

TARTU LINNAVALITSUS

**STATISTILINE ÜLEVAADE
TARTU 2012**

TARTU 2013

Trükise ettevalmistamiseks moodustas Tartu Linnavalitsus töörühma (Urmas Ahven, Andres Aint, Kristel Altosaar, Siim Espenberg, Rein Haak, Kunnar Jürgenson, Sirje Kree, Tiina Kruise, Imbi Lang, Tiina Ligi, Lilian Lukka, Viivi Maremäe, Karin Pihl, Riho Sulp ja Teivi Teder), kes abilinnapea Raimond Tamme juhtimisel koostas statistilise ülevaate „Tartu 2012“.

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

Märkide seletus

... andmeid ei ole saadud

.. mõiste pole rakendatav

- nähtust ei esinenud

0 näitaja väärtus väiksem kui pool kasutatud mõõtühikust

Toimetaja: Teivi Teder, e-post: Teivi.Teder@raad.tartu.ee, tel 736 1337

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

Kujundaja: Tiiu Kelviste, e-post: Tiiu.Kelviste@gmail.com

Tartu Linnavalitsus

Raekoda

Tartu 50089

Tel 736 1111, faks 736 1106

e-post: LV@raad.tartu.ee

www.tartu.ee

SISUKORD

EESSÕNA	4
ASEND JA KESKKOND	6
Asend	6
Haljastus	8
Õhk	8
Jäätmemajandus	9
Vee kasutamine ja kaitse	11
Ilmastik	12
MAAKASUTUS	14
LINNAEHITUSLIKUD TOIMINGUD	21
RAHVASTIK	23
ETTEVÕTLUS	34
Ettevõtluskonkurss „Parim ettevõtja 2011”	39
Majutus	41
TÖÖTURG	47
LINNAVARA	50
HARIDUS	54
Koolieelsed lasteasutused	54
Üldhariduskoolid	55
Kutseõppeasutused	58
Munitsipaalharidusasutuste pedagoogid	61
Kõrgemad õppeasutused	63
TERVISHOID	64
HOOLEKANNE	67
KULTUUR, SPORT JA NOORSOOTÖÖ	75
Kultuur	75
Sport	79
Noorsootöö	81
Huvikoolid	83
Suursündmused ja festivalid	84
Tartu linna tunnustuspreemiad	85
TURVALISUS	86
LINNAEELARVE TÄITMINE	88
TARTU LINNA JUHTIMINE	95
LISAD	100
LISA 1. Tartu linna puudutavad uurimistööd	100
LISA 2. Tartu linna arengutaseme näitajad	101
LISA 3. Rahva- ja eluruumide loenduse andmed	104

EESSÕNA

Hea lugeja!

Statistiline ülevaade „Tartu 2012” on koostatud Tartu Linnavalitsuse erinevate osakondade ühistöö tulemusena. Statistika aastaraamatute väljaandmisega alustati juba 1998. aastal. Käesolev kogumik on viieteistkümnes. Nende kaante vahele koondatud statistika on huvipakkuv materjal kõigile, kes soovivad põhjalikumalt tutvuda linnaelu erinevates valdkondades toimunud arengutega.

2012. aasta pakkus nii tartlastele kui ka meie külalistele mitmekülgseid ja meeldejäävaid elamusi ning tehti terve rida linna arengu seisukohalt olulisi investeeringuid. Aastatepikkuse ettevalmistustöö tulemusena alustati Idaringtee rajamisega ning sealhulgas uue Emajõe ületava silla ehitamisega Tartu linna äärealale. Idapoolse ringtee ehitamine on Tartu linnavalitsuse jaoks läbi aegade suurim investeeringuprojekt, mille elluviimine võtab veel aastaid. Juuli lõpus avati renoveeritud vaksalihoones üle paljude aastate taas reisijate ootesaal. Nii hoone värskendatud välisilme kui ka detailideni läbi mõeldud siselahendused on pälvinud palju kiidusõnu ning rongi ootamisest on kujunenud reisijate jaoks meeldiv võimalus.

