registreerinud	Arv
Tartumaalt	682
sh Ülenurme vallast	116
Tartu vallast	102
Tähtvere vallast	62
Luunja vallast	53
Nõo vallast	49
Elva linnast	45
Kambja vallast	37
Mäksa vallast	33
Vara vallast	28
Puhja vallast	27
Haaslava vallast	26
Rõngu vallast	22
Võnnu vallast	20
Alatskivi vallast	15
Meeksi vallast	13
Laeva vallast	12
Konguta vallast	8
Peipsiääre vallast	8
Rannu vallast	4

Kallaste linnast	2
Piirissaare vallast	-
Harjumaalt	359
sh Tallinnast	283
Jõgevamaalt	174
Põlvamaalt	159
Võrumaalt	123
Valgamaalt	121
Ida-Virumaalt	102
Pärnumaalt	83
Lääne-Virumaalt	81
Viljandimaalt	75
Järvamaalt	43
Raplamaalt	29
Saaremaalt	27
Läänemaalt	15
Hiiumaalt	9
Välisriigist	619
Enne elukoht registreerimata	199
Kokku	2900
Sünnid	1500
Kokku	4400

2009. aastal Tartust lahkunute uus elukoht

Kuhu Tartust ära koliti	Arv
Tartumaale	1315
sh Tartu valda	354
Ülenurme valda	273
Luunja valda	206
Elva linna	60
Haaslava valda	60
Tähtvere valda	58
Kambja valda	55
Nõo valda	44
Mäksa valda	42
Puhja valda	30
Vara valda	24
Võnnu valda	19
Rannu valda	16
Konguta valda	15
Alatskivi valda	14
Piirissaare valda	13
Peipsiääre valda	10
Laeva valda	7
Rõngu valda	7
Meeksi valda	6
Kallaste linna	2
Harjumaale	762
sh Tallinna	584
Põlvamaale	126
Jõgevamaale	112
Võrumaale	97
Valgamaale	82
Pärnumaale	72
Ida-Virumaale	71

Viljandimaale	61
Lääne-Virumaale	38
Saaremaale	24
Järvamaale	22
Läänemaale	21
Raplamaale	16
Hiiumaale	1
Välismaale	501
Aadressita	6
Kokku	3327
Surnud	1029
Kokku	4356

Sünnid, surmad ja loomulik iive kuude lõikes 2008–2009

Kuu	2008			2009		
	Sünd	Surm	Iive	Sünd	Surm	Iive
Jaanuar	145	145	145	118	85	33
Veebruar	128	128	128	128	86	42
Märts	100	100	100	139	94	45
Aprill	112	112	112	127	83	44
Mai	124	124	124	118	74	44
Juuni	137	137	137	145	78	67
Juuli	143	143	143	139	91	48
August	133	133	133	140	78	62
September	97	97	97	111	86	25
Oktoober	124	124	124	116	77	39
November	108	108	108	119	98	21
Detsember	133	133	133	100	99	1
Kokku	1484	1484	1484	1500	1029	471

Sünnid, surmad ja loomulik iive 2005–2009

2009. aastal sagedamini pandud nimed poistele olid Rasmus, Markus, Oliver, Henri, Kristjan, Mattias ja tüdrukutele Eliise, Helena, Sandra, Grete, Laura, Mirtel.

ETTEVÕTLUS

(Allikas: Tartu Linnavalitsuse ettevõtluse osakond)

Äriregistrisse kantud ettevõtjad seisuga 31.12.2009

Ettevõtjad	Arv	Osatähtsus %
Osaühing	7640	76,0
Aktsiaselts	382	3,9
Täisühing, usaldusühing, tulundusühing	104	1,0
Füüsilisest isikust ettevõtja	1906	19,0
Välisfirma äriühingu filiaal	15	0,1
Kokku	10 047	100,0

Äriregistrisse kantud ettevõtjate arv

Ettevõtjate arv aasta lõpu seisuga

Tartu ettevõtluse arengut iseloomustab viimastel aastatel kiire kasv – viie aastaga on Tartu linnas registreeritud ettevõtjate arv suurenenud 4000 võrra.

* Äriregistris registreeritud ettevõtjate arv aasta lõpu seisuga 10 000 elaniku kohta.

Tartu linna ettevõtlusaktiivsuse näitaja ületas esmakordselt Eesti vastavat näitajat 2008. aastal. 2009. aastal on näitaja jätkuvalt kõrgem, kuid oluliselt madalam Tallinna näitajast. Tallinna kohta võib öelda, et pealinnades on ettevõtlusaktiivsuse näitajad alati kõrgemad riigi keskmistest näitajatest. Teisalt aga on uute ettevõtjate osas Tartus veel selgelt kasvuruumi.

Äriregistrisse esmakantud ettevõtjad

2009. aastal registreeriti uusi ettevõtteid Tartu linna 1991, mis on kõigi aegade kõrgeim tulemus. Seda tingis muutunud seadusandlus, mis kohustas kõiki FIEsid registreerima end 2009. aasta jooksul äriregistris.

Äriregistrist kustutatud ettevõtjad

2009. aastal kustutati äriregistrist 449 Tartu ettevõtjat. 2008. aastal oli vastav näitaja 234. Jätakuvalt kustutati ettevõtjaid eelkõige kahes sektoris: hulgi- ja jaemüük, remont; veondus, laendus ja side.

Äriregistris registreeritud ettevõtjate arv põhitegevusala järgi

Aastatel 2007–2009 on ettevõtjate arvu kasv erinevates sektorites olnud suhteliselt stabiilne, oluline vähenemine on toimunud kinnisvara sektoris.

Suurimad tööandjad ettevõtluses 2007.–2009. aasta lõpu seisuga

Äriühing	Töötajate arv		
	2007	2008	2009
AS Hanza Tarkon	488	560	416
TTÜ Tartu Tarbijate Kooperatiiv	478	411	411
OÜ Playtech Estonia	318	335	379
A-Selver AS	356	409	371
Rimi Eesti Food AS (Tartu)	179	187	324
AS A. Le Coq Tartu Õlletehas	385	342	323
Maxima Eesti OÜ	431	304	319
AS G4S Lõuna-Eesti	520	457	305
AS Sangar	321	308	276
AS GoBus	286	270	267
AS Kroonpress	252	264	253
AS WebMedia (Tartu)	100	112	238
AS Ilves-Extra	336	300	214
Metec Valduse OÜ (Metec grupp)	315	258	212
AS Kodumaja	395	272	205
AS Tallinna Kaubamaja Tartu müügimaja	244	231	203
AS Palmako	130	143	157
AS Astri Grill (Tartu)	287	175	151
AS Samelin	250	171	150
AS Estiko Plastar	184	158	145
Elion Ettevõtted AS	137	137	145
AS Salvest	158	150	141
AS Saint-Gobain Glass Estonia	126	142	140
AS Glaskek Tartu	197	111	134
AS Pere Leib Tootmine (Tartu)	164	149	134
AS Decora	136	142	130
OÜ Kyyrix	175	246	129
AS Tartu Maja Betoontooted	220	165	124
AS Eviko	130	105	100

Suurimad tööandjad riigi- ja kohaliku omavalitsuse asutuste hulgas 2007.–2009. aasta lõpu seisuga

(Allikas: Tartu Linnavalitsuse linnaplaneerimise ja maakorralduse osakond)

Asutus	2007	2008	2009
Tartu Ülikooli Kliinikum*	3838	3916	3711
Tartu Ülikool	3054	3076	3094
Eesti Maaülikool	671	881	874
Tartu Vangla	357	471	454
Politsei- ja Piirivalveameti Lõuna prefektuur	427	375	369
Teater Vanemuine	366	359	356
Tartu Kutsehariduskeskus	328	328	323
Tartu Linnavalitsus	329	330	311
Põllumajanduse Registrite ja Informatsiooni Amet	288	291	297
Kaitseväge ühendatud õppeasutused	164	184	187
Maksu- ja Tolliameti Lõuna maksu- ja tollikeskus	188	169	167
Haridus- ja Teadusministeerium	146	157	151
O. Lutsu nim Tartu Linnaraamatukogu	109	104	104

* Sh arst-residente 2007. aastal 192, 2008. aastal 199 ja 2009. aastal 177.

Kaubanduspinna jagunemine Tartu linna kaubandusvõrgus seisuga 31.12.2009

Kaupluse tüüp	Arv	Pindala m ²	Töökohtade arv
Toidukauplused ja segasortimendiga kauplused (k.a tankla- ja lemmikloomapoed)	139	54 872	1783
Tööstuskaupade kauplused	1035	166 850	3807
Apteegid	44
Optikakauplused	25	1006	75
Kütuse müügikohad	28	1035	107
E-kaubandus (tegevuskoht puudub)	80	..	80
Kokku	1351	223 763	5852

Kaupluste arv

Suurimad kaubanduspinnad asuvad ostukeskustes. Tartus on 17 ostukeskust, millest suurim on Lõunakeskus (40 005 m²), millel 2009. aastal valmis juurdeehitis.

Tartu linna toitlustuskohade arv seisuga 31.12.2009

Toitlustuskoha tüüp	Arv
Restoranid	43
Kohvikud	118
Baarid	49
Bistrood	10
Sööklad	25
Peoteenindus	4
Kokku	249

Ettevõtluskonkurs "Parim ettevõtja 2008"

Ettevõtluskonkursi korraldatakse 1998. aastast. Konkursi eesmärgiks on tunnustada Tartu linnas suurimaid investeerijaid, ekspordijaid ja silmapaistvamaid tulemusi saavutanud ettevõtjaid. Konkursil selgitatakse välja kõige vastutustundlikum ettevõtja, kampaania "Kiida teenindajat 2009" enim kiidetud ettevõtja, Tartu Kutsehariduskeskuse parim koostööpartner, enim arendustegevusse investeerinud ettevõtja Tartu Teaduspargis, edukaim SA Tartu Ärinõuandla toel alustaja, edukaim meditsiini ja eluteaduste valdkonna ettevõtja, laste- ja noortesõbralikem ettevõtja.

Ettevõtjad grupeeritakse töötajate arvu järgi kolme alagruppi: 1–9, 10–49 ja üle 50 töötajaga ettevõtjad. Tunnustamisel arvestatakse järgmisi näitajaid: müügitulu kasv, rentaablus, müügitulu ühe töötaja kohta ja investeeringute suurus.

2009. aastal väljakuulutatud konkursil osales kokku 135 ettevõtjat.

Ettevõtluskonkursi parimad alagruppide lõikes:

Töötajate arv kuni 9

1. OÜ AE Projekti Insener
2. OÜ Puleium
3. Infotark AS kauplus Büroomaailm

Töötajate arv 10–49

1. OÜ Lõunakeskus
2. AS Valoor
3. OÜ Tarfurgo

Töötajate arv 50 või enam

1. AS Fortum Tartu
2. AS Rondam Grupp
3. AS A. Le Coq

Suurimateks investeerijateks tunnistati AS Fortum Tartu (737 182 337 krooni investeeringuid), AS Rondam Grupp (312 062 000 krooni investeeringuid) ja AS Tartu Veevärk (90 160 478 krooni investeeringuid).

Suurimad eksportijad olid AS Hanza Tarkon (635 300 000 krooni), AS Lemeks (415 000 000 krooni) ja AS Kodumaja (350 732 050 krooni).

Silmapaistvamaks saavutusteks tunnistati AS Kodumaja saavutused: Euroopa Tehnilise Heakskiidu saamine (European Technical Approval ETA-08/0178); uue tehase käivitamine Ravila tööstuspargis; Taani turul mahtude oluline kasvatamine (165 uut korterit Kopenhaagenis).

Vastutustundlike ettevõtjatena tunnustati kolme ettevõtjat. Esikoha vääriliseks peeti OÜ Playtech Estonia, kes lõi stipendiumifondi Tartu Ülikoolis ja Tartu Kõrgemas Kunstikoolis, osales koostööprojektides Tartu Ülikooliga ja eelkoristusprojektis „Teeme ära! 2008”, kinkis Lõuna-Eesti maakoolidele kasutatud arvutitoole. Ettevõtja on panustanud ka oma töötajate heaolusse: puhkeala väljaehitus, Tarkade Klubi ürituste korraldamine, töötervishoiuteenuste täispaketi võimaldamine kõigile töötajatele, doonoripäevade läbiviimine koostöös TÜ Kliinikumi Verekeskusega. Teise koha pälvis AS A. Le Coq, kes toetas noorsportlasi ja Aura loodusraja valmimist, osales Tartu linna heakorralgutel, maksis stipendiume. Kolmas koht läks ASle Ecoprint tervikliku keskkonnajuhtimissüsteemi juurutamise ja keskkonnasõbraliku trükiteenuse „Roheline trükis” eest, millega pälviti keskkonnaministeeriumilt tiitel „Aasta keskkonnategija 2008”. Saadi ka tiitel „Aasta taaskasutaja 2008”, selle auhinna asutajaks on jäätmekäitlusfirma Rang-Sells. Edu saatis ettevõtjat Brüsselis iga-aastase rohelise nädala konverentsi raames toimunud Euroopa keskkonnanauhinate jagamisel – esimese Eesti ettevõttena jõuti finaali.

Kampaanias “Kiida teenindajat 2009” tunnistati enim kiidetud ettevõtteks Season Caffee OÜ (Truffe kohvik).

Tartu Kutsehariduskeskuse parimaks koostööpartneriks tunnistati AS Tiksoja Puidugrupp, kes koostöölepingu raames toetas avatud uste päeval tislari eriala võistlust, soetas stendid õppeklassidesse ja õpetajate tööruumidesse, osales eriala õpetamisel ja eksamikomisjonides, pakkus õpilastele praktikavõimalust, võttis tööle Tartu Kutsehariduskeskuse lõpetajaid, pakkus abi karjäärinõustamisel, pakkus kutseõpetajatele stažeerimise võimalust, maksis Tartu Kutsehariduskeskuse õpilastele stipendiume.

Suurim arendustegevusse investeerinud ettevõtja Tartu Teaduspargis oli AS Clifton, kelle tegevusalaks on kõrgtehnoloogiliste pooljuhtkomponentide arendamine, tootmine ja turustamine.

Edukaimaks SA Tartu Ärinõuandla toel alustajaks loeti hambaraviteenuseid pakkuv OÜ Helberg Hambaravi.

Edukaimaks meditsiini ja eluteaduste valdkonna ettevõtjaks tunnistati biotehnoloogia valdkonnas tegutsev AS Asper Biotech, kes teeb geeniteste.

Laste- ja noortesõbralikemaks ettevõtjaks tunnistati Lõunakeskus OÜ. Kaubandus- ja vaba aja keskuses Lõunakeskus saavad lapsed kasutada jääareeni, laste mängunurka, ronimisseina; võimalik on korralda laste sünnipäevi, kohvikus saab vaadata näitusi; korraldatakse mitmesuguseid üritusi lastele ja noortele.

Majutus

Tartu linna majutusettevõtteid seisuga 31.12.2009

(Allikas: Tartu Linnavalitsuse ettevõtluse osakond)

Nr	Majutusettevõtte	Asukoht	Tubade arv	Kohtade arv	Ettevõtja
1.	Hotell Barclay	Ülikooli 8	49	89	AS Barclay Hotell
2.	Hotell Pallas***	Riia 4	61	120	OÜ Hotell Pallas
3.	Hotell Draakon	Raekoja plats 2	40	73	AS Tony
4.	Hotell Ihaste	Pallase pst 25/27	46	79	OÜ Voore Külalistemaja
5.	Park Hotell	Vallikraavi 23	19	31	AS Visiit Park
6.	Hotell London****	Rüütli 9	60	119	OÜ Hotell London
7.	Hotell Tartu	Soola 3	56	122	OÜ Ammende Grupp
8.	Hansahotell	Aleksandri 46	22	41	OÜ Hansahotell-Tartu
9.	Hotell Dorpat	Soola 6	205	410	OÜ Dorpat
10.	Hotell Starest	Mõisavahe 21	29	51	OÜ Aspin-Tartu
11.	Aleksandri Hotell	Aleksandri 42	38	83	OÜ Ekopuit
12.	Hotell Villa Margaretha	Tähe 11/13	18	40	OÜ Aadlipreili
13.	Hotell Antonius	Ülikooli 15	18	35	OÜ Ammende Grupp
14.	Vikerkaare külalistemaja	Vikerkaare 40	11	19	Vikerkaare Külalistemaja OÜ
15.	Külalistemaja Uppsala Maja	Jaani 7	5	8	OÜ Uppsala Maja
16.	Külalistemaja Carolina	F. R. Kreutzwaldi 15	12	26	OÜ Intertrade
17.	Külalistemaja Rändur	J. Kuperjanovi 66	9	16	OÜ Rändur KE
18.	Külalistemaja Tampere Maja	Jaani 4	6	18	SA Tampere Maja
19.	Riia Villa kodumajutus	Riia 117a	6	15	Merteks Grupp OÜ
20.	Herne kodumajutus	Herne 59	5	12	Hannes Jäär
21.	Eha Suija kodumajutus	Tamme pst 73a	7	15	Eha Suija
22.	Iivi Oja kodumajutus	Vaikne 20	5	10	OÜ Iivimaja
23.	Viive Koni kodumajutus	Õuna 32	4	6	Viive Koni
24.	Gretchen kodumajutus	Tamme põik 7a	4	5	OÜ Gretchen Kodumajutus
25.	Kodumajutus	Elva 37c	4	5	Rein Liinar
26.	Hiie kodumajutus	Hiie 10	4	8	OÜ Hiie Maja
27.	Veeriku Villa kodumajutus	Arhitekti 32	5	10	Asko Lomp Veeriku Villa Kodumajutus
28.	Kastani kodumajutus	Kastani 3	3	6	OÜ Seremi
29.	Liiva kodumajutus	Liiva 38	1	2	Valentina Babi
30.	Aadama kodumajutus	Tihase 12	3	6	T. M. Dwelling OÜ
31.	Ujula külaliskorterid	Ujula 2a-9, 17, 24, 32	4	4	OÜ Tartu Üliõpilasküla Hostel
32.	Carolina külaliskorterid	Raekoja plats 11-3, 5	4	6	OÜ Intertrade
33.	Külaliskorter	Vaksali 21-50	2	2	OÜ Intertrade
34.	Külaliskorter Hilfsverein	Lossi 34-14	1	2	OÜ Slavjan
35.	Wilde külaliskorterid	Ülikooli 6-5, 6	2	4	OÜ Wilde Hotellid
36.	Külaliskorter Wilde I	Küüni 4-9	1	2	OÜ Wilde Hotellid
37.	Külaliskorter Wilde II	Ülikooli 3-4	1	2	OÜ Wilde Hotellid

38.	Külaliskorterid Domus Dorpatensis	Raekoja plats 1/ Ülikooli 7 krt 2, 3, 5, 7, 8, 9, 10, 11, 12	10	24	SA Domus Dorpatensis
39.	LUSi külaliskorter	W. Struve 2	1	2	Eesti Looduseuurijate Selts Eesti Teaduste Akadeemia juures
40.	Savi tänava külaliskorterid	Savi 6-19, 20	5	7	Eha Suija
41.	Tartu Restauraatori külaliskorterid	Kompanii 6-1, 2	2	5	OÜ Tartu Restauraator
42.	Aaba Apartment külaliskorter	Gildi 9-4	1	2	OÜ Aaba Kinnisvaraarendus
43.	Külaliskorter Terviseks	Ülikooli 1-6	3	12	OÜ ÖÖ
44.	Staresti külaliskorterid	Võru 2-1, 2, 3, 4	4	7	OÜ Aspin-Tartu
45.	Külaliskorter Ottomar	Magasini 12a-5	1	2	OÜ Ottomar
46.	Päikesemaja külaliskorter	Tähtvere 6	3	6	OÜ Autoreklaam
47.	Tähe 28 külaliskorter	Tähe 28-6	3	3	OÜ Intertrade
48.	Hostel Tartu	Soola 3 korpus 2	6	18	OÜ Hotell Tartu
49.	Hostel Vaksali 4	Vaksali 4	28	30	J. T. Marine OÜ
50.	Hostel Pepleri	Pepleri 14	40	77	OÜ Tartu Üliõpilasküla Hostel
51.	Hostel Raatuse	Raatuse 22	12	24	OÜ Tartu Üliõpilasküla Hostel
52.	Hostel Tähtvere	Laulupeo pst 19	5	8	Eesti Spordiselts Põhjakotkas
53.	Hostel Narva mnt 27	Narva mnt 27	5	10	OÜ Tartu Üliõpilasküla Hostel
54.	Hostel Starest	Mõisavahe 21	7	15	OÜ Aspin-Tartu
55.	Torni Hostel	F. R. Kreutzwaldi 52	13	25	OÜ Torni Hostel
56.	Tamme majutus	Kungla 1	9	31	SA Tartu Sport
57.	Rehabilitatsiooni majutusüksus	Staadioni 52	5	10	Sa Tartu Vaimse Tervise Hooldekeskus
	Kokku		933	1820	

Majutusettevõtete registreerimisega tegeleb Tartu Linnavalitsuse ettevõtluse osakond, statistikat nende tegevuse kohta kogub ja töötleb Statistikaamet. Valimisse võetakse ettevõtted, kus on vähemalt viis voodikohta. Alljärgnev kirjeldus põhinebki Statistikaameti andmetel.