Hoolimata vihmast ja jahedast ilmast soojendas Tartu kultuurisuvi kultuurisõprade südant. Meeleolukad iganädalased muusikaõhtud suvises Antoniuse õues rikastasid Tartu kultuurikalendrit. Juuni keskel kogunes Tartusse ligikaudu 4000 nooremas ja vanemas eas laulumeest seitsmest erinevast riigist, et maha pidada maailma kõige suuremaks meeskooriürituseks tituleeritud järjekordsed Põhja- ja Baltimaade meestelaulu päevad. Juuni lõpus lauluväljakul toimunud esimesel popkooripeol kogunes lavakaare alla ligikaudu 5000 lauljat ja esitamisele tulid tuntud laulud Eesti estraadi-, pop- ja rokkmuusika varasalvest ning solistidena astusid üles Eesti parimad lauljad. Linnaraamatukogu töötajate aastatepikkuse töö tulemusena toodi avalikkuse ette andmebaas „Tartu ilukirjanduses”, millega seoses loodud veebiportaal aitab hoida meie kultuurimälu, tutvustada lokaalajaloolist keskkonda ning aidata õpilasi, üliõpilasi, uurijaid või koduloohuvilisi andmete ja allikate leidmisel ning seostamisel. Viimastel aastatel palju kõneainet pakkunud Tartu loomemajanduskeskuse kiire areng sai tähelepanuväärse jätku, kui kompleksi kolmanda hoonena renoveeriti äärmiselt täbaras seisus olnud Kalevi 17 hoone.

Tartu kui ülikoolilinna ning teadus- ja hariduskeskuse järjepideva arengu maamärkidena jäävad aastat meenutama uue tiptasemel Eesti biokeskuse ja geenivaramu teadushoone valmimine ning samuti Toomemäel asuva endise sünnitusmaja renoveerimine sotsiaal- ja haridusteaduskonna õppehooneks. Riiklikul tasandil edukalt kulgenud saastekvoodimüük tõi linnaelarvesse 6,7 miljonit eurot täiendavat investeeringuraha, mille abil tehtud ehitustööd võimaldasid oluliselt parandada 20 linnale kuuluva hoone (koolid, lasteaiad, spordihoone) energiatõhusust ning välisilmet. Tartu Kutsehariduskeskus jätkas hoogsalt oma õpikeskkonna parendamisega ning autoerialade kaasaegse õppetöökoja valmimine tähendas taas kord ühe unistuse täitumist. Tehtud investeering aitab märkimisväärselt parandada autoerialade õpetamise kvaliteeti, sest uues hoones leidsid oma koha nii õppetöökoda kui ka mitmed uued õppelaborid. Samuti on keskkonnahariduse andmise ning looduse saladuste avastamise võimalused lähiajal märkimisväärselt paranemas, sest augusti lõpus pandi nurgakivi Tartu uuele loodusmajale.

Möödunud aastal sai lõplikult valmis Anne kanalit ümbritsev katkematu kergliiklustee ning sõelmetest jooksurada. Uued võimalused liikumiseks ja treenimiseks rõõmustasid paljusid tervisespordisõpru. Noorematel tartlastele tekkis võimalus lustida ja tegutseda lastekaitsepäeval Vaksali pargis ning Tamme staadioni alal avatud mänguväljakutel. Suve

algul Raadi endises kruusakarjääris avatud esimest Tartu seiklusparki külastas poole aasta vältel ligikaudu 15 tuhat inimest. Varemalt võssa kasvanud ning prügistatud kruusakarjääris on seiklushuvilistel võimalus suveperioodil turnida puude vahele rajatud seiklusradadel ning talveperioodil muutub territoorium talvemaaks, kus on võimalik näiteks sõita lumerõngaga ning mängida jäähokit.

Edukat spordiaastat jäävad meenutama koguni kuus Kalevi veemotoklubi sportlaste poolt maailma- ning Euroopa meistrivõistlustel välja teenitud medalit. Võrratut võrkpalli pakkusid pealtvaatajatele võrkpalliklubi Tartu Pere Leib pallurid, kes mängisid suurepärase hooaja ning tulid nii Schenkeri ühisliiga kui ka Eesti karika võitjateks. Järjest kirevamasse spordikalendrisse lisandusid esmakordselt Tartus toimunud Tartu Milli linnatriatlon ja Tartu 1. linnamaraton. Rahvaspordisõpru röömustas viimati 1999. aastal toimunud Tartu sügisjooksu taaselustamine, linnas kulgenud jooksurajale siirdus rohkem kui 3000 jooksuhuvilist.

Järgnevatelt lehekülgedelt leiate väga erinevat statistilist materjali, mis ilmekalt iseloomustab 2012. aastal Tartus toimunut. Asjakohased võrdlused varasemate aastatega aitavad paremini mõista seniseid arenguid ning vaagida linna tulevikuväljavaateid. Lõpetuseks tänan kõiki töörühma liikmeid, tänu kellele järjekordne statistiline ülevaade valmis!

Kasulikku lugemist!

Raimond Tamm
Abilinnapea

ASEND JA KESKKOND

ASEND

Tartu linn asub Suur-Emajõe keskjooksul 38,87 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- (u 2/3 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). Kaardil märgitud linnaosad on piiritletud järgmiselt:

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

Linnaosad

- | | |
|----------------|---------------------|
| 1. Tähtvere | 10. Ropka |
| 2. Veeriku | 11. Ropka tööstuse |
| 3. Maarjamõisa | 12. Raadi-Kruusamäe |
| 4. Tammelinna | 13. Supilinna |
| 5. Ränilinna | 14. Ülejõe |
| 6. Vaksali | 15. Jaamamõisa |
| 7. Kesklinna | 16. Annelinna |
| 8. Karlova | 17. Ihaste |
| 9. Variku | |

HALJASTUS

2012. aastal hooldas Tartu linn aastaringselt 209 hektarit parke ja haljasalasi ning 75,8 hektarit metsi. Vastavalt hoolduse intensiivsusele jagunevad haljastud neljaks hooldusklassiks. Kõige intensiivsema hooldusega on kesklinna esimese hooldusklassi haljastud ja avalikud mänguväljakud. Supelrandadega piirnevatel aladel tehti hooldustöid kokku 11,3 hektaril.

Haljastute jagunemine hooldusintensiivsuse järgi

(Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

Linna haljasaladel oli hoolduse all 628 m² lillepeenraid, neist 348 m² suvelillepeenraid ja 280 m² püsikutepeenraid. Lilli istutati asukohast sõltuvalt peenardesse ja konteineritesse 4 vahetust: sibullilled aprilli lõpus, võõrasemad ja pärdiklilled mais, suvelilled juunis ning kanarbikud ja dekoratiivkapsad septembris. Lilled kasvasid 59 vaasis või kastis, 4-s lepatriinukujulises postamendis, 42 akna- ja rõdukastis ning 114 amplis. Linna kaunistamiseks kasutati ligi 21 000 suvelille taime.

Linna avalikele haljasaladele istutati 89 puud. Suuremad istutused oli Sõpruse puiestee ääres, kuhu istutati 18 vahtrat. Emajõe ja Anne kanali äärde rajatud Sõpruse alleele istutati 19 musta leppa ja 17 hõberemmelgat. Forseliuse parki istutati 23 puud ja 22 põõsast.

2012. aastal esitati puude raieks 315 avaldust.

Lastekaitsepäeval, 1. juunil avati nii Vaksali pargis kui ka Tamme staadionil uued mänguväljakud. Lisaks renoveeriti Toomemäe väikelaste mänguväljakut. Ropka pargi puhkeala sai võrkpalliplatsi ning info- ja tänutahvli, mille jaoks koguti annetusi Lions Club Tartu Tamme ja Toomemäe Ettevõtlike Noorte Koja koostöös korraldatud „Palliralli” üritusel.

ÕHK

Tartu linna õhukvaliteedi hindamiseks on OÜ Tartu Keskkonnauringud mõõtnud alates 1996. aastast vastavalt lepingule Tartu Linnavalitsuse linnamajanduse osakonnaga linna erinevates piirkondades difusioonitorudega lämmastikdioksiidi kontsentratsioone.

Inimese tervise kaitseks rakendatav NO₂ saastatuse taseme kalendriaasta keskmine piirväärtus (SPV=40 µg/m³) ületati sellel aastal 16 korral: esimeses kvartalis kahes, kolmandas kvartalis kaheksas ja neljandas kvartalis kuues mõõtepunktis. Suurima reostuskoormusega on Riia tn – Vabaduse pst ning Riia tn – Kastani tn ristmikud. Puhtama õhuga on transpordivabamad proovivõtukohtad nagu botaanikaaed ja Raja tänav.