2009. aastal peatus Tartu majutusettevõtetes 130 799 turisti, mis on üle 13 protsendi vähem kui 2008. aastal. Kolmandat aastat järjest oli siseturiste rohkem kui välisuriste, kuigi turistide arvu langus toimus eelkõige siseturistide vähenemise arvelt. Kui välisuristide arv kahanes võrreldes 2008. aastaga 7,2 protsenti, siis siseturistide puhul oli langus tervelt 18,7 protsenti.

Muutused turistide arvus 2005–2009 protsentides

	2005	2006	2007	2008	2009
Muutus turistide majutuses võrreldes eelneva aastaga					
Elukohariigid kokku	7,5	10,0	1,4	14,0	-13,4
Siseturistid	0,2	27,7	16,8	11,8	-18,7
Välisuristid	13,3	-2,6	-13,3	16,8	-7,2
Tartu osakaal Eestit külastanud turistidest					
Elukohariigid kokku	5,7	5,8	5,7	6,4	6,1
Siseturistid	8,0	7,6	7,6	8,7	8,7
Välisuristid	4,8	4,7	4,3	4,8	4,6

Majutatud turistid Tartus 2005–2009

■ Majutatud siseturistid	49298	62955	73562	82230	66863
■ Majutatud välituristid	69576	67756	58959	68866	63936
◆ Elukohariigid kokku	118874	130711	132521	151096	130799

Majutus Tartus kuude lõikes 2009. aastal

◆ Siseturistid	5054	5103	6125	6002	6094	4675	4784	5005	5222	6798	6227	5774
● Välituristid	2128	2921	2650	5190	7640	8279	10061	9082	5785	4124	3841	2235

Välituristid külastavad Tartut eelkõige suvekuudel. 2009. aastal toimus suvekuudel mitmeid rahvusvahelisi kultuurisündmusi (Tartu laulupidu, Tartu hansapäevad, Tammeka Cup jm). Siseturistid külastavad Tartut aastaringelt üsna ühtlaselt, mõningane langus on märgata suve alguses.

Välituristide majutuse edetabel elukohariigi järgi 2009. aastal

Kõige enam saabus Tartusse väliskülastajasi Soomest (27 223), Saksamaalt (7482) ja Lätist (5141). Rootslased, kes pikki aastaid olid kolmandal kohal, pidid oma koha 2008. aastal loovutama lätlastele ja nüüd ka neljanda koha venelastele.

Eesti elanike ja väliskülastajate majutamine reisi põhjuste lõikes 2005–2009

	2005	2006	2007	2008	2009
Eesti elanike puhkusereis	13 800	17 110	20 788	31 369	25 873
Eesti elanike tööreis	29 659	31 686	36 709	33 859	27 206
sh Eesti elanike osavõtt konverentsist	3 464	3 623	5 091	4 109	2 626
Eesti elanike muu reis	5 739	14 159	16 065	17 002	13 784
Väliskülastajate puhkusereis	38 169	36 854	31 470	40 697	38 807
Väliskülastajate tööreis	25 558	25 500	23 813	23 045	19 577
sh väliskülastajate osavõtt konverentsist	4 576	4 861	3 784	5 092	3 748
Väliskülastajate muu reis	5 846	5 402	3 676	5 124	5 552

Eesti elanikud külastavad Tartut peamiselt tööreiside tõttu, samal ajal kui väliskülastajad käivad Tartus pigem puhkust veetmas. Konverentsiturismi osas juhvivad väliskülastajad. Nii vajas 2009. aastal Tartus toimunud konverentsidel majutust 3748 väliskülastajat ja 2626 Eesti elanikku.

Eesti elanike ja välisküllastajate keskmine veedetud ööde arv reisi põhjuste lõikes 2005–2009

	2005	2006	2007	2008	2009
◆ Eesti elanike puhkusereis	1,33	1,25	1,25	1,33	1,25
■ Välisküllastajate puhkusereis	1,38	1,34	1,37	1,55	1,51
▲ Eesti elanike tööreis	1,60	1,55	1,49	1,67	1,60
✕ sh Eesti elanike osavõtt konverentsist	1,42	1,46	1,52	1,59	1,62
✱ Välisküllastajate tööreis	1,77	1,91	1,84	2,16	2,07
● sh välisküllastajate osavõtt konverentsist	2,01	1,93	1,99	2,10	2,11
◆ Eesti elanike muu reis	2,05	1,88	1,69	1,61	1,77
■ Välisküllastajate muu reis	2,76	2,77	2,84	2,50	2,29

Tartus keskmiselt veedetud ööde arv langes 1,66lt 2008. aasta 1,62le 2009. aastal. Olulisim langus oli välisküllastajate osas, kes olid siin muul põhjusel kui tööreis või konverents.

Tartu majutusettevõtete sissetulek majutusteenuste müügist on langenud 20 protsendi võrra (113 miljonilt kroonilt 2008. aastal 90,5 miljoni kroonini 2009. aastal). Samal ajal aga majutusettevõtete lahtioleku päevad on kasvanud 8 protsenti. Sellest tulenevalt on majutusettevõtete sissetulek ühe lahtioleku päeva kohta vähenenud tervelt 26 protsendi võrra jõudes 2006. aasta tasemeni.

Tartu majutusettevõtete sissetulek majutusteenuse müügist ja lahtioleku päevad 2005–2009

	2005	2006	2007	2008	2009
Sissetulek majutusteenuste müügist (tuh krooni)	82 105	84 061	87 813	113 191	90 469
Lahtioleku päevad	10 305	12 323	11 093	13 157	14 244
Sissetulek lahtioleku päeva kohta (tuh krooni)	8,0	6,8	7,9	8,6	6,4

Tartu majutusasutuste tubade täitumus

TÖÖTURG

Keskmine brutopalk kuus tegevusalade kaupa 2009. aastal kroonides
(Allikas: Statistikaamet)

Keskmise brutopalka dünaamika 2002–2008
(Allikas: Statistikaamet)

Eesti ja Tartu linna keskmiste brutopalkade erinevus on pidevalt vähenenud ja 2006. aastal ületas Tartu linna keskmine brutopalk esmakordselt Eesti näitajat.

Töötuse määr 1997–2009

(Allikas: Statistikaamet)

Registreeritud töötute jagunemine vanuse järgi

(Allikas: Eesti Töötukassa)

Vanus	2008		2009	
	Arv	Osatähtsus %	Arv	Osatähtsus %
16–24	874	23,2	2312	22,8
25–54	2400	63,8	6860	67,8
55 kuni pensioniiga	490	13,0	951	9,4
Kokku	3764	100,0	10 123	100,0

Tööturutoetuse saajad ettevõtluse alustamiseks 2009. aastal

(Allikas: Eesti Töötukassa)

Tegevusala	Toetuse saajate arv	Loodud töökohti	Eraldatud summa kroonides
Põllumajandus, metsandus	3	11	210 000
Rõivatootmine	3	3	194 580
Puidutöötlemine ja mööbli tootmine	5	5	350 000
Tervishoid	1	1	45 000
Arvutiteenused	2	2	140 000
Ehitus	2	8	140 000
Sõidukite müük, veondus	2	3	124 000
Hulgi-, vahendus- ja jaekaubandus	3	4	210 000
Hotellid ja restoranid	4	11	280 000
Haridus	2	2	118 000
Muu äritegevus	5	8	286 400
Muu teenindus	1	1	70 000
Vaba aja, kultuuri- ja sporditegevus	4	4	280 000
Kokku	37	63	2 447 980

Töötukassa poolt vahendatud tööpakkumised ja Tartu linnas elavate registreeritud töötute töösoovid ametialade järgi 2009. aastal*

(Allikas: Eesti Töötukassa)

Ametiala grupp	Tööpakkumised		Töösoovid	
	Arv	Osatähtsus %	Arv	Osatähtsus %
Kõrgemad ametnikud ja juhid	12	6,6	747	5,5
Tippspetsialistid	10	5,5	983	7,3
Keskastme spetsialistid ja tehnikud	28	15,5	1012	7,5
Ametnikud	1	0,5	851	6,3
Teenindus- ja müügitöötajad	51	28,0	2282	16,9
Põllumajanduse ja kalanduse oskustöölised	-	-	99	0,7
Oskus- ja käsitöölised	17	9,3	3048	22,6
Seadme- ja masinaoperaatorid	16	8,8	1253	9,3
Lihttöölised	47	25,8	3206	23,9
Kokku	182	100,0	13 481	100,0

* Registreeritud töötul võib olla rohkem kui üks töösoov, seega töösoovide arv ei kattu töötute arvuga.

LINNAVARA

Tartu linnale kuuluvad mitteiluhooned ja -ruumid seisuga 31.12.2009

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

Linnavalitsuse struktuuriüksus	Hoonete arv	Pind m ²	Kasutusotstarve
Haridusosakond	2	9 047	Herbert Masingu Kool ja Mart Reiniku Gümnaasium
Linnamajanduse osakond	23	2 264	Asutus Kalmistu ja loomade varjupaik
Linnavarade osakond	261	370 793	Linnavalitsuse haldushooned, kultuuriasutused, spordihooned, sotsiaalabiasutused, üürihooned, koolid, lasteaiad ja neid teenindavad hooned.
Kokku	286	382 104	

2009. aastal korraldati ümber Tartu linna kinnisvara haldamine: haridusosakonna allasutuste (koolid ja lasteaiad) hooned, v.a Riigi Kinnisvara ASi hoonestusõigusega hooned, anti üle linnavarade osakonna haldusalasse. Kummeli tn 5 valmis uus lasteaed. Lammutati Jaamamõisa piirkonna endised sõjaväebarakid ja kasutatud amortiseerunud hooned Maarja kooli territooriumil.

Äriruumide üürimine aasta lõpu seisuga

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

	2007	2008	2009
Sõlmitud kasutuslepingute arv	218	217	208
sh üürilepinguid (tasulisi)	170	167	159
tasuta kasutamise lepinguid	48	50	49
Lepingute alusel kasutusse antav pind (m ²)	73 227	74 487	77 907
sh üüripind (tasuline)	41 214	40 309	38 837
tasuta kasutusse antav pind	32 013	34 178	39 070
Lepingutega katmata, vabad üüripinnad (m ²)	6 450	4 334	1699
Tartu Linnavalitsuse kasutuses olevad pinnad (m ²)	23 693	28 058	29 423
Aastas laekunud üüritulud (krooni)	13 811 069	15 157 030	16 506 370

2009. aastal vähenes tasuliste üüripindade lepingute arv 9 võrra (sõlmiti 38 lepingut ja lõpetati 47) ning tasuta üürilepingute arv ühe võrra (sõlmiti 10 lepingut ja lõpetati 11). Enampakkumisi üürnike leidmiseks viidi läbi 17 korral, millest 11 nurjusid ja 6 osutusid edukaks. Võrreldes 2008. aastaga suurenesid üüritulud 8 protsenti ulatudes 16,5 miljoni kroonini.

Tartu linnale kuuluvad eluruumid aasta lõpu seisuga

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

	2007	2008	2009
Eluruume kokku	640	634	623
Keskmine üldpind (m ²)	33,5	34,2	34,1
Aasta jooksul sõlmitud üürilepinguid	437	482	457
sh esmakordseid üürilepinguid	78	105	79
üürilepingu pikendamisi	359	377	378

Tartu linnale kuuluvad monumendid ja dekoratiivskulptuurid
(Allikas: Tartu Linnavalitsuse linnavarade osakond)

Jrk	Nimetus	Asukoht	Aasta	Autor
1.	Skulptuurigrupp "Vjatško ja Meelis Tartu kaitsel"	Oru tn	1956	O. Männi
2.	Armeenia ja eesti rahva sõpruse monument	Vabaduse puiestik	1978	A. Dživanjan
3.	F. G. W. Struve monument	Toomemägi	1969	O. Männi, U. Ivask
4.	M. Saare monument	Kooli 13 kõrval	1982	A. Kulbusch
5.	I Eesti Õpetajate Seminari mälestuskivi	Forseliuse park	u 1930	
6.	Mälestuskivi Eesti I üldlaulupeole	Laulupeo pst 25, laululava taga	1959	O. Ehelaid
7.	Mälestuskivi Eesti I üldlaulupeole	Narva mnt – Puiestee tn nurk	1994	M. Karmin
8.	Rahvaste monument	Toomeorus Vallikraavi tn – K. E. von Baeri tn nurk	1806	J. W. Krause
9.	K. E. von Baeri monument	Toomemägi	1886	A. Opekušin
10.	M. A. Barclay de Tolly monument	Barclay plats	1849	V. Demut-Malinovski, A. Štšedrin
11.	II maailmasõjas hukkunute memoriaalkompleks	Raadi park	1975	A. Mölder, R. Luup
12.	E. von Bergmanni monument	Toomemägi	1913	A. Hildebrandt
13.	F. R. Faehlmanni monument	Toomemägi	1930	V. Mellik
14.	F. R. Kreutzwaldi monument	Vabaduse puiestik	1952	J. Hirv, M. Saks, A. Karro, A. Mellik, M. Port
15.	J. K. S. Morgensterni mälestussammas	Toomemägi	1851	K. Tool
16.	N. Pirogovi monument	Ülikooli tn – Lossi tn nurk	1952	J. Raudsepp, M. Mölder, P. Tärvas, A. Volberg
17.	H. A. A. Schmidti monument	Kassitoome	1982	Ü. Õun, I. Volkov
18.	K. J. Petersoni monument	Toomemägi	1983	J. Soans, A. Murdmaa
19.	M. Härma monument	J. Tõnissoni 3, M. Härma Gümnaasium	1984	J. Eskel
20.	100 000. tartlase sünni tähistav skulpturaalne kompositsioon	Kaarsilla otsa juures Emajõe vasakkaldal	1977	M. Mikoff
21.	Mälestuskivi J. Liivile	J. Liivi 4 ja 8 vahel	1964	A. Starkopf
22.	F. Tuglase monument	Ülejõe park	1986	E. Viies, A. Mänd
23.	Mälestuskivi õpetajale	Salme 1a	1988	E. Taniloo, A. Taniloo
24.	O. Lutsu monument	Vabaduse puiestik	1987	A. Rimm, A. Murdmaa
25.	Soome–N. Vene rahulepingu mälestuskivi	J. Tõnissoni 1	1990	A. Seppet
26.	Stalinismiohvrite monument "Rukkilill"	Pepleri 27	1990	P. Saar
27.	Teadlaste aumüüri kivitähis	Jakobi 6 maa-alal, Jakobi 5 vastas	1968	
28.	J. Hurda monument	Vanemuise park	1994	J. Soans, R. Tomingas
29.	A. Matteuse hauamonument	Raadi kalmistu	1997	M. Karmin, T. Trummal
30.	H. H. F. Treffneri monument	Ülejõe park	1997	M. Karmin, T. Trummal
31.	Purskkaev skulptuurigrupiga „Suudlevad tudengid“	Raekoja plats	1998	M. Karmin, T. Trummal
32.	Vabadussõja monument	Pauluse kalmistu	1998	M. Karmin, T. Trummal
33.	O. Wilde´i ja E. Vilde skulptuurmonument	Vallikraavi 4	1999	T. Kirsipuu
34.	J. Tõnissoni monument	Gildi 2a	2001	M. Karmin, T. Trummal
35.	8. ja 9. juulil 1941 Tartu vanglas mõrvatute mälestusmärk	Pauluse kalmistu	2001	H. Ajango
36.	Dekoratiivskulptuur „Naine vaasiga“	Oru 1	1960	E. Kirs

37.	Dekoratiivskulptuur „Bravuur“	Tähe 127 (eksponeerimata)	1990	A. Seppet
38.	Dekoratiivskulptuur „Ema ja laps“	Oru 3	1979	E. Taniloo
39.	Dekoratiivskulptuur „Karu“	Vaksali park	1957	O. Ehelaid
40.	Dekoratiivskulptuur „Õppiv tütarlaps“	Vallikraavi 19/21	1959	J. Paberit
41.	Dekoratiivskulptuur „Metskits imetab talle“	Võru 80	1977	A. Vomm
42.	Skulptuur-kompositsioon „Tüdruk linnuga“	Botaanikaaed	1987	T. Kirsipuu
43.	Kindralmajor E. J. Põdderi bareljeef	Ülikooli 8 fuajee	2002	A. Taniloo
44.	Piiskop Platoni bareljeef	Kompanii 3 (välisseinal)	2003	T. Paberit
45.	Tartu vabadussammas	Vabaduse puistik	2003	E. Väli
46.	Kindralmajor A. H. Traksmäe bareljeef	Ülikooli 8 fuajee	2004	A. Taniloo
47.	Kindralmajor J. Kruusi bareljeef	Ülikooli 8 fuajee	2004	A. Taniloo
48.	Kindralleitnant N. Reegi bareljeef	Ülikooli 8 fuajee	2004	A. Taniloo
49.	Kaksiskulptuur „Isa ja poeg“	Küüni tn	2004	Ü. Õun
50.	W. Reimani monument	Toomemägi	2004	M. Varik
51.	Kivisilla makett ja infotahvel	Kaarsilla otsa juures Emajõe paremkaldal	2004	T. Kirsipuu
52.	K. A. Hermannini hauatähis (bareljeef)	Uus-Jaani kalmistu	2005	M. Karmin
53.	E. Tubina monument	Vanemuise 6 ees	2005	A. Vahtrapuu, V. Valk, L. Dandrel
54.	Tartu vabastamise lahingu mälestussammas	Tähtvere park	2006	T. Kallas
55.	Gaudeamuse mälestuskivi	Kassitoome	2006	K. Hansson
56.	J. Lotmani monument, purskkaev	W. Struve 1	2007	M. Karmin, A. Lunge
57.	P. Põllu monument	Vabaduse pst 8	2008	E. Väli, A. Rööpson
58.	J. Skytte monument	Toomemägi	2007	Tiiu Kirsipuu,

2009. aastal võõrandatud linnale kuulunud kinnisvara

(Allikas: Tartu Linnavalitsuse rahandusosakond)

Objekt	Kellele võõrandatud	Laekumine tuh kroonides
Lepiku 9	OÜ Lepiku Villa	3652
Raekoja plats 14 pööning	OÜ Maksiprojekt ja eraisik	499
Vasara 7	OÜ Ridamaja	87
Kroonuaia 58	Eraisik	18
Korterite müük (12)	Eraisikud	1518
Laekumine korterite erastamisest järelmaksuga		17
Kokku		5791

Tartu linna osalus äriühingutes seisuga 31.12.2009

(Allikas: Tartu Linnavalitsuse rahandusosakond)

Äriühing	Tegevusala	Nimi-väärtus kr	Aktsiate, osade arv tk	Aktsia- / osa-kapital kr	Osalus %
Aktsiad				106 699 700	
AS Tartu Veevärk	Veevarustuse ja kanalisatsioonialaste teenuste osutamine	100	1 002 997	100 299 700	100
AS Tartu Turg	Turuteenuste osutamine, kaubandusinventari laenutamine	100	60 000	6 000 000	100
Tartu Elamuhalduse AS	Elamute valitsemine, haldamine ja hooldamine, kinnisvara haldamine	1000	400	400 000	100
Osad				1 670 200	
OÜ Anne Saun	Saunateenused, ruumide rent		1	1 540 000	100
OÜ Tartu Veekeskus	Sporidi- ja muude vaba aja veetmise teenuste osutamine		1	40 000	100
OÜ Uppsala Maja	Majutus- ja toitlustusteenuste osutamine; tegutsemine Uppsala linna ja Rootsit tutvustava infokeskuse		1	40 000	100
OÜ Tartu Linna Polikliinik	Ambulatoorse eriarstiabi osutamine		1	40 000	100
Polii Prügila OÜ	Tavajätmete töötlus ja kõrvaldus			10 200	25,5
Kokku				108 369 900	

HARIDUS

(Allikas: Tartu Linnavalitsuse haridusosakond)

Koolieelsed lasteasutused

Aastal 2009 tegutses Tartus 29 koolieelset munitsipaallasteasutust ja kuus eralasteaeda. Lisaks on avatud erivajadustega laste rühm Tartu Maarja Kooli juures. Rühmade arv munitsipaallasteaedades varieerub kolmest kuni 12 rühmani. Eralasteaiad on väiksemad, neis on keskmiselt kaks rühma. Munitsipaallasteaedade struktuurid on erinevad: suuremates on rohkem erinevaid rühmaliike.