Difusioontorudega mõõdetud NO₂ kontsentratsioonid Tartus 2012. aastal

(Allikas: OÜ Eesti Keskkonnauuringute Keskus)

Paiksetest saasteallikatest välisõhku paisatud saasteainete kogused kg

(Allikas: Keskkonnateabe Keskus)

Saasteaine	2009	2010	2011
Tahked osad	52 561	33 721	32 446
Vääveldioksiid (SO ₂)	19 254	5420	6062
Süsinikoksiid (CO)	429 596	396 261	425 333
Süsinikdioksiid (CO ₂)	46 316 410	35 857 905	27 020 144
Lämmastikdioksiid (NO ₂)	85 885	92 631	81 037
Lenduvad orgaanilised ühendid	118 647	107 957	127 027

JÄÄTMEAJANDUS

Tartu linnas tekkinud olmejäätmed anti põhiliselt üle Tartu linnale kuuluvas Aardlapalu jäätmete ümberlaadimisjaamas (haldaja AS Eesti Keskkonnateenus), kust jäätmed veeti edasi Torma ja Väätša prügilasse. Ehitusjäätmeid ja pinnast ladestati Tartu linnale kuuluvas Turu tänava pinnase täitekohas (haldaja Karimek OÜ), Vana-Ihaste ladestuspaigas (AS Vallikraavi Kinnisvara), Ihaste tee (Timor Grupp OÜ) ja Ringtee tänava ladestuspaigas (AS Tartu Veevärk).

Aardlapalu prügilas käideldud jäätmed t

(Allikas: AS Eesti Keskkonnateenused)

2010	2011	2012
37 832	38 148	31 188

Taaskasutatavate jäätmete üleandmiseks olid elanikel järgmised võimalused:

1. Turu 49 jäätmejaamas, mida 2012. aastal külastas 3051 inimest, võeti elanikelt vastu suurjäätmeid, vanapaberit, klaasi, metalli, puitu, biolagunevaid jäätmeid, ohtlikke jäätmeid ja elektri- ja elektroonikaseadmeid (haldaja Ragn-Sells AS).
2. Jaama 72C jäätmejaamas, mida 2012. aastal külastas 13 761 inimest, võeti elanikkonnalt vastu suurjäätmeid, vanapaberit, klaasi, metalli, ohtlikke ja biolagunevaid jäätmeid, elektri- ja elektroonikaseadmeid ning autorehve (haldaja AS Eesti Keskkonnateenused).
3. Pakendeid oli võimalik ära anda kolmel viisil: viia avalikesse või kortermajade juures olevatesse pakendikonteineritesse või kasutada pakendikoti teenust. Avalikud pakendikonteinerid olid paigutatud 78 kogumiskohta, neist 54 kogumiskohas koguti vähemalt kahte eri liiki pakendijäätmeid (haldajad Eesti Taaskasutusorganisatsioon MTÜ, MTÜ Eesti Pakendiringlus ja Tootjavastutusorganisatsiooni OÜ). Kortermajade juurde oli üle linna paigutatud 88 konteinerit (haldaja Tootjavastutusorganisatsioon OÜ). Pakendikoti teenust pakkus Tootjavastutusorganisatsioon OÜ.
4. Vanapaberit oli võimalik viia avalikesse paberikonteineritesse (haldaja Eesti Taaskasutusorganisatsioon MTÜ) või CRONIMET Eesti Metall OÜ-sse (Jalaka 60B).
5. Majapidamises mittevajalikke esemeid, nagu mööbel, elektri- ja gaasipliidid, pesu- ja õmblusmasinad, terved nõud, hobivahendid, raamatud ja mänguasjad, sai ära anda korduvkasutuskeskuses Jaamamõisa 30 ning taaskasutuskeskuses 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
2010	12	9391	100	2030
2011	12	9484	100	3776
2012	12	10 092	100	2691

Ohtlikke jäätmeid said elanikud üle anda:

- 1) Jalaka 60B ja Jaama 72C keskkonnajaamades,
- 2) bensiinjaamades (12 tk),
- 3) patareide kogumiskastidesse (100 tk),
- 4) ohtlike jäätmete käitlusfirmas AS Epler & Lorenz (Ravila 75).