Eesti keel on õppekeeleks 22 munitsipaallasteaias ja Maarja Kooli juures tegutsevas aiarühmas ning eralasteaedades. Kahes munitsipaallasteaias on õppekeeleks vene keel ja neljas lasteaias on paralleelselt kasutusel eesti ning vene keel.

Laste arv koolieelsetes munitsipaallasteasutustes

Asutus	Õppekeel	Laste arv							
		sõimes kuni 3 a		aias 3–7 a		kokku		teistest omavalitsustest	
		2008	2009	2008	2009	2008	2009	2008	2009
Kesklinna Lastekeskus*	eesti	-	-	135	119	135	119	1	1
Lasteaed Annike*	vene	32	54	179	186	211	240	9	12
Lasteaed Helika	eesti	18	16	120	120	138	136	1	5
Lasteaed Hellig	eesti	34	52	222	199	256	251	19	19
Lasteaed Kannike	eesti	30	33	222	226	252	259	15	9
Lasteaed Karoliine	eesti	-	-	103	92	103	92	1	-
Lasteaed Kelluke*	eesti, vene	48	54	168	172	216	226	5	5
Lasteaed Kivike	eesti	32	32	237	240	269	272	2	3
Lasteaed Kröll	eesti	35	33	238	229	273	262	9	7
Lasteaed Lotte	eesti	16	-	104	131	120	131	1	2
Lasteaed Meelespea	eesti	19	18	112	117	131	135	11	10
Lasteaed Midrimaa	eesti	18	16	117	112	135	128	3	5
Lasteaed Mõmmik	eesti, vene	35	34	224	226	259	260	14	16
Lasteaed Nukitsamees*	eesti	-	-	27	30	27	30	1	-
Lasteaed Piilupesa*	eesti, vene	52	53	197	203	249	256	4	8
Lasteaed Ploomike	eesti	-	-	108	106	108	106	2	2
Lasteaed Poku*	eesti	16	35	197	197	213	232	8	3
Lasteaed Päkapikk	eesti, vene	-	-	59	59	59	59	1	2
Lasteaed Pääsupesa*	eesti	18	18	179	171	197	189	5	3
Lasteaed Ristikhein*	eesti	28	36	210	214	238	250	19	12
Lasteaed Rukkilill	eesti	18	18	115	115	133	133	3	3
Lasteaed Sass	eesti	18	18	168	168	186	186	4	5
Lasteaed Sipsik	eesti	-	32	-	96	-	128	-	1
Lasteaed Sirel	eesti, vene	-	-	60	56	60	56	1	1
Lasteaed Triinu ja Taavi	eesti	34	54	239	211	273	265	17	11
Lasteaed Tõruke	eesti	16	18	72	71	88	89	1	3
Lasteaed Tähtvere	eesti	67	72	186	184	253	256	6	4
Lastesõim Mesipuu	eesti	71	70	-	-	71	70	-	-
Maarjamõisa Lasteaed*	eesti	17	18	251	249	268	267	10	9
Maarja Kool*	eesti	-	-	3	10	3	10	-	3
Kokku		672	784	4252	4309	4924	5093	173 (4%)	164 (3%)

* Eirühmad hariduslike erivajadustega lastele.

2009. aasta märtsis avati lasteaed Sipsik. Nimi leiti avaliku nimekonkursiga. Lasteaed Sipsik rajati 1977. aastal valminud 280-kohalise lasteaia ühte tiiba, mille tegevus lõpetati 2000. aastal. Hoone oli vahepeelsel ajal Tartu Õppekeskuse (nüüd Tartu Kutsehariduskeskus) käsutuses. 2004. aasta oktoobris valmis hoone ühes tiivas hoolekandeaustus täiskasvanutele (päevakeskus Kalda) ja teine tiib jäi 2007. aastani Tartu Kutsehariduskeskuse kasutusse, kuhu sama aasta lõpus alustati 108-kohalise lasteaia projekteerimist. Projekteerijaks oli RTG Projektbüroo AS ja lasteaia ehitas Facio Ehituse AS. 1575 m² pindalaga lasteaia hoone ehitus koos projekteerimise, sisustuse ja mänguväljakutega läks maksma 26,5 miljonit krooni. Lasteaias on kaks sõime ja neli aiarühma.

Laste arv eralasteaedades

Asutus	2008	2009
MTÜ Lasteaed Väike Pauline	50	50
MTÜ Lasteaed Päkapikk	15	suletud
Lasteaed TERAKE	-	69
OÜ Remante Cipollino	27	14
OÜ Sverresson Anni Lasteaed	27	19
MTÜ Agathe Tartu Katoliku Lasteaed	16	24
Tartu Rahvusvaheline Lasteaed	6	4
Kokku	141	180

Täiendavalt toetatakse linnaeelarvest lapsehoiuteenus osutajaid, kellel on lapsehoidja kutsetunnistus ja maavalitsusest väljastatud tegevusluba. Teenuse saajaks on laps, kelle enda ja vanema elukohana on rahvastikuregistrisse kantud Tartu linn ning laps on eas, mil vanemal puudub õigus saada vanemahüvitist.

Lapsehoiuteenus

	2008	2009
Lapsehoiuteenus osutajaid	18	30
Lapsehoius lapsi	108	209

Üldhariduskoolid

Kool	Klassid	Koolis õpilasi		Õpilaste arvu muutus	Õhtupoelses vahetuses		Õpilasi teistest omavalitsustest	
		2008	2009		2008	2009	2008	2009
Munitsipaalkoolid kokku		12 439	12 263	-176	227 (2%)	234 (2%)	2037 (16%)	2097 (17%)
Üldhariduskoolid kokku, sh		11 960	11 796	-164	227 (2%)	234 (2%)	1920 (16%)	1979 (17%)
Annelinna Gümnaasium *	1.-12.	725	732	+7			37	41
Descartes'i Lütseum	1.-12.	726	718	-8			142	154
Forseliuse Gümnaasium	1.-12.	420	409	-11			50	53
Hugo Treffneri Gümnaasium	10.-12.	532	540	+8			202	219
Karlova Gümnaasium	1.-12.	884	850	-34	131	130	139	149
Kesklinna Kool	1.-9.	372	372				37	34
Kivilinna Gümnaasium	1.-12.	1415	1444	+29			263	288
Kommertsgümnaasium	1.-12.	927	908	-19			119	124
Kunstigümnaasium	1.-12.	741	670	-71			90	50
Mart Reiniku Gümnaasium	1.-12.	1082	1070	-12			200	192
Miina Härma Gümnaasium	1.-12.	801	804	+3		104	122	127
Raatuse Gümnaasium	1.-12.	731	660	-71	96		92	84
Tamme Gümnaasium	1.-12.	920	887	-33			103	107
Täiskasvanute Gümnaasium #	8.-12.	519	588	+69			189	226
Veeriku Kool	1.-9.	418	398	-20			70	67
Vene Lütseum*	1.-12.	747	746	-1			65	64
Koolid hariduslike erivajadustega lastele kokku, sh		479	469	-12	-	-	117 (24%)	118 (25%)
Herbert Masingu Kool	1.-12.	217	218	+1			41	40
Kroonuaia Kool #	1.-9.	197	180	-17			50	50
Maarja Kool	1.-9.	65	69	+4			26	28
Erakoolid kokku, sh		619	654	+35				
Erakool	1.-9.	134	141	+7				
Katoliku Kool	1.-9.	249	286	+37				
Kristlik Põhikool	1.-9.	30	36	+6				
Rahvusvaheline Kool	1.-9.	11	5	-6				
Waldorfgümnaasium	1.-12.	195	186	-9				
Riigikoolid kokku, sh		350	367	+17				
Emajõe Kool	1.-13.	65	61	-4				
Hlõe Kool	1.-12.	285	306	+21				
Tartu linnas kokku		13 408	13 284	-124				

* vene õppekeelega koolid
eesti ja vene õppekeelega koolid

Medaliga lõpetanute arv gümnaasiumide lõikes

Kool	Kuldmedal		Hõbemedal	
	2008	2009	2008	2009
Annelinna Gümnaasium	4	6	1	4
Descartes'i Lütseum	2	-	-	2
Forseliuse Gümnaasium	-	-	2	2
Herbert Masingu Kool	1	-	-	-
Hugo Treffneri Gümnaasium	16	6	10	13
Karlova Gümnaasium	1	2	3	5
Kivilinna Gümnaasium	1	1	4	3
Kommertsgümnaasium	2		2	3
Mart Reiniku Gümnaasium	2	1	-	1
Miina Härma Gümnaasium	7	4	8	7
Raatuse Gümnaasium	-	-	1	-
Tamme Gümnaasium	-	1	5	2
Täiskasvanute Gümnaasium	2	-	1	-
Vene Lütseum	10	5	5	2
Kokku	48	26	42	44

Gümnaasiumi lõpetanute edasiõppimine

Kool	Lõpetajate arv		Õpinguid jätkas								Õpingud lõpetas			
			Kõrgkoolis				Kutseõppeasutuses							
	2008	2009	2008		2009		2008		2009		2008	2009	2008	2009
			arv	%	arv	%	arv	%	arv	%				
Annelinna Gümnaasium	45	51	35	78	30	59	2	4	11	21	8	18	10	20
Descartes'i Lütseum	58	61	46	80	42	69	6	10	8	13	6	10	11	18
Forseliuse Gümnaasium	29	31	15	52	24	77	8	27	3	10	6	21	4	13
Herbert Masingu Kool	11	12	6	55	8	67	2	18	3	25	3	27	1	8
Hugo Treffneri Gümnaasium	175	174	163	93	162	93	2	1	1	0	10	6	11	7
Karlova Gümnaasium	56	60	44	79	46	77	4	7	5	8	8	14	9	15
Kivilinna Gümnaasium	159	137	128	81	105	77	5	3	12	9	26	16	20	14
Kommertsgümnaasium	61	62	53	87	48	77	3	5	3	5	5	8	11	18
Kunstigümnaasium	55	40	32	58	30	75	12	22	4	10	11	20	6	15
Mart Reiniku Gümnaasium	92	95	74	81	74	78	5	5	4	4	13	14	17	18
Miina Härma Gümnaasium	102	102	88	86	87	85	4	4	2	2	10	10	13	13
Raatuse Gümnaasium	57	63	35	61	45	71	5	9	12	19	17	30	6	10
Tamme Gümnaasium	65	70	58	89	54	77	3	5	7	10	4	6	9	13
Vene Lütseum	76	49	63	83	34	70	6	8	8	16	7	9	7	14
Kokku	1041	1007	840	81	789	78	67	6	83	8	134	13	135	14

Tartu linna õpilaste arv 2003–2009

Kutseõppeasutused

Tartu Kutsehariduskeskus

Õpetatav eriala või kutseala	Õpilasi 2008/2009	Õpilasi 2009/2010	Õppeaeg
Kokku	3121	3472	
sh kutseõppes keskhariduse baasil	783	997	
Autotehnik	65	75	2, 5 a
Ärikorraldus	47	50	2 a
Arvutivõrgud*	5	-	2 a
Arvutivõrgud (osakoormusega õpe)*	1	-	2 a
Autodiagnostik	16	13	1, 5 a
Majandusarvestus (raamatupidamine)	47	53	2 a
Kelner	-	12	0,5 a
Kondiiter	11	36	1 a
Multimeedium (veebispetsialist)	28	18	2 a
Veebispetsialist (osakoormusega)*	10	-	2 a
Tarkvara ja andmebaaside spetsialist	26	16	2 a
Reisikorraldus	32	33	2 a
Rekreatsioonikorraldus	39	37	2 a
Programmeerimine ja infotöötlus*	1	1	2 a
Elektrik	37	60	2 a
Hotelliteenindus	37	45	2 a
Hotelliteenindus (osakoormusega õpe)*	21	-	2 a
Kokk	23	31	2 a
Mehhatroonika	25	13	2 a
Müügikorraldus	59	65	2 a
Juuksur	62	84	2 a
Sekretäritöö	41	103	2 a
Sekretäritöö (osakoormusega õpe)*	63	-	2 a
Tisler*	10	-	2 a
Toitlustusteenindus	6	24	2 a
Turismikorraldus	33	51	2 a
Veebidisain ja e-kaubandus (osakoormusega)*	2	-	2 a

Loodusturismi korraldus	8	20	2 a
Majandusarvestus (raamatupidamine) (osakoormusega õpe)*	10	4	2 a
Puidupingitööline (CNC masina operaator)	18	15	0,5 a
Toiduainete tehnoloogia	-	8	0 5 a
Tarkvara ja andmebaaside haldus	-	20	2 a
Müüja (toidukaupade müüja)	-	32	1 a
Mehhatroonika	-	29	2,5 a
Müügikonsultant	-	18	0,5 a
Väikeettevõtlus	-	14	1 a
sh kutsekeskharidusõppes	2315	2341	
Autolukksepp*	33	-	3 a
Autotehnik	101	157	3, 5 a
Lukksepp*	43	27	3 a
Andmetöötlus ja veebidisain*	45	36	3, 5 a
Arvutiteenindus*	75	33	3 a
Ehitusviimistlus	167	139	3 a
Elektrik	117	100	3 a
Keevitaja	38	49	3 a
Keevitaja (vene keele baasil)*	9	-	3, 5 a
Kinnisvarahooldus*	50	21	3 a
Kokk	229	225	3, 5 a
Metallitöö*	74	54	3 a
Müüja	105	89	3 a
Pagar-kondiiter	77	78	3 a
Rõivaõmblemine	40	34	3 a
Tisler	129	147	3 a
Toiduainete töötlemine	60	72	3 a
Üldehitus*	100	60	3 a
Elektrik (vene keele baasil)*	26	20	3, 5 a
Kodumajandus	76	83	3 a
Majutusteenindus	108	118	3 a
Laomajandus	88	62	3 a
Toitlustusteenindus	88	110	3, 5 a
Kokk (vene keele baasil)*	38	26	4 a
Metallitöö (vene keele baasil)*	32	21	3, 5 a
Tarkvara ja andmebaaside haldus	32	32	3, 5 a
Keskkonnatehnika lukksepp	33	67	3 a
Mehhatroonika	20	38	3,5 a
Autoplekksepp	24	20	3 a
Koostelukksepp	46	54	3 a
Tisler **	9	-	3, 5 a
Kivi- ja betoonkonstruktsioonide ehitus	75	127	3 a
Ehituspuusepp **	40	42	3 a
Pagar**	46	47	3, 5 a
Tarkvara ja andmebaaside haldus**	9	-	4 a
Arvutid ja arvutivõrgud	33	60	4 a
Metallitöötlemispinkidel töötaja	-	28	3 a
Automaaler	-	28	3 a
Laohoidja	-	37	3 a
sh kutseõpe põhihariduse baasil	23	51	
Autotehnik	7	4	2, 5 a
Kokk	2	1	2, 5 a
Ehitusviimistlus	13	11	2 a
Tisler	1	1	2 a
Üldehitus	1	-	1, 5 a
Laomajandus	-	1	2 a

Toitlustusteenindus	-	1	2 a
Keevitaja	-	28	2 a
Pagar	-	2	2 a
Toiduainete töötlemine	-	2	2 a
sh kutseõpe põhihariduse nõudeta		83	
Abikokk	-	16	1 a
Puidupingitööline	-	36	1 a
Keevitaja*	-	31	2 a

* Vastuvõtt lõppenud

** Erivajadustega õppuritele

Riiklikes kutseõppeasutustes õpetatavad erialad ja õpilaste arv

Kooli nimetus	Õpetatav eriala või kutseala	Õpilaste arv		Õppeaeg
		2008/2009	2009/2010	
Eesti Mereakadeemia Merekooli Tartu filiaal	Sisevete laevajuht	29	32	2 a
	Kokku keskhariduse baasil	29	32	
Tartu Kunstikool	Kunstiline kujundamine	99	22	4 a
	Dekoraator-stilist	-	44	4 a
	Kujundusgraafik	-	45	4 a
	Kokku põhihariduse baasil	99	111	
Heino Elleri nimeline Tartu Muusikakool	Klaver/orel	2	-	3 a, 4 a
	Keelpillid	6	4	3 a, 4 a
	Puhkpillid	11	9	3 a, 4 a
	Löökpillid	4	1	3 a, 4 a
	Akordion	2	2	3 a, 4 a
	Klassikaline kitarr	4	4	3 a, 4 a
	Laul/klassikaline laul	28	24	3 a, 4 a
	Koordirigeerimine	8	11	3 a, 4 a
	Muusikateooria ja kompositsioon	1	1	3 a, 4 a
	Rütmimuusika (<i>pop-jazz</i>) pillid	6	14	3 a, 4 a
	Rütmimuusika (<i>pop-jazz</i>) laul	6	10	3 a, 4 a
	Kokku keskhariduse baasil	78	80	
	Klaver	21	18	4 a
	Keelpillid	15	14	4 a
	Puhkpillid	13	13	4 a
	Löökpillid	3	3	4 a
	Akordion	-	1	4 a
	Klassikaline kitarr	4	1	4 a
	Koordirigeerimine	11	9	4 a
	Muusikateooria ja kompositsioon	1	2	4 a
	Rütmimuusika (<i>pop-jazz</i>) pillid	10	13	4 a
	Rütmimuusika (<i>pop-jazz</i>) laul	4	4	4 a
	Kokku põhihariduse baasil	82	78	
	Noorteosakonnas kokku, sh	198	198	
	Klaver	65	61	
	Akordion	13	16	
	Puhk- ja löökpillid	44	46	
Keelpillid	61	63		
Klassikaline kitarr	15	12		
Kokku	358	356		

Erakutseõppeasutustes õpetatavad erialad ja õpilaste arv

Kooli nimetus	Õpetatav eri- või kutseala	Õpilaste arv		Õppe-aeg
		2008/2009	2009/2010	
Iluravi Rahvusvaheline Erakool	Kosmeetik	82	73	1 a 8 k
	Juuksur	19	22	1 a 8 k
	Kokku keskhariduse baasil	101	95	

Munitsipaalharidusasutuste pedagoogid

Pedagoogide jaotus ametijärgu järgi

Ametijärk	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Noorempedagoog	49	5	16	7	20	3
Pedagoog	674	62	99	45	447	77
Vanempedagoog	211	20	45	21	38	7
Pedagoog-metoodik	68	6	3	1	2	0
Kvalifikatsiooninõuetele mittevastav	77	7	56	26	78	13
Kokku	1079	100	219	100	585	100

Pedagoogide jaotus haridustaseme järgi

Haridustase	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Teaduskraad	164	15	21	9	16	3
Kõrgharidus	822	76	162	74	339	58
Keskeriharidus	56	5	30	14	187	32
Keskharidus	37	4	6	3	43	7
Kokku	1079	100	219	100	585	100

Pedagoogide jaotus vanuse järgi

Vanus	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Alla 30	145	13	38	17	129	22
30–39	254	24	47	22	138	24
40–49	286	27	46	21	158	27
50–59	258	24	53	24	116	20
60+	136	12	35	16	44	7
Kokku	1079	100	219	100	585	100

Kõrgemad õppeasutused 2009/2010

(Allikas: EHIS, Statistikaamet)

Õppeasutus	Kokku üliõpilasi	Rakendus- kõrgharidus	Bakalaureuseõpe	Integreeritud bakalaureuse- ja magistriõpe	Magistriõpe	Doktoriõpe
Avalik-õiguslikud ülikoolid						
Tartu Ülikool*	15 009	29	8205	1477	3940	1358
Eesti Maaülikool	4898	85	2929	813	876	195
Eesti Muusika- ja Teatriakadeemia Tartu filiaal	9	-	9	-	-	-
Tallinna Tehnikaülikooli Tartu kolledž	281	-	126	102	53	-
Riigi rakenduslikud kõrgkoolid						
Eesti Lennuakadeemia	331	321	-	-	10	-
Kaitseväe Ühendatud Õppeasutused	113	82	-	-	31	-
Tartu Kõrgem Kunstikool	303	303	-	-	-	-
Tartu Tervishoiu Kõrgkool	1149	1149	-	-	-	-
Rakenduslikud erakõrgkoolid						
Tartu Teoloogia Akadeemia	76	60	-	-	16	-
EEKBL Kõrgem Usuteaduslik Seminar	51	51	-	-	-	-
Mainori Kõrgkooli Tartu õppekeskus	568	568	-	-	-	-
Kokku	22 788	2648	11 269	2392	4926	1553

* Koos Tartu Ülikooli avatud ülikooli tasemeõppega ja Tartu Ülikooli õpetajate seminariga ning väljaspool Tartut asuvate kolledžiteta.

TEADUS- JA ARENDUSTEGEVUS

(Allikas: Statistikaamet)

Statistiline mõõdupuu sobib kvantitatiivsete suuruste mõõtmiseks, seepärast keskendub statistiline andmekogumine teadus- ja arendustegevusega seotud kulutustele ning töötajatele. Viimasteks loetakse isikuid, kelle tööajast aasta jooksul on vähemalt 10 protsenti seotud nimetatud tegevusega. Kõrvuti töötajatega, kellele teadus- ja arendustegevus on põhitöö, on suur grupp töötajaid, kelle põhitöök on õpetamine kõrgkoolis ning kellele teadus- ja arendustegevus hõlmab tööajast vähem kui poole. Seetõttu kasutatakse statistilise põhinäitajana ka teadus- ja arendustegevusele kulutatud tööaega mõõdetuna tööaastates ehk nn täistööajaekvivalenti.

Kulutused asutusesisesele teadus- ja arendustegevusele 2008. aastal

Riiklik sektor		Kõrgharidussektor		Kasumitaotluseta erasektor	
milj krooni	Riigi rahastatud kulutuste osakaal, %	milj krooni	Riigi rahastatud kulutuste osakaal, %	milj krooni	Riigi rahastatud kulutuste osakaal, %
50,3	93,6	860,4	83,8	9,7	16,5

Teadus- ja arendustegevusega seotud töötajad 2008. aastal

Riiklik sektor	Kõrgharidussektor	Kasumitaotluseta erasektor
251	3087	34

Teadus- ja arendustegevusele kulutatud tööaeg täistööaastates 2008. aastal

Riiklik sektor	Kõrgharidussektor	Kasumitaotluseta erasektor
167	1202	19

Teadus- ja arendustegevusega seotud töötajad teadusvaldkonna järgi 2008. aastal

Teadusvaldkond	Teadlased ja insenerid			Tehnikud			Abipersonal		
	Mehed	Naised	Kokku	Mehed	Naised	Kokku	Mehed	Naised	Kokku
Loodusteadused	676	383	1059	137	235	372			
Tehnikateadused	61	16	77	7	-	7			
Arstiteadus	130	189	319	27	72	99			
Põllumajandusteadused	122	93	215	5	11	16			
Sotsiaalteadused	172	263	435	7	34	41			
Humanitaarteadused	179	292	471	32	78	110			
Kokku	1340	1236	2576	215	430	645	40	111	151

TERVISHOID

Tartu linna raviasutuste struktuur seisuga 31.12.2009 oli järgmine:

- 35 perearstiabiasutust,
- 29 era-eriarstiabiasutust,
- 45 erahambaraviasutust,
- Sihtasutus Tartu Kiirabi,
- Sihtasutus Tartu Ülikooli Kliinikum.

Arstide ja õendusala töötajate arv aastalõpu seisuga

(Allikas: Tartu Linnavalitsuse tervishoiuosakond, SA Tartu Ülikooli Kliinikum)

	2007	2008	2009
Arste kokku	919	971	924
neist hambaarste	157	161	156
Õendustöötajaid	1365	1463	1474

Ambulatoorne arstiabi

(Allikas: Tartu Linnavalitsuse tervishoiuosakond)

	2007	2008	2009
Perearsti ambulatoorsed vastuvõttud, neist lapsed	340 432 64 459	352 243 72 136	356 616 80 728
Perearsti koduviisidid, neist lapsed	8 373 3 408	6 935 2 933	6 400 2 667
Eriarsti ambulatoorsed vastuvõttud, neist lapsed	150 432 2 979	154 761 3 123	143 107 2 752
Hambaarsti ambulatoorsed vastuvõttud, neist lapsed	149 683 33 033	143 249 27 648	123 344 25 605
Perearsti telefonikonsultatsioonid	46 828	53 235	56 413
Õendustöötajate iseseisvad ambulatoorsed vastuvõttud, neist lapsed	25 080 6 696	28 281 6 809	32 651 9 219
Õendustöötajate iseseisvad koduviisidid, neist lapsed	3 730 1 181	3 450 1 125	2 885 883

SA Tartu Ülikooli Kliinikum põhinäitajad

(Allikas: Tartu Linnavalitsuse tervishoiuosakond, SA Tartu Ülikooli Kliinikum)

	2007	2008	2009
Keskmine voodite arv aastas	956	941	935
Ravitud haigete arv, sh Tartu linnast	43 071 14 943 (35%)	43 290 15 156 (35%)	42 878 14 662 (33%)
Voodipäevade arv	271 921	262 062	261 542
Keskmine ravikestvus päevades, sh akuutravil	6,3 5,2	6,1 5,1	6,1 5,1
Keskmine hooldusravi kestvus	27,6	28,7	24,9
Ambulatoorsete vastuvõttude arv, sh eriarsti vastuvõttud, neist Tartu elanikele, hambaarsti vastuvõttud, neist Tartu elanikele	525 035 436 604 195 558 88 431 62 307	529 783 441 168 207 213 88 615 64 635	508 413 425 492 199 177 82 921 52 622

Tartu Kiirabi väljasõidud Tartu linna ja maakonda
(Allikas: Tartu Linnavalitsuse tervishoiuosakond, SA Tartu Kiirabi)

Aasta	Haigestumine		Õnnetusjuhtum		Haigete transport		Kokku	
	Abi saanud isikute arv	% üld-arvust	Abi saanud isikute arv	% üld-arvust	Abi saanud isikute arv	% üld-arvust	Üldarv	neist lapsed
2007	18 389	84,7	3185	14,7	138	0,6	21 712	2706
2008	18 981	84,9	3229	14,4	154	0,7	22 364	2826
2009	19 001	85,0	3221	14,4	141	0,6	22 363	3183

SA Tartu Kiirabi moodustavad 17 kiirabibrigaadi, mis asuvad Tartu linnas, Põlvas, Räpinas, Otepääl, Põltsamaal, Alatskivil, Elvas, Jõgeval, Antslas ja Mustvees.

Tartu linna ja Tartu maakonda teenindab ööpäev läbi kolm intensiiv- ehk reanimobilbrigaadi, kaks arstibrigaadi ja kaks õebrigaadi. Ülaltoodud tabelis on kajastatud ainult Tartu linna ja maakonna statistika.

Linna eelarvest rahastatud tervist edendavad projektid
(Allikas: Tartu Linnavalitsuse tervishoiuosakond)

Aasta	Projektide arv	Rahastamine kroonides
2007	24	480 000
2008	20	484 000
2009	21	322 000

Tervist edendava tegevuse eesmärgiks on tervist väärtustava eluhoiaku kujundamine. Lisaks tervishoiuosakonna tervist edendavale tegevusele rahastatakse ka kodanikualgatuslikke tervist edendavaid projekte. Prioriteetsed valdkonnad tervise projektide rahastamisel on olnud tervisekasvatus ja tervisealane nõustamine, eri earühmi haaravad terviseüritused, HIV/AIDSi ja teiste sugulisel teel levivate haiguste ennetamine, alkoholismi ja narkomaania ennetus, ravi ja rehabilitatsioon.

Tartu linna eelarvest rahastatud tervishoiuteenused kroonides
(Allikas: Tartu Linnavalitsuse tervishoiuosakond)

Kulu liik	2007	2008	2009
Toetus statsionaarsele hooldusravile	2 950 000	3 200 000	3 400 000
Kodustele voodihaigetele hooldus- ja põetusvahendid	400 000	400 000	350 000
Toetus koduõendusteenusele	200 000	250 000	234 100
Toetus koolitervishoiuteenusele	70 000	70 000	70 000
Ravikindlustusega hõlmamata elanike ravikulud	317 600	351 205	255 900
Toetus perearstidele laste ja eakate tervise kontrolliks	835 000	850 000	354 000
Noorte harrastussportlaste tervise kontroll	235 300	221 265	141 100
Laste vältimatu abi visiiditasu	195 000	206 000	216 200

Lisaks haigekassapoolsele finantseerimisele doteeritakse Tartu linna eelarvest hooldusravi voodipäevi 100 krooniga ühe voodipäeva eest. 2007. aasta sügisel avati SA TÜ Kliinikumi hooldusravi osakonnas seitse voodikohta hospitiitteenuse osutamiseks, mida finantseeritakse linna eelarvest.

Alates 1998. aastast eraldatakse linna eelarvest perearstidele sihtotstarbeliselt raha kodustele voodihaigetele hooldus- ja põetusvahendite ostmiseks.

Ravikindlustusega hõlmamata elanike vältimatu abi kulud rahastatakse riigi poolt, plaanilise arstiabi kulud peavad ravikindlustuseta elanikud ise tasuma. Tartu linn on igal aastal linna eelarvest rahastanud kindlustamata isikutele osutatud ambulatoorset ja statsionaarset ravikulu vastavalt raviasutuste esitatud arvetele.

2005. aastast rahastatakse lisaks haigekassapoolsele finantseerimisele Tartu linna eelarvest sihtotstarbeliselt perearstide tegevust, et aktiivselt kontrollida eelkooliealiste laste ja üle 65-aastaste elanike tervist.

Alates 2005. aastast rahastab Tartu linn 20–22-aastaste harrastussportlaste tervisekontrolli SA TÜ Kliinikum spordimeditsiinikeskuses, aastast 2007 laste vältimatu abi visiiditasu SA TÜ Kliinikumis.

HOOLEKANNE

Hoolekandeesutused

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Asutus	Kohtade arv		Klientide arv		Ametikohtade arv	
	2009 algus	2009 lõpp	2009 algus	2009 lõpp	2009 algus	2009 lõpp
Laste hoolekanne						
Väikelastekodu Käopesa	57	57	58	55	37,75	38,5
MTÜ Vahramägi lastekodu Mäekodu	30	30	25	26	15	15
SA Kivistiku Lastekodu	10	10	9	7	3	3
MTÜ Tartu Kristlik Noortekodu	49	50	49	50	15	16
MTÜ Tartu Koidu Keskus	13	13	12	15	10,5	10,5
Tartu Laste Turvakodu*	20	20	22	14	13,75	13,75
Ema ja Lapse Varjupaik	4	4	8	10	4	2
Täiskasvanute hoolekanne						
Tartu Hooldekodu*	114	177	113	177	69,5	108,5
Varjupaik*	70	82	59	52	19	17
MTÜ Naiste Varjupaik	15	15	4	5	4	4
SA Tartu Vaimse Tervise Hooldekeskus			357	339	60	62
Päevakeskus Kalda*			505	547	54	53
Päevakeskus Tähtvere*			811	750	12	11
Ropka-Karlova Päevakeskus			245	256	5	5
MTÜ Iseseisev Elu kodutute päevakeskus	40	40	91	77	2	2,5

* Tartu linna ametiasutuse hallatav asutus.

Pensionikindlustus seisuga 31.12.2009

(Allikas: Sotsiaalkindlustusamet)

Pensiooni liik	Saajate arv
Vanaduspension	19 425
Pension väljateenitud aastate eest	77
Rahvapension	420
Toitjakaotuspension	665
Töövõimetuspension	5893
Pensionid teiste seaduste alusel	101
Kokku	26 581

Puuetega inimeste sotsiaaltoetused seisuga 31.12.2009

(Allikas: Sotsiaalkindlustusamet)

Toetuse liik	Toetuse saajate arv
Puudega lapse toetus	520
16-aastase ja vanema puudega inimese toetus	12 555
Hooldajatoetuse saajad puudega lapse hooldamise eest (jaanuar, veebruar)	93
Puudega vanema toetus	125
Õppetoetus	2
Rehabilitatsioonitoetus	457

Peretoetused seisuga 31.12.2009

(Allikas: Sotsiaalkindlustusamet)

Toetuse liik	Toetuse saajate arv (pered)
Lastetoetused	
sh 1 lapsega	7601
2 lapsega	4627
3 ja enama lapsega	1281
Üksikvanema lapse toetus	1536
Eeskostetava või hooldatava lapse toetus	67 peret
Sünnitoetus	1421 peret
Elluastumistoetus (aastas kokku)	10

Tartu linna täiendav lapsetoetus 2009. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Taotlejad	Toetuse suurus (kr)	Summa (kr)
Toetuse I osa	1248	2500	3 120 000
3. ja järgmine laps	235	3250	763 750
I osa kokku	1483		3 883 750
Toetuse II osa	1241	2500	3 102 500
3. ja järgmine laps	225	3250	731 250
II osa kokku	1466		3 833 750
Toetuse III osa	1239	3000	3 717 000
3. ja järgmine laps	225	3500	787 500
2006. a sündinud laps	3	2000	6000
III osa kokku	1467		4 504 500
Kokku	4416		12 222 000

2009. aastal sündisid ühes peres kolmikud. Perele maksti lisaks täiendavale lapsetoetusele 30 000 krooni toetust.

Toimetulekutoetuse maksmine 2009. aastal
(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toimetulekutoetuste summa kroonides	8 713 886
Toimetulekutoetuse rahuldatud taotluste arv	4194
Toetus ühe taotluse kohta kroonides	2082
Eluasemekulude katmine toimetulekutoetuse vahenditest	260 7487
Toetuse taotluste arv eluasemekulude katteks	2568
Täiendav toetus üksi last kasvatavale vanemale, summa kroonides	185 000
Täiendava toetuse taotluste arv	925

Täiendavad sotsiaaltoetused linna eelarvest erakorraliste juhtumite puhul 2009. aastal
(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toetuse liik	Taotlused	Summa (kr)	Keskmine toetus (kr)
Aabitsatoetus	66	132 000	2000
Kolimistoetus	25	22 921	917
Kriisiabi toetus	302	183 480	608
Küttetoetus	827	1 696 872	2052
Matusetoetus	60	74 545	1242
Olmeseadme toetus	20	11 953	598
Ravitoetus	381	203 233	533
Remonditoetus	53	40 827	770
Toetus dokumentide taotlemiseks	30	5000	167
Toetus laste toimetuleku tagamiseks	406	438 847	1081
Toetus ortopeedilise või invatehnilise abivahendi soetamiseks	168	141 498	842
Toetus õnnetusjuhtumi korral	7	9900	1414
Transporditoetus	25	20432	817
Tšernobõli veterani toetus	111	111 000	1000
Eakate (alates 100. eluaastast) toetus	13	26 000	2000
Rahuldatud taotlused	2494	3 118 508	1250
Rahuldamata taotlused	250		
Kokku	2751		

Hooldaja määramine eakatele ja puuetega inimestele 2009. aastal
(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toimingud	Isikute arv
Hooldaja määramine puudega isikule	376
Hoolduse lõpetamine	676
Hooldajatoetuse saajaid	3165
Hooldekodusse suunamine	51

Teenused eakatele ja puuetega inimestele 2009. aastal

Teenus	Klientide arv
Eakate hooldekoduteenus	218
Psühhogeriaatriline hooldekoduteenus	46
Psühhogeriaatriline päevakeskus	55
Psühhogeriaatriline koduhooldus	49
Invatakso teenus	1300
Viipekeele tõlketeenus	144
Isikliku abistaja teenus	42
Sooja toidu valmistamine ja kojuvedu eakatele	55

Lisaks osutati järgmisi teenuseid:

- eakate päevakeskuse teenus;
- nõustamisteenus;
- intervallhooldus (ühekuune hooldus hooldekodus) eakatele Tartu Hooldekodus ja Nõlvaku hooldekeskuses;
- häirenupp üksi elavale eakale;
- eakate viimine kodust Tartu Hooldekodu sauna, abistamine pesemisel;
- koduhooldusteenus eakatele.

31.12.2009 seisuga oli koduhooldusel 325 eakat, neist puudega 305. Koduteenust osutati 2009. aasta jooksul 418 erinevale kliendile, neist puudega oli 391.

Eluruumide kohandamise toetust maksti 2009. aastal neljale puudega isikule kokku 91 050 krooni.

Tartu linn osales alljärgnevate organisatsioonide tegevuskulude katmisel:

- MTÜ Eakate Nõukoda – majandamiskulud, teabepäevade korraldamine;
- MTÜ Puuetega Eksmeedikute Ühing Halastus – ajalehe väljaandmine;
- 24 puuetega inimeste organisatsiooni tegevuskulude katmine;
- MTÜ Iseseisev Elu – vaimse tervise probleemidega isikute igapäevaelu toetamise teenus 50 isikule;
- SA Tartu Vaimse Tervise Hooldekeskus – vaimse tervise probleemidega isikute igapäevaelu toetamise teenus 110 isikule.

Remonditi Tartu Hooldekodu vana hoone. Kaasaegses hoonekompleksis on nüüd 177 hoolduskohta.

Laste hoolekanne 2009. aastal (Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toimingud	Isikute arv
Alaealise varaliste õiguste kaitse	51
Alaealise perekonnanime muutmine	20
Eestkoste seadmine	9
Perehoolduslepinguid	32
Hooldajatoetuse saajaid puudega lapse hooldamise eest (märts–detsember)	92

Vanemliku hoolitsuseta lapsed 2009. aastal
(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Tüdrukud	Poisid	Kokku
Arvele võetud ja hoolekandele suunatud lapsed kokku	14	17	31
sh kuni 3-aastased lapsed	1	3	4
Lapsed, kes suunati			
a) varjupaikadesse	-	-	-
sh kuni 3-aastased lapsed	-	-	-
b) laste hoolekandeaustustesse	7	12	19
sh kuni 3-aastased lapsed	-	-2	2
c) perekondadesse	7	5	12
sh kuni 3-aastased lapsed	1	1	2
d) bioloogilistesse perekondadesse	-	-	-
sh kuni 3-aastased lapsed	-	-	-

Laste õiguste kaitse 2009. aastal
(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Alla 3-aastased		3–6-aastased		7–14-aastased		15–17-aastased		Kokku
	Tüd- rukud	Poisid	Tüd- rukud	Poisid	Tüd- rukud	Poisid	Tüd- rukud	Poisid	
Laste arv, kelle vanematelt on kohus vanema õigused ära võtnud	-	-	-	-	-	1	2	2	5
Laste arv, kes on kohtuotsusega perekonnast eraldatud	-	2	2	1	4	5	1	4	19
Laste arv, kelle osas kohus on lahendanud vaidluse	2	2	8	12	13	4	2	2	45
sh elukoha osas	-	2	5	6	8	4	2	2	29
lahus elava vanema lapsega suhtlemise ja kasvatamisest osavõtu osas	2	-	3	6	5	-	-	-	16
ülalpidamiskohustuse üle	-	-	-	-	-	-	-	-	-
muud vaidlused	-	-	-	-	-	-	-	-	-
Laste arv, kelle osas on eestkosteaustus lahendanud vaidluse	10	8	18	24	21	23	2	2	108
sh elukoha osas	5	3	5	5	7	12	1	2	40
lahus elava vanema lapsega suhtlemise ja kasvatamisest osavõtu osas	5	5	13	16	13	11	1	-	64
ülalpidamiskohustuse üle	-	-	-	2	1	-	-	-	3
muud vaidlused	-	-	-	1	-	-	-	-	1

2009. aastal toetati vähekindlustatud perede laste **toitlustamist** 808 875 krooniga, lasteaiatoidu toetust maksti 400 ja koolitoidu toetust 87 lapse eest. **Lasteaia kohamaksu** toetust sai 400 last, kokku maksti 622 845 krooni. Perioodiliste toetustega kaeti vähekindlustatud perede kulud lastaia kohamaksule ja toitlustamisele lasteaias, gümnaasiumides ning kutseõppeasutustes.

2009. aastal rahastati linnaelarvest lastele, sh erivajadustega lastele, järgmisi teenuseid:

- **Laste päevakeskuse teenus** 90-le vähekindlustatud pere lapsele (õpiabi, soe lõunasöök ja pesemisvõimalus).
- **Väärkoheldud laste nõustamisteenus** keskmiselt 120 lapsele kuus (individuaal- ja perenõustamine, individuaal- ja pereteraapia ning grupitöö).
- **Asenduskoduteenus** 18-le Tartu linna vanemliku hoolitsuseta lapsele, kes ei vasta riiklikule hooekandele suunamise tingimustele.
- **Perekülastusteenus.** Hea Alguse pereprogrammi metoodika alusel toetatakse väikelapsega riskiperesid toimetulekul. Teenust said aasta jooksul 42 erinevat peret, kus oli 71 last.
- **Nõustamis- ja koolitusteenus kasuperedele.** Pride-programmi alusel kasuperede koolitamine ja edasine nõustamine. Koolitusteenust said 9 ja nõustamisteenust 46 peret.
- **Väikelaste ja emade varjupaigateenus.** Peavari ja nõustamine alaealistele ja noortele emadele väikelapsega toimetulekuks. Teenust said 13 ema koos 15 lapsega.
- **Tugiisiku teenus** 28 erinevale raske ja sügava puudega lapsele nende toimetuleku parandamiseks.
- **Kooliabitaja teenus** kahele liikumispuudega lapsele, kes õpivad tavakoolis.
- **Erivajadustega laste ajutine hoideteenus,** mida sai 24 raske ja sügava puudega last.
- **Puudega laste transport kooli ja lasteaeda.** Hommikul transporditakse lapsi tasuta kooli või lasteaeda ja päeva lõpul koju. Teenust said 74 puudega last.
- **Raske ja sügava puudega laste lapsehoiuteenus** 76 lapsele, et pere saaks puhata puudega lapse hooldamiskoormusest.

Tartu linn osales alljärgnevate laste ja noortega tegelevate organisatsioonide tegevuskulude katmisel:

- MTÜ Laste ja Noorte Kriisiprogramm. Lähedase kaotanud laste nõustamine ja toetamine leinas (29 last).
- MTÜ Öökull. 48 alaealise õigusrikkuja vihajuhtimistreening, sõltuvus- ja loovteraapia.
- MTÜ Tartu Laste Tugikeskus. Tugiisiku projekt 44 riskilapsele, et toetada nende õiguskuulekat käitumist.
- Tartu linna ja maakonna alaealiste asjade komisjon. Menetleti 395 juhtu, mil Tartu linna lapsed panid toime õigusrikkumisi.

Sotsiaaleluasemeteenuse* taotluste menetlemine 2009. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Eluasemekomisjoni otsus	Taotluste arv
Sotsiaaleluasemeteenuse vajajana arvele võtmine	42
Sotsiaaleluasemeteenuse vajajana arvele võtmisest keeldumine	35
Sotsiaalüürilepingu alusel eluruumi esmakordne üürile andmine	70
Sotsiaalüürilepingu sõlmimine (pikendamine)	258
Sotsiaalüürilepingu sõlmimisest keeldumine	5
Arvelt kustutamine	23
Andmete uuendamine	18
Eluruumist keeldumine	10
Menetletud taotlusi kokku	461

* Tulenevalt Tartu Linnavolikogu 11. septembri 2008. aasta määrusest nr 97 „Tartu linna omandis olevate eluruumide kasutusse andmise kord“ kasutatakse sotsiaaleluruumi mõiste asemel sotsiaaleluasemeteenuse mõistet.

Esmakordsed sotsiaaleluasemeteenuse taotlejad saabumiskoha järgi 2009. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Sotsiaaleluasemeteenuse taotlejad	Taotlejate arv
Asenduskodust	1
Varjupaigast	8
Kinnipidamiskohast	2

Tagastatud majade üürnikud	2
Mujalt (eraelamispinnalt, üüripinnalt, mitteeluruumist, majutusteenuselt jm) naasnud isikud	30
Kokku	43

Töötud toimetulekutoetuse taotlejana 2009. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Taotlejate arv	Taotlusi aastas kokku
Kõik taotlejad	1767	4194
neist pikaajalised töötud	56	255
töötud	586	2292

Riskirühmadele rahastati 2009. aastal kohaliku omavalitsuse eelarvest järgmisi teenuseid:

- **Kodutute päevakeskuse teenus**, mis võimaldab koduta inimestele päevast peavarju, sotsiaalnõustamist, hingehoiuteenust ja töösarnastesse tegevustesse kaasamist. Keskuses saab vaadata telerit, kuulata raadiot, kasutada arvutit, valmistada sooja jooki, on pesemis- ja pesupesemisvõimalus. Keskus on avatud tööpäevadel, ajavahemikul 1. oktoobrist 30. aprillini ka puhkepäevadel ja riiklikel pühadel. Teenust osutas MTÜ Iseseisev Elu keskmiselt 71 isikule kuus; aastas kasutas teenust 188 erinevat isikut. Päevas külastas keskust keskmiselt 30 inimest. Lisaks pakuti keskuses tööharjutusteenust keskmiselt 20 inimesele kuus, aastas kokku 66 isikule.
- **Naiste varjupaiga teenus** pakub lähisuhtevägivalla all kannatavatele naistele ja nende lastele turvalist öömaja, psühholoogilist ja juriidilist abi. Teenust osutas MTÜ Naiste Varjupaik. Teenust sai 159 naist ja 15 last, keskmiselt majutati kaks täiskasvanut ja kaks last päevas.
- **Vältimatu sotsiaalabi teenusega** kindlustatakse sissetulekuteta inimesed toidu ja riietega. Teenust osutas EELK Tartu Pauluse Kogudus. Aastas jagati 16 920 portsjonit suppi, 9639 pakki kuivtoitu, rõivaabi osutati keskmiselt 56 inimesele kuus ja korraldati jõululõuna 400 inimesele. Vältimatule abile suunatud isikuid oli kuus keskmiselt 68.
- **Nõustamisteenus** sisaldab psühholoogilist nõustamist vähekindlustatud elanikele ja riskirühmadele, usaldustelefoni ja kriisinõustamist. Teenust osutas MTÜ Tartu Nõustamis- ja Kriisiabikeskus. Teenuse saajate koguarv aastas oli 2298 inimest, grupitöodes osales 61 inimest ja usaldustelefoni kasutas 850 inimest.
- **Avalik töö** on tööturuteenus. See on ajutine tasuline töö, mis ei eelda kutse-, eri- ega ametialast ettevalmistust. Avaliku töö korraldamiseks on sotsiaalabi osakonna ja töötukassa vahel sõlmitud leping, tööd tehakse linna allasutuste, linna osalusega sihtasutuste või mittetulundusühingute juures. Avalikke töid tehti 12 812 tundi, töodel osales 104 inimest. Töötunni hind oli 30 krooni.
- **Võlanõustamisteenust** kui eraldi teenust osutab sotsiaalabi osakonna sotsiaaltööteenistuse võlanõustajaks spetsialiseerunud sotsiaaltöötaja alates 1. jaanuarist 2009. Aasta jooksul osutati teenust 823 isikule või perekonnale.
- **Tugiisikuteenus sõltuvusprobleemidega tööealistele** toetas sõltuvusprobleemiga isikut suhtlemisel ametiasutustega, õigusabi leidmisel, tööotsingul, koolituskursuste leidmisel, arstiabi saamisel jne. Korraldati igakuulisi infotunde sõltuvusprobleemidega isikutele ja nende peredele suunatud toetavate organisatsioonide teenuste tutvustamiseks Tartu linnas. Tugiisikutele tagati kord kvartalis neli tundi grupisupervisiooni. Teenust osutas MTÜ Johannes Mihkelsoni Keskus 17 isikule.
- **Tugiisikuteenus toimetulekuraskustes sotsiaaleluasemeteenuse saajatele** aitab parandada iseseisva toimetuleku võimet, likvideerida võlgu, vältida makseraskustesse sattumist, õpetab planeerima kulutusi ja motiveerib tööjõuturul aktiivselt osalema. Teenust osutas MTÜ Iseseisev Elu. Teenust osutasid kaks erialase ettevalmistusega sotsiaalkonsultanti keskmiselt 50 leibkonnale kuus, kokku 73 kliendile aastas.
- **Sotsiaalmajutusteenus on** toimetulekuraskustega linnaelanikele, kellel puudub eluruumi kasutamise võimalus ja kes vajavad toimetuleku parandamiseks individuaalset nõustamist ja juhendamist ning toimetulekut soodustavaid tugiteenuseid. Sotsiaalmajutuslepinguga antakse teenuse saaja kasutusse kuni üheks aastaks voodikoht koos abiruumide ja asjade kasutamise õigusega ning osutatakse nõustamis- ja teisi vajalikke tugiteenuseid. Teenust osutas Tartu linna asutus Varjupaik. Teenuse hind kasutajale oli 18 krooni ööpäevas. Teenust kasutas 22 isikut.

KULTUUR

(Allikas: Tartu Linnavalitsuse kultuuriosakond)

Kultuuriasutused

Teatrid, kontserdiasutused ja kinod 2009. aastal

Kultuuriasutus	Kohti	Külastusi
1. Teater Vanemuine		179 115
sh suur maja	700	83 123
väike maja	440	32 835
Sadamateater	200	8541
sümfoonilise muusika kontserdid		1691
vabaõhukontserdid		18 086
muud mängukohad Tartus		2919
Eesti ringreis		31 920
2. Tartu Suveteatri Selts		7768
3. Vanemuise Kontserdimaja	881	81 653
sh Eesti Kontserdi üritused		16 413
teised kontserdiüritused		25 450
muud üritused		39 790
4. Kino Ekraan	278	95 763
5. Athena Konverentsi- ja Kultuurikeskus*		8040
sh kinoseansid	300	3680
teatrietendused	150	1790
kontserdid		2570
6. Kinokeskus Cinamon	693	311 045

* Arvud kajastavad perioodi 15.08.-31.12.2009, kui keskus sai uue rentniku Helio VII OÜ.

Cinamon näitas 2009. aastal 144 erinevat filmi, millest populaarsemad olid „Jääaeg 3“, „Noorkuu“ „Videviku“-saagast ja „Brüno“.

Muuseumid ja galeriid

Muuseum	Külastusi	
	2008	2009
Eesti Rahva Muuseum	41 019	53 072*
Tartu Kunstimuuseum	17 443	18 414
Eesti Kirjandusmuuseum	5833	7434
Tartu Linnamuuseum	6599	8384
filiaalid: 19. sajandi linnakodaniku muuseum	2009	2796
O. Lutsu majamuuseum	2796	2825
KGB kongid	4503	4041
laulupeomuuseum	8553	6109
Eesti Postimuuseum	7900	
Eesti Spordimuuseum	12 112	7022
Tartu Mänguasjumuuseum	34 195	37 339
SA Teaduskeskus AHHA**	105 000	195 000
Tartu Kunstimaja galeriid	17 682	22 742

* Raadi mõisapark, näitusemaja ja Eesti Postimuuseum, mis 2009. aastast kuulub Eesti Rahva Muuseumi koosseisu.

** AHHA külastajate arv sisaldab ka kinokülastajate arvu, kes käisid Lõunakeskuses 4D elamuskinos.

Munitsipaalmuuseumid on Tartu Linnamuuseum ja Tartu Mänguasjumuuseum. Linnamuuseumi koostatud Tartu valitsemist kajastavat näitust Tartu infokeskuses külastas hinnanguliselt 11 000 inimest. Aasta jooksul koostas linnamuuseum 10 ajutist näitust, muuseumi ruumides eksponeeriti 18 näitust, väljaspool muuseumi ruume eksponeeriti 6 näitust. Linnamuuseumi kogude suurus on 132 596 museaali, 2009. aastal lisandus 1795 ühikut. Elektroonilises andmebaasis on 28 619 ühikut. Kogusid kasutanud uurijaid teenindati 162 korral.

Mänguasjumuuseumi kogudesse lisandus 2009. aastal 1573 museaali ja neli arhivaali. 2009. aastal inventeeriti teaduslikult 1333 museaali, teistesse muuseumidesse ja institutsioonidesse laenati välja ajutiseks kasutamiseks 373 eset. 2009. aasta seisuga on mänguasjumuuseumi kogudes kokku 23 339 museaali ja 76 arhivaali.

Tartu Ülikooli Muuseumid*

Muuseum	Külastusi	
	2008	2009
1. Tartu Ülikooli ajaloo muuseum**	17 130	19 342
sh muuseumi põhimaja ja Toomkiriku vaatetornid	14 619	17 460
muuseumi näitused vanas anatoomikumis	2511	2643
2. Tartu Ülikooli kunstimuuseum	9000	9500
3. Tartu Ülikooli loodusmuuseum	16 356	18 769

* Tartu Ülikooli Muuseumid on Tartu Ülikooli asutus, mis koosneb kolmest muuseumist: ülikooli ajaloo muuseum, kunstimuuseum ja loodusmuuseum.

** Inimesed, kes ühel külastusel külastavad nii toomkiriku torne kui ka muuseumi, lähevad koondarvestusse ühe külastajana.

Raamatukogud

Raamatukogu	Teavikuid		Lugejaid		Külastusi		Laenutusi		Ametikohti	
	2008	2009	2008	2009	2008	2009	2008	2009	2008	2009
Tartu O. Lutsu nimelise Linnaraamatukogu keskkogu	496 978	481 623	*	*	416 856	396 050	937 836	972 065	78,75	77,0
Annelinna harukogu	42 825	44 564	6718	7408	75 780	83 485	131 545	144 034	8,5	7,35
Karlova-Ropka harukogu	41 593	42 550	4600	5063	54 600	65 445	77 313	87 784	4,25	4,25
Tammelinna harukogu	29 956	30 988	4609	5159	67 562	72 713	102 835	113 751	4,25	4,0
Kokku	611 352	599 725	35 768	37 050	614 798	617 693	1249 529	1 317 634	95,75	92,6
Tartu Ülikooli Raamatukogu	3 956 875	4 013 118	51 518	45 588	403 767	380 118	959 893	1 060 741	192	181
Kokku	4 568 227	4 612 843	87 286	82 638	1 018 565	997 811	2 209 422	2 378 375	287,75	273,6

* Keskkogu lugejaid eraldi ei loendata.

Kultuuri rahastamine

2009. aasta jooksul toetati 177 kultuuriprojekti (102 kinnitatud eelarvest, 40 kultuuriosakonna reservfondist ja 35 linna reservfondist) kokku 9,85 miljoni krooniga. Suurimad toetused läksid Tartu linna mainesündmuste korraldamiseks: hansapäevad (1 350 000 krooni), Tartu Suveteatri Selts (720 000 krooni), filmifestival „tARTuFF“ (450 000 krooni), Eesti Teatri Festival (450 000 krooni). Uued suuremad projektid 2009. aastal olid: Tartu Uus Teater (45 000 krooni), Tartu Kultuuritehas (135 000 krooni), sihtasutuse Tartu Muusikafestival korraldatud Tartu interpretide kontsertide sari (90 000 krooni), Soome päevad Tartus (105 000 krooni). Toetati ka üle mitme aasta Tartus toimunud kultuurisündmusi nagu festival „Balti teatrisügis“ (153 000 krooni) ja Tartu laulupidu (1 350 000 krooni).

Huvitegevuse korraldamiseks rahvakultuuri valdkonnas oli linna eelarves 1 008 000 krooni. Pearaha suuruseks oli 1080 krooni. Seda arvestati kultuuriühingutele 770 tartlase eest, kellest 522 olid vanuses 7–26 aastat ja 248 vanuses 60 aastat ja enam. Kokku said 2009. aastaks tegevustoetust huvitegevuses osalejate pearahana 47 rahvakultuurikollektiivi, kes tegutsesid 29 erineva juriidilise isiku juures.

Saavutustoetust 21 660 krooni said esinduskollektiivideks valitud Tartu Üliõpilasteater, puhkpilliorkester Tartu, rahvatantsuansambel Tarbatu, Tartu Ülikooli Kammerkoor, Tartu Ülikooli Akadeemiline Naiskoor ja Tartu Noortekoos. 11 700kroonist saavutustoetust sai kuus kollektiivi ja 5850kroonist saavutustoetust samuti kuus kollektiivi.

Sport

Võimalused spordi harrastamiseks

Spordirajatis	Arv	
	2008	2009
Spordisaalid	57	48
Staadionid	14	14
Siseujulad	6	7
Looduslikud supuskohad	3	3
Tervisespordirajatised	8	8
Uisuväljakud	2	4
Suusarajad	2	4
Muud spordiruumid (üldkehalise ettevalmistuse ruumid, aeroobika jm)	...	63
Väliväljakud (tennis, palliplatsid jm)	...	18

Spordiklubid ja harrastajad

	2008	2009
Spordiklubide arv	161	122*
sh toetust saavad noortespordiklubid	56	55
Harrastajaid spordiklubides	...	14 116
sh noorte arv**	6652	6157
Linnalt toetust saavate noorte arv	4600	4600
Maksimaalne toetus ühe noore kohta kroonides	3500	3650

* Eesti spordiregistri andmete põhjal.

** Vanuses 7–19 aastat, võimlemises 5–19 aastat.

2009. aastal toetati spordiprojektide eelarvest 196 projekti. Suuremad toetused anti järgmistele projektidele:

- klubi Tartu Maraton viis üritust – 690 000 krooni,
- Tartu *Grand Prix* tänavasõidus – 297 000 krooni,
- „Miss Valentine“ iluvõimlemises – 100 000 krooni,
- Tallinn-Tartu GP jalgrattaspordis – 54 000 krooni,
- Gustav Sule mälestusvõistlus kergejõustikus – 63 000 krooni,
- „Tammeka Cup“ noorte jalgpallis – 63 000 krooni.

2009. aastal toetati linna eelarvest järgmisi Tartu linna esindusmeeskondi:

- Tartu Ülikool/Rock korvpallimeeskond – 1 620 000 krooni,
- Tartu Pere Leib võrkpallimeeskond – 550 000 krooni,
- Tartu JK Tammeka jalgpallimeeskond – 540 000 krooni,
- Tartu Kalev/Välk jäähokimeeskond – 360 000 krooni.

Noorsootöö

Noorsootöölased tegevused

	2008	2009
Noorte huviklubid	32	34
neis harrastajaid	1936	1947
Noorteorganisatsioonid	15	18
neis liikmeid	1223	1568
Avatud noortekeskused	8	3
Linna noorsootöösutused	2	2
Töömalevatest osavõtjaid	640	392

2009. aastal sai huvitegevuseks linnalt toetust 34 noorsootööühingut, neis osales 1947 noort.

Huvitegevuses osalejatest olid 61 protsent tüdrukud ja 39 protsenti poisid. Populaarseim oli tantsuline tegevus 604 osalejaga.

Huvitegevuses osalemine valdkonniti

Valdkond	Osalejate arv	%
Kunst ja käsitöö	297	15,2
Muusika	463	23,8
Tants	604	31,1
Näitemänguline tegevus	66	3,4
Sportliku suunitlusega tegevused	203	10,4
Tehnika ja elektroonika	103	5,3
Foto, film ja video	85	4,3
Meedia	50	2,6
Klubiline tegevus	39	2,0
Muu	37	1,9
Kokku	1947	100,0

Huvitegevuses osalejate jaotus soo ja valdkonna lõikes (%)

Huvitegevuses osalejate vanuseline jaotus (%)

Huviklubis käiva ühe liikme toetus pearahana oli 1145 krooni aastas, lisaks said 27 ühingut saavutustoetust vahemikus 1500–9000 krooni.

Laagrite korraldamisel toetati 17 juriidilist isikut. Toetused võimaldasid laagrielu 1826 noorele, kellest 1309 osales vaba aja, 125 vähekindlustatud perede laste ja 392 töökasvatustikus laagris.

2009. aastal sai noorsootööprojektide eelarvest toetust 84 projekti, nendest 20 noorte omaalgatuslikku projekti. Noorsooprojektidest ulatuslikumad oli lastekaitsepäevaüritus „Linn täis kunsti“, tarkusepäeva üritus „Teadmised nähtavale“, ekstreemspordifestival „Extreme BATTLE 2009“ ja rahvusvaheline tänavatantsufestival „Battle of the EST 2009“.

Õpilaste arv munitsipaalhuvikoolides

Huvikool	2008	2009
Tartu I Muusikakool	325	325
Tartu II Muusikakool	210	210
Tartu Lastekunstikool	260	260
Kokku	795	795

Tartu linnale kuulub kolm huvikooli 795 õpilasega. Lisaks tegutsevad koolide juures isemajandavad ettevalmistus- ja vabaklassid, õpilaste arv neis on stabiilselt 130–140.

Linnalt toetust saavate õpilaste arv erahuvikoolides

Huvikool	2008	2009
OÜ Arsis, Arsise Kellade kool	112	112
MTÜ Vanemuise Tantsu- ja Balletikool	86	98
MTÜ Muusa Ida Tantsukool	39	39
MTÜ Laulu ja Mänguselts Ardente	56	66
Tartu Loodusmaja (SA Tartu Keskkonnahariduse Keskus)	541	534
MTÜ Puhkpilliorkester Tartu	39	27
MTÜ Jakobi Mäe Kultuurikoda	56	44
Tartu Erahariduse Edendamise Selts MTÜ	..	44
Kokku	929	1039

2009. aastal lisandus toetatavate erakoolide hulka MTÜ Tartu Erahariduse Edendamise Selts .

Ametikohtade arv munitsipaalhuvikoolides ja -keskustes

Huvikool	Ametikohtade üldarv		sh pedagoogide ametikohti	
	2008	2009	2008	2009
Tartu I Muusikakool	44,7	45,1	35,2	36,0
Tartu II Muusikakool	39,5	39,5	28,0	28,0
Tartu Lastekunstikool	20,0	20,0	11,0	11,0
Huvikeskus				
Anne Noortekeskus	7	8	-	-
Lille Maja	6	7	-	-
Kokku	117,2	119,6	74,2	75,0

Suurüritusi 2009. aastal

VEEBRUAR

Tartu kunstikuu „ARTIST KUKU NU UT“
Võimlemisvõistlus „Miss Valentine“
Tartu maraton

MÄRTS

Maailmamuusika festival „MAAjaILM“
Tartu koolinoorte moenädal „Moeke“
Tartu visuaalse kultuuri festival „Maailmafilm“

APRILL

Supilinna päevad
Tartu kevadpäevad
Noorte tantsuloomingu festival „Future 7“
Iluuisutamisevõistlus „Tartu Spring Cup 2009“
Ujumisevõistlus „Tartu kevad 2009“

MAI

Kirjandusfestival „Prima Vista“
Kevadlaat
SEB Tartu jooksumaraton
Karlova päevad
Tartu *Grand Prix* jalgrattasõidus
SEB Tartu rattaralli
Ülejõe päevad

JUUNI

Lastekaitsepäev „Linnatäis kunsti“
Gustav Sule mälestusvõistlus kergejõustikus
Puhkpillifestival „Mürtsub pill“
Tartu laulupidu
Tartu linna päev
Kergejõustikuvõistlus „BIG Kuldliiga“
Eesti noorte heliloojate festival

JUULI

Festival „Klaaspärlimäng“
Tartu hansapäevad
Sõltumatu muusika festival „Plink Plonk“
Noorte jalgpalliturniir „Tammeka Cup“

AUGUST

SEB Tartu rulluisumaraton
Emajõe festival
Muusikal „Ruja“
Tartu ekstreemspordifestival „Extreme Battle“
Vabaõhu filmifestival „tARTuFF“
Balletigala „Vanemuise ballett 70“

SEPTEMBER

Tarkusepäev „Linn täis muusikat“
Interdistsiplinaarne avangardkultuuri festival „Eclectica“
Eesti teatri festival „Draama“ ja festival „Balti teatrisügis“
Tartu teadusfestival
Maarjalaat
Rahvusvaheline veemotovõistlus
SEB Tartu rattamaraton
Tammelinna päevad
Tartu lõõtspillifestival
Fred Kudu mälestusvõistlus mitmevõistluses

OKTOOBER

Tartu vanamuusika festival
Breiktantsuvõistlus „Battle of EST”
Tähtvere päevad
Tartu sügispäevad
Noorte amatöörfilmide festival „NAFF”

NOVEMBER

Kaimu Keeraku mälestusvõistlus ja laste juudopäev
Jõululinn Tartu

DETSEMBER

„Elleri kool 90” juubelipidustused
„Jõululinn Tartu”
Pimedate Ööde filmifestival „PÖFF”
Antoniuse jõuluturg
Jõululaat

2009. aasta Tartu parimad kultuuris, spordis ja noorsootöös

1. Kultuuri aastapreemiad, Tartu Kultuuri Kandja laureaadid

- 1.1. Aasta kultuurisündmus – armastusfilmide festival „tARTuff”
- 1.2. Kutseline kooslus – Heino Elleri nimeline Tartu Muusikakool
- 1.3. Harrastuslik kooslus – Tartu Uus Teater
- 1.4. Looja või esitaja – Peeter Volkonski
- 1.5. Rahvakultuuri kandja – Triinu Nutt
- 1.6. Noor kultuurikandja – Andra Teede
- 1.7. Produtsent – Paavo Nõgene
- 1.8. Kultuurikajastaja – Ene Puusemp

2009. aasta kultuurikandjaid autasustati pidulikul tseremoonial 19. veebruaril 2010 Tartu Linnamuuseumis.

2. Tartu parimad spordis

- 2.1. Aasta meessportlane – Art Raudva (veemotosport)
- 2.2. Aasta naissportlane – Anna Iljuštšenko (kergejõustik)
- 2.3. Aasta noorsportlane (noormees) – Juhan Mettis (juudo)
- 2.4. Aasta noorsportlane (neiu) – Liane Pintsaar (kergejõustik)
- 2.5. Aasta võistkond – Kristjan Kais ja Rivo Vesik (rannavõrkpall)
- 2.6. Aasta treener – Andres Põhjala (juudo)

2009. spordiaasta parimaid autasustati pidulikul tseremoonial 18. detsembril 2009 klubis Atlantis.

3. Tartu parimad noorsootöös

- 3.1. Aasta noorsootöötaja – Marge Rattik
- 3.2. Aasta noor – Julija Koltsova
- 3.3. Aasta noorsoosündmus – tarkusepäeva üritus „Teadmised nähtavale”
- 3.4. Aasta noorteühendus – Tartu noortevolikogu
- 3.5. Aasta noorte omaalgatus – noorte varivalimiste projekt
- 3.6. Aasta noorsootöösutus – Lille Maja
- 3.7. Aasta laste- ja noortesõbralik tegu – Tamme gümnaasiumi mitmekesine ning tulemuslik haridus- ja huvitöö

2009. aasta parimaid noorsootöös autasustati pidulikul tseremoonial 15. detsembril 2009 Genialistide klubis.

TURVALISUS

Lõuna-Eestis (sh Tartu linnas) teeb ja korraldab päästetöid, päästealast ennetustööd, kriisireguleerimist ning teostab riiklikku tuleohutusjärelvalvet Lõuna-Eesti Päästekeskus. Ühtlasi nõustab päästekeskus Tartu linnavalitsust kriisireguleerimis- ja päästealastes küsimustes. Allolev tabel kajastab sündmuse liikide järgi juhtumeid Tartu linnas, mille lahendamisel osalesid päästeteenistujad (sh Lõuna-Eesti pommigrupist).

Ennetustegevus ja väljasõidud aastatel 2007–2009 (Allikas: Lõuna-Eesti Päästekeskuse Tartumaa päästeosakond)

Sündmuse liik	2007	2008	2009
Ennetusalased infopäevad	4	7	6
Päästeala ennetuskampaaniad	3	3	3
Tulekahju	549	592	488
sellest kulu põlemine	68	40	55
Tulekahjude tõttu hukkunud	1	3	5
vigastatud	5	2	6
Pommiähvardus	4	1	10
Liiklusõnnetus	31	57	17
Raudteeavarii	-	-	-
Õnnetus veekogul	7	13	8
Gaasiavarii	6	8	13
Kommunaalavarii	1	2	4
Elektrivõrkude avarii	1	9	8
Radioaktiivne saastumine	1	-	-
Töö- või olmetrauma	2	1	-
Naftasaadustega saastumine	57	88	65
Kemikaalidega saastumine	4	2	5
Loodusõnnetuste tagajärg	12	26	15
Lõhkekeha plahvatus	-	1	2
Loomade ja lindude päästmine	52	60	58
Pommikahtlus	15	9	
Lõhkekeha	35	12	15
Abi osutamine politseile, kiirabile, eraisikule	43	74	73
Tulekahjualarm	175	496	642

Kuriteod ja nende avastamine Tartu linnas aastatel 2007–2009
(Allikas: Politsei- ja Piirivalveameti Lõuna prefektuur, Justiitsministeerium)

Kuriteo liik	Registreeritud			Avastatud		
	2007	2008	2009	2007	2008	2009
KOKKU	4427	3947	3880	2867	2598	2022
Eluvastased kuriteod	7	17	9	6	12	9
Raske tervisekahjustuse tekitamine	2	9	3	2	7	3
Kehaline väärkohtlemine	278	322	212	187	257	147
Avaliku korra raske rikkumine	109	136	100	71	141	68
Seksuaalkuriteod	14	29	17	3	19	9
sh vägistamine	9	13	9	2	8	5
Narkokuriteod	267	233	183	229	174	108
Vargus	1574	1309	1711	617	488	509
sh eluruumidest	204	163	124	75	93	35
sõidukitest	278	143	155	62	41	15
kaubandusettevõttest	157	201	426	109	145	336
asutusest	45	27	...	23	4	...
taskuvargused	8	9	...	1	-	...
sõidukivargused	64	52	41	14	17	7
jalgrattavargused	127	97	266	...	17	...
Röövimine	57	46	40	38	30	23
Kelmus	445	367	315	352	319	213
Sõiduki ärandamine	35	29	18	15	14	6
Intellektuaalse omandi vargus	8	8	3	5	2	2
Ametialased kuriteod	15	81	43	4	67	32
Majandusalased kuriteod	52	72	59	28	60	22

Politseis registreeritud liiklusõnnetused Tartu linnas 2007–2009
(Allikas: Politsei- ja Piirivalveameti Lõuna prefektuur)

	2007	2008	2009
Inimvigastusega liiklusõnnetusi	181	152	144
neis hukkus	4	3	2
neis sai vigastada	203	163	155
neist rasked tervisekahjustused	22	15	11
neist kerged kehavigastused, esmaabi	181	148	144
Inimkannatanuga õnnetusi joobes juhi süül	9	9	7
neis hukkus	-	1	1
neis sai vigastada	13	8	11
neis hukkus lapsi	-	-	1
neist sõidukijuhi süül	-	-	1
neis vigastatud lapsi	26	8	13
neist juhi süül	9	6	5
Jalgratturiga liiklusõnnetusi	25	22	22
neist lastega	10	2	7
neist jalgrattur süüdi	18	16	13
Jalakäijaga liiklusõnnetusi	45	41	38
neist lapsed	12	5	6
neis jalakäija süüdi	21	18	12
Varakahjuga liiklusõnnetusi	287	317	158
neist joobes juhi süül	63	41	30
neist loata juhi süül	31	39	16
Kokku politseis registreeritud liiklusõnnetusi	468	469	302
Liiklusõnnetuse kohalt põgenemisi	91	148	243
neist jäi süüdlane kindlaks tegemata	29	70	188

LINNAEELARVE TÄITMINE

(Allikas: Tartu Linnavalitsuse rahandusosakond)

2009. aasta linnaelarve tulud ja kulud tuhandetes kroonides

	Kokku	Finantseerimis- eelarve	Majandamis- eelarve
Jääk aasta alguseks	47 089	15 341	31 748
Üksikisiku tulumaks	765 875	765 875	
Maamaks	15 182	15 182	
Kohalikud maksud	11 616	11 595	21
Kaupade ja teenuste müük	129 207	43 853	85 354
Tulu varadelt	11 378	11 110	268
Toetused mitteresidentidelt	1 138		1 138
Toetused riiklikult sektorilt	535 770	439 592	96 178
Toetused muudelt residentidelt	4 447	14	4 433
Muud tulud	10 296	9 426	870
Finantseerimistehingud	73 474	73 434	40
Kokku tulud	1 558 383	1 370 081	188 302
Üldvalitsemine	155 859	154 548	1 311
Avalik kord	4 266	4 266	
Majandus	145 734	137 106	8 628
Keskkonnakaitse	54 417	53 775	642
Elamu-kommunaalmajandus	29 605	29 411	194
Tervishoid	6 164	5 560	604
Vaba aeg, kultuur	151 462	130 873	20 589
Haridus	830 777	672 979	157 798
Sotsiaalne kaitse	121 533	113 371	8 162
Finantseerimistehingud	51 717	51 717	
Kokku kulud	1 551 534	1 353 606	197 928
Kasutamata vahendid aasta lõpuks	53 938	31 816	22 122

Tartu linna eelarvesse laekus 2009. aastal 1,558 miljardit krooni (sh finantseerimistehingud 73,5 miljonit krooni), mida oli küll kavandatust üks protsent ehk 16 miljonit krooni vähem, kuid eelarveaasta lõpetati siiski ülejäägiga.

Tulusid laekus 1,485 miljardit krooni, mis oli kavandatust ühe protsendi võrra ehk 16,5 miljonit krooni vähem. Põhisosa tulude alalaekumisest moodustasid sihtotstarbeliste toetuste (-20 miljonit krooni) ja tulumaksu (-9,2 miljonit krooni) alalaekumine. Toetusi jäi laekumata linnaliste piirkondade arendamise meetmest kergliiklusteede ja Emajõe kaldakindlustuse rajamiseks 14,2 miljonit krooni, Klaabu lasteaia ehitamiseks 9 miljonit krooni; piirkondade konkurentsivõime tugevdamise meetmest mänguasjamuuseumi

teatrimaja rekonstrueerimiseks 5,4 miljonit krooni. Samas eraldati Kutsehariduskeskuse ehitus- ja renoveerimistöödeks 8,2 miljonit krooni enam.

2008. aastaga võrreldes vähenes tulude laekumine 6,2 protsenti ehk 98,4 miljonit krooni, sh laekus:

- maksutulused 111,8 miljonit krooni ehk 12,4 protsenti vähem (sh tulumaksu 108,7 miljonit krooni ehk 12,4 protsenti vähem);
- kaupade ja teenuste müügist 7,9 miljonit krooni ehk 6,6 protsenti rohkem. Suurim kasv (6,6 miljonit krooni) oli haridusasutuste majandustegevuse tuludes;
- toetustena 9,7 miljonit krooni rohkem, samas toetused tegevuskuludeks vähenesid 6,4 miljonit krooni, mittesihtotstarbelised toetused riiklikest tasandusfondidest vähenesid 50,9 miljonit krooni ja toetused investeeringuteks kasvasid 67 miljonit krooni;
- tulusid varadelt 2,6 miljonit krooni ehk 18,8 protsenti vähem;
- muid tulusid 1,6 miljonit ehk 13,7 protsenti vähem (sh trahvide alalaekumine oli 1,1 miljonit krooni).

Väljamakseid tegi linn 1,552 miljardi krooni ulatuses, mis on 217,4 miljonit krooni ehk 12,3 protsenti vähem kui 2008. aastal. Kulude eelarvest kasutati 96,8 protsenti, sh tegevuskulude eelarvest 97,4 protsenti ja investeeringute eelarvest 94,2 protsenti. Tegevuskulude eelarves oli suurim alatäitmine üldvalitsemisekuludes, kus põhilised kokkuhoidud on linnavalitsuse osakondade ülalpidamiskuludes (2,8 miljonit krooni) ja valitsussektori võla teenindamise kuludes (3,5 miljonit krooni).

Linn investeeris 2009. aastal 266,1 miljonit krooni, mis on 42,6 protsenti vähem kui 2008. aastal. Suuremateks investeeringuteks olid Kutsehariduskeskuse õpilaskodu renoveerimine 50,4 miljoni krooniga, teedesse ja tänavatesse investeeriti 59,3 miljonit krooni (sh Vabadussilla lõplikku valmimisse 26,9 miljonit krooni). Tartu Hooldekodu vana osa renoveerimise maksumuseks kujunes 17 miljonit krooni.

31. detsembri 2009. aasta seisuga oli linna raha jääk 53,9 miljonit krooni.

Tulud linnaelarves 2009. aastal

(Kogumaht 1 558 383 000 krooni)

Tulud linnaelarves elaniku kohta 2008. ja 2009. aastal kroonides

(Elanike arv 2008. aastal 98 473 ja 2009. aastal 98 393)

Kulud linnaelarves 2009. aastal

(Kogumaht 1 551 534 000 krooni)

Kulud linnaelarves elaniku kohta 2008. ja 2009. aastal kroonides

(Elanike arv 2008. aastal 98 473 ja 2009. aastal 98 393)

Investeeringud 2009. aastal linnaelarves objektide lõikes tuhandetes kroonides

Valdkond	Objekt	Kulu	sh saadud toetuste arvel*
KOKKU		266 132	96 057
Üldised valitsussektori teenused		324	
	Infotehnoloogiaseadmete soetus	230	
	Raekojas asuva külustuskeskuse projekteerimine	94	
Majandus		63 821	6 672
	Maa ostmine	965	
	SA Tartu Teaduspark infrastruktuuri arendamise kaasfinantseerimine	800	
	Tartu Lennuvälja infrastruktuuri arendamise toetamine	700	
	Anne sauna rekonstrueerimine	700	
	Korteriühistute remondifond	565	
	Ettekirjutiste täitmine	435	
	Amortiseerunud hoonete lammutamised	162	
	SA Emajõe Jõeriik kahe mobiilse paadisilla soetamine	80	
	SA Tampere Maja hoone remont	34	
	Territooriumide korrastamine	28	
	Antoniuse õu	18	18
Tänavate ehitus ja rekonstrueerimine		59 334	6 654
sh kruusakattega tänavate asfalteerimine		1 689	
	Oa	201	
	Salutähe	199	

Vald-kond	Objekt	Kulu	sh saadud toetuste arvel*
	Tammeoksa	160	
	Kartuli	131	
	Tammelehe	120	
	A. Johani	96	
	A. Elleri	86	
	Purde	83	
	A. Vabbe	79	
	Aruküla tee	70	
	Jalakakuru	67	
	Laane	65	
	Rebase	62	
	A. Starkopfi	61	
	K. Liimandi	61	
	Vasara	56	
	Puiestee 118a tupik	43	
	Kalevi 76 tupik	36	
	Marja	5	
	Piiri	4	
	Meloni	4	
	tänavate rekonstrueerimine	9 526	
	Küüni (Raekoja plats-Poe)	5 020	
	Liiva (Puiestee-Ujula)	2 579	
	Ujula (Sauna-Lubja)	1 008	
	Raua (Raua-Vaba)	919	
	sildade ehitus ja rekonstrueerimine	27 429	
	Vabadussild	26 874	
	Turusilla hooldustööd	555	
	ülekatted	6 571	
	Jaama (Puiestee-Röömu tee)	837	
	Viljandi mnt (Ravila-Ringtee)	652	
	Sõbra	594	
	Turu („Kuusakoski“ kurv-Sepa)	589	
	Ringtee (Turu-Tähe)	555	
	Akadeemia (Riia-Vanemuine)	508	
	Aardla (Võru-Raudtee)	432	
	Aardla (Tamme pst-Ringtee)	400	
	Koostöö ülekatted	395	
	Sõpruse sild (välimised sõidurajad)	330	
	Kesk kaar	312	
	J. Kuperjanovi (Vallikraavi-Kastani)	235	
	Ropka	234	
	Fortuuna	209	
	Võru (Aardla-Kabeli)	189	
	Liivi	100	

Vald-kond	Objekt	Kulu	sh saadud toetuste arvel*
	kõnni- ja jalgrattateed	6 564	
	Võru-suunaline kergliiklustee	3 361	
	Ihaste-suunaline kergliiklustee	3 106	
	Turu (Ropka tee - Peugeot keskus)	97	
	projekteerimine	4 572	150
	Idaringtee	4 572	150
	sademevee liitumistasu	777	
	Lai-Vabaduse-Emajõe ristmik	400	
	tänavate renoveerimine	1 016	
	koostööprojektid korteriühistutega	440	
	koostööprojektid võrguarendajatega	432	
	siseteed	144	
	uuselamurajoonide infrastruktuuride arendus	790	
	Keskonnakaitse	2 713	560
	Jäätmekäitlus	1 117	560
	prügila maa ostmine	560	560
	Turu tn jäätmejaam	386	
	jäätmemajad	171	
	Haljastus	1 596	
	mänguväljakud ja terviserajatised	1 553	
	puude istutamine	43	
	Elamu- ja kommunaalmajandus	8 551	
	Elamumajanduse arendamine	5 072	
	linnale kuuluvate korterite remont	2 085	
	korterite soetamine elanike ümberpaigutamiseks	1 575	
	linna elamute remont	1 412	
	Tänavavalgustus	3 103	
	valgustamata tänavate valgustamine ja valgustuse renoveerimine	1 646	
	õhuliinide rekonstrueerimine koos ASiga Eesti Energia	1 420	
	Raja tn jooksuraja valgustus	37	
	Kalmistud	376	
	Pauluse kalmistu majandushoone rekonstrueerimine	150	
	Raadi kalmistu peatee katmine sõelmetega, kalmistu aedade remont	60	
	rataslaaduri liisimine	166	
	Vaba aeg ja kultuur	36 739	9 181
	Spordibaasid	5 428	
	Tamme staadioni tribüünihoone	2 314	
	Tamme staadioni välikorvpalliväljaku kate	736	
	sõudebaasi juurdeehitus	690	
	MTÜ Tartu Tenniseklubi väljakule katte ja varustuse soetamine	689	
	TÜ spordihoone renoveerimine	500	

Vald-kond	Objekt	Kulu	sh saadud toetuste arvel*
	Turu 8 spordihoone rekonstrueerimine	270	
	Veski spordibaasi renoveerimine	101	
	Spordiselts Põhjakotkas Tähtvere spordibaasi renoveerimine	78	
	ekstreemspordi hall	50	
	Puhkepargid	6 511	
	Teaduskeskus AHHA uue hoone ehitus	5 000	
	SA Tähtvere Puhkepark	1 511	
	sh BMX rada	1 372	
	laste- ja noortepark	77	
	inventari (lumesahk, roomikud) soetamine	62	
	Laste muusika- ja kunstikoolid	353	64
	Tartu Keskkonnahariduse keskuse arhitektuurikonkurss	161	
	Tartu Keskkonnahariduse keskuse rajamine	88	
	II Muusikakooli õppepili soetamine	64	64
	II Muusikakooli tuletõkkeused	40	
	Tartu Rahvaülikooli kunstikeskuse remont	551	351
	Raamatukogud	857	
	Tartu O. Lutsu nim Linnaraamatukogu renoveerimine	763	
	Linnaraamatukogu arhitektuurikonkurss	94	
	Kultuuri- ja rahvamajad	280	
	Tiigi Seltsimaja remont	226	
	MTÜ Genialistide Klubi ruumide vastavusse viimine tuleohutusnõuetega	54	
	Muuseumid	17 352	8 766
	Tartu Mänguasjamuuseumi teatrimaja rekonstrueerimine	17 258	8 766
	Tartu Mänguasjamuuseumi (Lutsu 4) vundamendi tugevdamine	94	
	Botaanikaia külastajate paremaks teenindamiseks mõeldud objektide väljaehitamine	80	
	Monumendid	469	
	Tartu rahu monument	269	
	Eesti muusiku skulptuuri püstitamine (MTÜ Tartu Üliõpilasmaja)	200	
	Muinsuskaitse	4 265	
	SA Tartu Pauluse Kirik renoveerimise toetus	1 800	
	SA Tartu Jaani Kirik renoveerimise faktooringlepingu tasumise toetus	1 602	
	Restaureerimistoetused	653	
	Rooma-Katoliku kiriku katuse renoveerimise projekteerimise toetus	210	
	Loomemajanduskeskuse rajamine	593	

Vald-kond	Objekt	Kulu	sh saadud toetuste arvel*
Haridus		135 611	79 644
	Lasteaiad	58 878	19 106
	lasteaia Klaabu rajamine	33 414	19 106
	lasteaia Sipsik rajamine	17 482	
	Kesklinna Lastekeskuse õueala vertikaalplaneering, sadevete ärajuhtimine, teekatte ehitus, vundamendi hüdroisolatsioon, katuse remont	1 528	
	lasteaia Triinu ja Taavi akende vahetus	1 239	
	lasteaia Midrimaa keldriruumide remont	1 207	
	lasteaia Helika katuse rekonstrueerimine	844	
	toetus Tartu Erihariduse Edendamise Seltsile uute lasteaiakohtade loomiseks	810	
	lasteaia Annike uue rühmakompleksi rajamine	573	
	Maarjamõisa lasteaia uste ja akende vahetus	466	
	toetus MTÜle Agathe uute lasteaiakohtade loomiseks	422	
	lasteaedades avariide likvideerimine	325	
	lasteaia Poku uue rühmakompleksi rajamine	316	
	lasteaedade projektid	183	
	lasteaedades ettekirjutuste täitmine	69	
	Põhikoolide projekteerimine	81	
	Gümnaasiumid	7 494	
	Vene Lütseumi renoveerimise III etapp	2 181	
	Descartes 'i Lütseumi võimla, tööõpetuse klasside renoveerimine	1 662	
	Kivilinna Gümnaasiumi vana maja akende vahetus	1 572	
	Tamme Gümnaasiumi spordiplats	870	
	Forseliuse Gümnaasiumi vee- ja kanalisatsiooni- ning küttesüsteemide osaline rekonstrueerimine	635	
	gümnaasiumide projekteerimine	484	
	Miina Härma Gümnaasiumi piirdeaed	90	
	Tartu Kutsehariduskeskuse õpilaskodu renoveerimine	50 411	50 411
	Maarja Kooli juurdeehitis	10 227	10 127
	Kõrgharidus	2 930	
	Tartu Ülikooli ühiselamute renoveerimise projekti kaasfinantseerimine	2 301	
	Eesti Maaülikooli ühiselamute renoveerimise projekti kaasfinantseerimine	629	
	Muu haridus	5 590	
	ettekirjutiste täitmine	2 253	
	avariide likvideerimine	1 825	
	projekteerimine	1 512	
	Sotsiaalne kaitse	18 373	
	Tartu Hooldekodu vana hoone rekonstrueerimine	17 093	
	Tartu Hooldekodu inventari soetamine	1 200	
	Varjupaiga renoveerimine	80	

*Põhivara soetamiseks eraldatud vahenditest (96 057 000 krooni) on enamik seotud konkreetse objektiga. Konkreetset investeerimisobjekti määratlemata on Majandus- ja Kommunikatsiooniministeerium eraldanud kohalike teede remondiks 6 504 000 krooni.

2009. aasta suurimad objektid olid Tartu Kutsehariduskeskuse õpilaskodu rekonstrueerimine (50 411 000 krooni), lasteaia Klaabu rajamine (33 414 000 krooni), Vabadussilla ehitus (26 874 000 krooni).

Tartu linna investeeringute osatähtsus valdkonniti 2008–2009

Linna reservfondi suuruseks kinnitati 11 miljonit krooni, millest suunati linnavalitsuse korralduste alusel kulude katteks 10,7 miljonit krooni ja sellest omakorda projektide oma- ja/või kaasfinantseerimise katteks 0,6 miljonit krooni.

Eraldamised reservfondist valdkondade lõikes 2008. ja 2009. aastal
(Kogumaht 2008. aastal 9,7 miljonit krooni, 2009. aastal 10,7 miljonit krooni)

TARTU LINNA JUHTIMINE

2009. aastal toimusid kahed valimised. 7. juunil toimunud **Euroopa Parlamendi valimistel** valiti Eestist kuus liiget ametiajaga viis aastat. Terve Eesti oli üks valimisringkond. Tartus sai suurima häältesaagi (27 protsenti) üksikkandidaat Indrek Tarand, kes valitigi Euroopa Parlamenti. Nii Eesti Reformi- kui ka Eesti Keskerakonna esindajad said tartlastelt 17protsendise toetuse. Hääletamisest osavõtt Tartus oli 42,5 protsenti

18. oktoobril toimusid **kohaliku omavalitsuse volikogu valimised**. Üles seati 10 erakonda ja valimisliitu ning üks üksikkandidaat. Hääletamisaktiivsus oli Tartu kohta hea (54,4 protsenti). Võimalust elektrooniliselt hääletada kasutas 8199 valijat. See on kümme korda rohkem kui neli aastat tagasi, mil esmakordselt sai kasutada e-hääletamist. Neljaks aastaks valitud 49-liikmelisse Tartu Linnavolikokku sai Eesti Reformierakond 17 kohta, Isamaa ja Res Publica Liit 13, Eesti Keskerakond 9, Sotsiaaldemokraatlik Erakond 8 ja Eestimaa Rahvaliid 2 kohta. Enim hääli kogus reformierakondlasest linnapea **Urmas Kruise** – 6102.

Valimiste järel koalitsioon ja ametikohtade jaotus ei muutunud. Tartu Linnavolikogu uus, seitsmes koosseis pidas esimese istungi 29. oktoobril 2009. Volikogu esimeheks valiti Aadu Must (Keskerakond), kes on seda tööd teinud ka perioodil 1.11.2001–26.03.2007 ja aseesimeheks Triin Anette Kaasik (Reformierakond). Sama kuupäeva kannab ka uus allkirjastatud koalitsioonilepe Eesti Reformierakonna, Eesti Keskerakonna ja Eestimaa Rahvaliidu vahel.

Kui volikogu kuuendas koosseisus tegutses üheksa alatist komisjoni:

- arengu- ja planeerimiskomisjon,
- hariduskomisjon,
- kultuurikomisjon,
- linnamajanduskomisjon,
- linnavarakomisjon,
- rahanduskomisjon,
- revisjonikomisjon,
- sotsiaalkomisjon,
- õigus- ja korralduskomisjon,

siis seitsmendale koosseisu viimatinimetatud enam ei moodustatud.

2009. aastal toimus kokku 17 volikogu istungit. Vastu võeti 25 määrust ja 154 otsust. Otsustest olid 46 seotud planeeringutega, 14 riigihangetega ja 14 maade munitsipaliseerimisega.

2009. aastal töötati välja ja võeti volikogus vastu **kaks uut korda**. Üks reguleerib Tartu linna hoolekandeesutuse Varjupaik poolt pakutava tasulise sotsiaalmajutusteenuse osutamist. Teenuse sihtgruppi kuuluvad isikud, kes vajavad individuaalset nõustamist ja toimetulekut soodustavaid tugiteenuseid (näiteks kinnipidamiskohast vabanenud isikud, pikaajalised töötud, sõltuvus- ja terviseprobleemidega ning puuduliku haridusega isikud). Sotsiaalmajutuse eesmärk on inimese toimetulekuvõime ja sotsiaalsete oskuste parandamine. Teine kord sätestab hooldajatoetuse maksmist puudega lapse hooldajale, mille tingis asjaolu, et alates 1. märtsist 2009 on puudega lapse vanemale hooldajatoetuse maksmise otsustamine omavalitsuse pädevuses. **Uuendati kahte korda**: välisprojektides osalemise ning erakoolidele ja -lasteaedadele linnaeelarvest raha andmise korda. Uue põhimõttena toodi sisse võimalus toetada eralasteaedu võrdsest munitsipaallasteaedadega.

Tartu linna läbi aegade suurim infrastruktuuri projekt on **idaringtee**, mis valmib koostöös lähivaldadega ja hõlmab ka üle Emajõe kavandatavat Ringtee silda. Ligikaudu kümnekilomeetrise ringtee algus on planeeritud Võru ja Ringtee tänava ristmikule ning lõpp Jõhvi-Tartu-Valga maantee ja Kõrvküla-Lähte tee ristumise piirkonda. Linnavolikogu arutas ringtee lahenduste võrdlevat analüüsi ja otsustas linna territooriumil heaks kiita teekoridori asukoha ning ristmike lahendused. Aasta lõpuks sai eelprojekti keskkonnamõju hindamise aruanne heakskiidu Keskkonnaametilt.

2009. aastal pidas linnavalitsus 72 istungit, võttis vastu 21 määrust ja 1490 korraldust. Aasta viimane istung peeti raep platsil jõululinna keskpunktiks olnud hansalodjal Jõmmu. Iseseisvate korralduste väljaandmise õigus oli ka osakondadel: nii võeti arhitektuuri ja ehituse osakonnas vastu 48, ettevõtluse osakonnas 158, haridusosakonnas 36, kultuuriosakonnas 61, linnamajanduse osakonnas 1045, sotsiaalabi osakonnas 1300 ja tervishoiuosakonna 9 korraldust. 2009. aastal võttis linnavalitsus

vastu Tartu Linnamuuseumi arengukava aastateks 2009–2013 ja Tartu linna ettevõtluse tegevuskava aastateks 2009–2011.

Rohkem kui kaks aastat kestnud ehitamise järel sai valmis Laia tänavat Vene tänavaga ühendav autosild. 90 meetri pikkune **Vabadussild** avati 30. juulil Emajõe festivali ajal. Uus sild koos eelneva jalakäijate silla demonteerimisega läks maksma 161 miljonit krooni.

Märtsis viidi läbi struktuurimuudatus ja koondamine, mis jättis puutumata vaid kultuuriosakonna, rahandusosakonna, sotsiaalabi osakonna ja tervishoiuosakonna. Volikogu kantseleis ja linnavalitsuses jäi alles 292 ametikohta senise 309,5 asemel. Uus struktuur hakkas kehtima 1. maist 2009. Linnamajanduse osakonnas likvideeriti linnapuhastusteenistus: osa ametikohti liideti haljastusteenistusega ja moodustus ühendteenistus haljastus- ja puhastusteenistus; üks ametnik, kes tegeleb kodanikega, viidi üle menetlusteenistusse. Ümber korraldati Tartu linnavalitsuse kinnisvara haldamine: haridusosakonna kinnisvara (koolid ja lasteaiaid) anti üle linnavarade osakonna haldusalasse. Seega võttis haridusosakonna majandusteenistuse funktsioonid üle linnavarade osakonna ehitusteenistus. Märtsist alates vähenes majanduslanguse tingimustes linnaametnike palk 6 protsendi võrra.

Juulis otsustas linnavolikogu, et volikogu esimehe, aseesimehe, komisjoni esimehe ja fraktsiooni esimehe, linnaeape ja linnavalitsuse liikmete tasu ning hüvitused otsustab volikogu nimetatud isikute ametisse valimisel. Kehtetuks muutusid 1993. aastast pärinevad otsused, mis sidusid tasud vabariigi keskmise palgaga.

Mais asutas Tartu linn sihtasutuse **Tartu Loomemajanduskeskus**, mis koordineerib loomemajandust Tartus, jagades teavet ja korraldades erialaseid täienduskoolitusi ning pakkudes inkubatsiooniteenust. Tartu linna ja sihtasutuse Tartu Teaduspark poolt asutati MTÜ **Tartu Regiooni Energiaagentuur**, mis tegeleb säästliku energiakasutuse propageerimisega ja nõustamisega.

Tartlased hääletasid 2009. aasta tähelepanuväärseimaks teoks ülekaalukalt **rahvusvahelise lennuliikluse** taastamise Tartus. See soodustab turismi ja ettevõtluse arengut, avardab ülikoolide vaheliste kontaktide võimalusi, aitab kogu regiooni elanikel kergemini pääseda Euroopasse ning kogu maailma. Juulis tervitati Tartu lennujaamas pidulikult Riia-Tartu ja augustis Stockholm-Tartu lennuliini esimesi reisijaid. Estonian Air teeb nädalas neli sõitu Tartu-Stockholm-Tartu ja Air Baltic kümme lendu Tartu-Riia-Tartu liinil. Aasta viimasel kuul sai valmis Tartu lennujaama uus reiserminaal.

Augustis avati pärast renoveerimist **Tartu Hooldekodu** vana maja. Koos aasta varem valminud juurdeehitistega on nüüd eakate tartlaste kasutuses 177 voodikohta kahe- ja kolmekohalistes kõigi mugavustega tubades, kaasaegsed puhke- ja tegevusruumid ning basseini.

Sügisel alustati Baltimaade esimese teaduskeskuse **AHHA** hoone ehitamist Emajõe lähedal Tigutorni naabruses. Teaduskeskuse rajamine koos sinna kuuluva sisustuse ostmisega läheb maksma 240 miljonit krooni, millest kolmandiku maksab Ettevõtluse Arendamise Sihtasutus, kolmandiku riik ja kolmandiku Tartu linn. Maja loodetakse külastajatele avada 2011. aasta kevadel.

Tartu on endale eesmärgiks seadnud ehitada igal aastal üks uus lasteaed. Märtsi algul avati Kaunase pst 22 asuv **Sipsiku** lasteaed 108 lapsele. Samal ajal alustati järgmise, 120-kohalise lasteaia ehitusega Kummeli tänavas, mis aasta lõpuks ka valmis ehitati. Lasteaed sai nimeks **Klaabu**.

Tavapäraseks on saanud uue mänguväljaku avamine lastekaitsepäeval. Seekordse, **Veeriku pargi mänguväljaku** loomisel võeti suuresti arvesse just laste ja noorte enda arvamust.

Uue õppeaasta algul avati **Maarja kooli** uus töökojahoone, kus peale käsitööklasside ehitati välja lasteaia rühmaruumid ja söökla. Koolis õpib 70 Tartu linna ja maakonna intellektipuudega või liitpuudega last.

Uusi hooneid valmis ka ülikoolidel: Eesti Maaülikoolil **spordihoone** ning Tartu Ülikoolil keskkonna- ja materjalialaüüsi teaduskeskus **Chemicum**. Esimene tunnistati aasta parimaks ehitiseks silmapaistva maastikku sulanduva arhitektuurse lahenduse ja puidu uuendusliku kasutamise eest avaliku hoone fassaadimaterjalina. **Lõunakeskus** sai juurdeehitise ning on nüüd suurim kaubandus- ja vabaajakeskus Lõuna-Eestis, kus töötab ligi tuhat inimest.

Juunis toimus **Tartu laulupidu** 8000 laulja, tantsija ja pillimängijaga. Sellega tähistati 140 aasta möödumist Eesti esimesest üldlaulupeost. Peo otseülekannet sai jälgida internetis. Anti välja Tartumaa laulupidude album.

Tartu muusikapäevade 30. sünnipäeva puhul paigutati Tartu Üliõpilasmaja tellimisel Vanemuise kontserdimaja juurde skulptor Tiiu Kirsipuu modelleeritud kuju „**Eesti muusikule**“. Samas kohas istusid muusikud varem muusikapäevade ajal. Pühvliaasta alguseks jõudis raepplatsile traditsiooniline **jääskulptuur** tiivulise pühvli näol, mille valmistas Kirke Kangro.

Kevadel paigaldati Tartu kaubajaama **häiresireen**, mille abil saab elanikke hoiatada kaubajaamas tekkinud hädaolukorrast.

Esimesena Eestis sai Tartu

- energiaagentuuri,
- digitaalse kolmemõõtmelise vektorkaardi,
- BMX-rataste krossiraja trikijalgrattureile.

Tarkusepäeval, 1. septembril valmis Tartus Eesti pikim tort – 50meetiline tarkusetort.

Läänemere Linnade Liidu korraldatud konkursil pälvis Tartu esitatud **hansalodja** projekt esikoha. Tegemist on turismile suunatud projektiga, mis on abiks ka rahvusvaheliste sidemete loomisel.

Tartu avaldas soovi saada Euroopa noortepealinnaks, UNESCO loovlinnaks ja rahvakultuurifestivali Europeade 2011 korraldajaks. Alates 1964. aastast toimuv Euroopa suurim rahvakultuuri rändfestival Europeade toimub Tartus 20.–24. juulil 2011.

Tartu linn liitus populaarsete sotsiaalmeediavõrgustike **Facebooki** ja **Twitteriga**.

Volikogu otsusel said Tartu linna **aukodaniku** nimetuse sporditeadlane ja Tartu ülikooli emeriitdotsent Martin Kutman, Tartu ülikooli endine rektor emeriitprofessor Jüri Kärner ja president Arnold Rüütel. Teenetemärgi Tartu Täht pälvisid ASi A. Le Coq kauaaegne peaõllemeister Ilmar Kõrgesaar, teenekas pedagoog Irene Leisner, keemiateadlane emeriitprofessor Viktor Palm ja arstiteadlane emeriitprofessor Raul Talvik. Tartu linnavalitsuse otsusega said Tartu medaliga autasustatud Mare Tommingas, Taavo Virkhaus, Jaak Jaaniste, Valdur Tiit, Tiina Torop, Villu Mikita, Axel von Rücker ja Reino Lemmetyinen.

2009. aastal käisid Tartus **visiidil** Horvaatia suursaadik Damir Kusen, Prantsusmaa suursaadik Frédéric Billet, Taani suursaadik Uffe A. Balslev, Georgia suursaadik Ruslan Abašidze, Belgia suursaadik Nicolaas Buyck ja Soome suursaadik Jaakko Kalela. Viisiidi tegi ka Püha Tooli riikidevaheliste suhete sekretär peapiiskop Dominique Mamberti. 18.–19. novembril peeti Tartus Ameerika päeva.

JUHTIMISSKEEM
(seisuga 31.12.2009)

2009. aastal Tartu linna puudutavate uurimistööde registrisse lisandunud uurimused

1. Andreas Kiik. Juurdepääs avalikele haljasaladele ning haljasalade kvaliteedi analüüs Tartu linnas.
2. AS K&H, OÜ Krihvel Projekt. Tartu linnaosade sademeveetorstike eelprojekt.
3. Eesti Puitmajaliit. Eesti puitmajaklastri strateegia.
4. Eneken Juurmann. Osaajalise lasteaiakoha kasutamise küsitlus.
5. Eneken Juurmann. Tartu linna munitsipaalkoolide gümnasistide küsitluse tulemused.
6. Inseneribüroo Stratum. Tartu liiklus 2009.
7. Jüri Riives, Grigori Geršman. Eesti tööriistatootjate klasteri eelprojekt (Partnerite ja nende ühishuvide kaardistamine).
8. Jüri Riives, Grigori Geršman. Eesti tööriistatootjate klasteri eelprojekt (Tööriistatootmise klasteri arendus ja juhtimise toimivus).
9. Kati Kadarik. Siselinna vanemate eluasemete ja elanikestruktuuri muutused Tartus 1998–2008.
10. Kersti Aro. Indikaator nr A.1. Elanike rahulolu oma linnaga. Elanike üldine rahulolu linna erinevate aspektidega.
11. Kersti Aro. Indikaator nr A.3. Kohalikud liikumisvõimalused ja reisijatevedu.
12. Laura Altin. Indikaator nr B.6. Transpordiliik, mida lapsed kasutavad kooli ja kodu vahel liikumiseks.
13. Marju Selg, Merle Linno. Tartu linnas pakutavate avalike teenuste, sh sotsiaaltoetuste teenuste roll Tartu perekondade argipäevas ning pakutavate teenuste vastavus perekondade ja üksikisikute tegelikele vajadustele.
14. Marli Kalde. Tartu linna turismiviidapostid ja nende analüüs.
15. Merle Merilain. Tartlaste elukohavahetuse trendid ja põhjused.
16. OÜ Liiklusbüroo. Tartu linn, „Prisma“ kaubanduskeskuse rajamine Sõbra 56 territooriumile.
17. OÜ Mõnus minek. Reoveesette kääritamisel saadud biogaasi kasutamise võimalused Tartu linna ühistranspordis.
18. OÜ Tartu Keskkonnauuringud. Välisõhu saasteaine NO₂ mõõdistused difusioonitorudega 2009. a. I, II, III ja IV kvartalis.
19. Teivi Teder. Indikaator A.4. Juurdepääs kohalikele põhiteenustele ja avalikele haljasaladele.
20. Valikor Konsult OÜ. Tartu linna ja lähimavalitsuste elanike liiklusuuring.

Uurimuste sisuga saab tutvuda Tartu linna veebilehel www.tartu.ee üldinfo all paiknevas uurimistööde rubriigis.

Tartu linna arengutaseme näitajad

Tartu 2030 eesmärk	Arengutaseme näitaja	2008	2009	Sihtnäit 2013
ETTEVÕTLUS				
E7	Tartu keskmise brutopalka suhe Eesti keskmisesse palka, %	102,5	...	105,0
E7	Tartu linnavalitsuse osalusel või toetusel korraldatud ettevõtlusalastel ja kutseoskusi arendavatel täiendkoolitustel osalenute arv	3784	4389	4200
E9	Tartu Teaduspargi inkubatsioonikeskusest väljuvate ettevõtete keskmine arv aastas	3	9	5
E9	Rahvusvaheliste suurettevõtete arendus- ja tootmisüksuste arv	2	2	2
TURISM				
E21	Tartus majutatud siseturistide arv	82 230	66 863	101 092
E21	Tartus majutatud välituristide arv	68 866	63 936	116 122
E21	Tartus viibitud keskmine ööde arv	1,66	1,62	1,77
E21	Kõige väiksem turistide osatähtsus aasta majutatute arvust kuus, %	5,2	5,5	6,5
E21	Konverentsituristide osatähtsus majutatute koguarvust, %	6,1	4,9	8,0
TERVISHOID				
E15	Perearsti nimistute arv	59	59	62
E15	Statsionaarse hooldusravi kohtade arv	92	95	115
SOTSIAALHOOLEKANNE				
E14	Registreeritud töötuse osatähtsus tööealisest elanikkonnast (16 kuni pensioniiga) võrrelduna Eesti keskmisega, %	Eestis 3,6 Tartus 2,5	Eestis 13,4 Tartus 7,8	madalam Eesti keskmisest
E15	Vältimatu sotsiaalabi vajajate osakaal täisealisest elanikkonnast (18 kuni pensioniiga), %	0,5	0,5	<0,4
E15	Toetavaid sotsiaalteenuseid saanud puudega laste osatähtsus puuetega laste üldarvust, %	33	48	50
E15	Asenduskodu- ja perehooldusele suunatud laste arvu suhe, %	43/57	55/45	30/70
E15	Eakate ööpäevaringse hoolduskohtade arv	222	264	300
E14	Kohaliku omavalitsuse poolt pakutavate avalike teenuste arv sotsiaalhoolekandes	43	44	45
E14	sh äri- või mittetulundusühingutele delegeeritud teenuste arv	25	24	26
E14	sotsiaalabi osakonna, allasutuste ja linna sihtasutuse osutavate teenuste arv	18	20	19
HARIDUS (sihtnäidud 2012/2013. õa)				
E2	Koolieelsete munitsipaalasteasutuste kohtade arv	5131	5232	6033
E1	Koolieelsete lasteasutuste personali voolavus, %	16	14	< 5
E2	Põhikoolist väljalangenud õpilased, %	3,7	2,0	0,0
E2	Pärast põhikooli lõpetamist (v.a Täiskasvanute Gümnaasium, Kroonuaia ja Maarja Kool) õpingute jätkajate osatähtsus, %	98,4	98,0	100,0

Tartu 2030 eesmärk	Arengutaseme näitaja	2008	2009	Sihtnäit 2013
E2	Pärast gümnaasiumi lõpetamist kõrgkoolis õpingute jätkajate osatähtsus, %	81	78	80
E2	Pärast gümnaasiumi lõpetamist kutseõppeasutuses õpingute jätkajate osatähtsus, %	6	8	20
E2	Pärast gümnaasiumi lõpetamist õpingute mittejätkajate osatähtsus, %	13	13	0
E3	Arvutite arv munitsipaalüldhariduskoolides	2130	2130	2130
E5	E-kooli kasutatavate munitsipaalkoolide osatähtsus munitsipaalkoolidest, %	84	84	100
KULTUUR				
E17	Kultuuriprojektide toetused linna tegevuskuludest, %	0,8	0,8	1,1
E17	Väljastpoolt Tartut pärit loojatele mõeldud soodsa rendiga ajutiste tegevuspindade arv (k.a külalisateljeed ja -studiod)	1	-	5
E17	Tartu loomemajanduskeskuse inkubatsiooniperioodi läbinud loovettevõtete arv	-	-	15
E19	Linna huvialakoolide õpilaste osatähtsus 7–19-aastaste õpilaste seas, %	5,6	5,3	6,0
E19	Linnalt toetust saavate erahuvikoolide õpilaste osatähtsus 7–19-aastaste õpilaste seas, %	6,6	7,6	7,0
E20	Rahvakultuurialase huvitegevusega hõlmatud laste ja noorte osatähtsus 7–26- aastaste laste ja noorte seas, %	2,0	2,1	2,5
E20	Rahvakultuurialase huvitegevusega hõlmatud eakate osatähtsus elanikkonnast vanuses 60 ja vanemad, %	1,0	1,2	1,5
E18	Teatrite, kontserdiasutuste ja kinode külastuste arv	502 858	612 960	600 000
E18	Muuseumide ja galeriide külastuste arv	308 130	342 436	400 000
E18	Kultuuriakna registreeritud kasutajate arv	350	349	400
E18	Kultuuriakna keskmine külastuste arv päevas	3500	2650	4000
NOORSOOTÕ				
E20	Rahastatud omaalgatuslike noorteprojektide osatähtsus kõigist rahastatud noorteprojektidest, %	5,0	5,7	6,0
E20	Noortele suunatud veebipõhise infokeskkonna keskmine külastuste arv kuus	800	1500	3000
E19	Sotsiaalseid ja koostööoskusi arendavate projektide osatähtsus noorte projektide eelarvest, %	36,0	32,4	45,0
E20	Tehnika, teaduse ja kaasaegsete tehnoloogiatega seotud huviringide osatähtsus huviringidest, %	31,0	29,4	35,0
SPORT				
E19	Sportlikku tegevusse kaasatud üldhariduskoolide õpilaste osatähtsus kõigist õpilastest, %	50	51	75
E18	Virtuaalses keskkonnas oma tegevust kajastavate spordiklubide osatähtsus kõigist spordiklubidest, %	91	90	100
E19	Linnaosade arv (kokku 17), kus on vähemalt üks heas korras avalik tervisespordirada või -paik	8	8	10
E17	3. astme kutsevalifikatsiooniga treenerite osatähtsus kõigist treeneritest, %	39	42	75

Tartu 2030 eesmärk	Arengutaseme näitaja	2008	2009	Sihtnäit 2013
E17	Spordialade arv, mille üritused on kantud rahvusvahelisse kalendrisse	6	8	7
KOMMUNAALMAJANDUS				
E13	Randumissildade arv	8	9	10
E12	Säästuplokkidega tänavavalgustite osatähtsus, %	37	47	85
KESKKOND				
E12	Ühisveevärgi teenust kasutavate elanike osatähtsus, %	99,7	99,8	100,0
E12	Ühiskanalisatsiooni teenust kasutavate elanike osatähtsus, %	99,7	99,8	100,0
E12	Puhastatud reovee osatähtsus, %	99,9	99,9	100,0
E12	Korraldatud jäätmeveoga liitunute osatähtsus, %	45,0	94,6	100,0
E12	Jäätmejaamade külastuste arv	13 318	17 712	25 000
TRANSPORT				
E12	Tolmuvaba tänavakattega teede osatähtsus, %	86	87	95
E13	Keskmine ühenduskiirus põhitänavavõrgul õhtusel tiptunnil, km/h	25,0	26,5	24,4
E13	Reisirongide väljumiste arv tööpäevadel (v.a reede)	4	7	16
E13	Rahvusvaheliste lendude arv nädalas	-	12	7
E13	Bussiliinidega kaetud tänavate osatähtsus, %	27,4	27,5	28,0
E13	Bussiliinide kilomeetreid aastas	3 522 850	3 473 176	3 741 498
E12	Ootepaviljonidega bussipeatuste osatähtsus, %	60,2	60,2	80,0
E13	Kergliiklustee pikkus, km	28,0	30,4	40,0
E12	Kõvakattega kõnniteede (asfalt, kivi) pikkus tänavatel, km	169	173	185
TURVALISUS				
E12	Valgustatud tänavate osatähtsus, %	94,9	95,0	98,0
E12	Valgustatud ülekäiguradade arv	61	89	186
E10	Naabusvalve tugirühmade arv	283	312	300
E10	Elanike arv naabusvalvega hõlmatud majades	31 560	32 240	33 000
E10	Politsei poolt jälgitavate turvakaamerate arv	13	13	16

Tartu Linnavalitsus

Raekoda
Tartu 50089
Tel 736 1111, faks 736 1106
e-post: LV@raad.tartu.ee
<http://www.tartu.ee>

Käesoleva trükise ettevalmistamiseks moodustas Tartu Linnavalitsus töörühma (Andres Aint, Malle Blumenau, Rein Haak, Kunnar Jürgenson, Sirje Kree, Tiina Kruuse, Imbi Lang, Tiina Ligi, Viivi Maremäe, Ave Nurmine, Karin Pihl, Riho Sulp ja Krista Vahter), kes Raimond Tamme juhtimisel koostas statistilise ülevaate "Tartu 2009".

Asend ja keskkond	Linnamajanduse osakond Avalike suhete osakonna teabeteenistus
Maakasutus	Linnaplaneerimise ja maakorralduse osakond
Linnaehituslikud toimingud	Arhitektuuri ja ehituse osakond Linnaplaneerimise ja maakorralduse osakond
Rahvastik	Ettevõtluse osakonna registriteenistus
Ettevõtlus	Ettevõtluse osakond Avalike suhete osakonna maine- ja turismiteenistus
Tööturg	Ettevõtluse osakond
Linnavara	Linnavarade osakond Rahandusosakond
Haridus	Haridusosakond
Teadus- ja arendustegevus	Avalike suhete osakonna teabeteenistus
Tervishoid	Tervishoiuosakond
Hoolekanne	Sotsiaalabi osakond
Kultuur	Kultuuriosakond
Turvalisus	Linnaplaneerimise ja maakorralduse osakonna arenguteenistus
Eelarve	Rahandusosakond
Tartu linna juhtimine	Avalike suhete osakonna teabeteenistus
Lisad	Linnaplaneerimise ja maakorralduse osakonna arenguteenistus

Toimetaja: Krista Vahter, e-post: Krista.Vahter@raad.tartu.ee, tel 736 1161
Keeletoimetaja: Lilian Lukka, e-post: Lilian.Lukka@raad.tartu.ee, tel 736 1212

Märkide seletus

...	andmeid ei ole saadud
..	mõiste pole rakendatav
-	nähtust ei esinenud
0	näitaja väärtus väiksem kui pool kasutatud mõõtühikust