Tartu linnas eraisikutelt kogutud ohtlikud jäätmed 2012. aastal

(Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

Eraisikutelt kogutud ohtlike jäätmete ja probleemtoodete kogused liigiti

(Allikas: AS Epler & Lorenz)

Jäätmeliik	2010		2011		2012	
	kg	%	kg	%	kg	%
Akud	11 355	9,5	12 506	8,8	11 581	8,0
Õljajäätmed	12 962	10,8	7 711	5,4	6 481	4,5
Värvijäätmed	20 725	17,3	23 056	16,2	28 218	19,5
Õlifiltrid ja saastunud pakend	10 828	9,0	7 300	5,1	7 665	5,3
Päevavalguslambid ja elavhõbedajäätmed	971	0,8	1 442	1,0	1 382	1,0
Vanad patareid	3 314	2,8	5 606	3,9	3 943	2,7
Ravimijäätmed	572	0,5	481	0,3	589	0,4
Olmekeemia	1 163	1,0	1 351	0,9	731	0,5
Pestitsiidid	143	0,1	445	0,3	196	0,1
Vanad rehvid*	58 000	48,2	82 700	58,0	84 000	58,0
Kokku	120 033	100,0	142 598	100,0	144 786	100,0

*Keskkonnajaama toodud rehvid.

VEE KASUTAMINE JA KAITSE

Tartu linna ühisveevarustus põhineb põhjaveel. Puurkaevud kuuluvad ASle Tartu Veevärk. Põhjavett võetakse linna all lasuvatest kvaternaari, devoni, pärnu-siluri ja kambrium-ordoviitsiumi veekihtidest. Olenevalt kasutatavast veekihist on kaevude sügavused 20 kuni 400 meetrit. Umbes 2/3 veest kasutatakse olme-, ülejäänud tööstusvajadusteks.

ASi Tartu Veevärk võetud vee kogused Tartu linnas

(Allikas: AS Tartu Veevärk)

Veekiht	2010		2011		2012	
	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	2 297	6,30	2 389	6,54	2 316	6,33
Devon	294	0,80	318	0,87	303	0,83
Pärnu-silur	1 847	5,06	1 796	4,92	1 647	4,50
Kambrium-ordoviitsium	346	0,95	251	0,69	514	1,40
Kokku	4 784	13,11	4 754	13,02	4 780	13,06

Tänavate kastmiseks võetud pinnavee kogused tuh m³ aastas

(Allikas: Keskkonnaamet)

	2010	2011	2012
Emajõgi	5,40	0,54	9,81*

*Sealhulgas lume tootmiseks 9,7 tuh m³.

Tartu linna reostuskoormus reoveepuhastist Emajõe

(Allikas: AS Tartu Veevärk)

	2010	2011	2012
Heitvee vooluhulk tuh m ³	11 881	7770	7210
BHT ₇ t	65	41	43
Heljum t	94	61	60
Üldlämmastik t	139	73	96
Üldfosfor t	7,9	4,1	5,1

ILMASTIK 2012

(Allikas: Statistikaamet, 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	65,9	22	-5,1	3,9	-23,5	38,8	86
Veebruar	27,0	18	-10,6	2,5	-32,2	106,8	78
Märts	46,6	17	0,4	9,8	-17,7	123,2	77
Aprill	39,7	15	5,3	19,3	-7,0	190,3	65
Mai	76,3	8	12,0	23,7	-1,6	271,4	61
Juuni	88,6	14	13,8	22,1	1,1	252,0	69
Juuli	69,3	16	18,3	31,6	7,5	274,7	73
August	103,3	15	15,2	25,9	2,8	171,0	81
September	57,1	18	12,4	22,5	5,2	126,6	84
Oktoober	75,6	22	6,0	17,2	-5,2	53,2	91
November	81,3	19	2,8	8,5	-8,0	23,7	90
Detsember	40,9	22	-6,5	3,1	-19,2	24,2	87
Kokku	771,6	206				1655,9	

Keskmine õhutemperatuur °C

Päikesepaiste kestus tundides

Sademete hulk mm

MAAKASUTUS

(Allikas: Tartu Linnavalitsuse linnaplaneerimise ja maakorralduse osakond, andmed seisuga 31.12.2012)

Maabilanss maa sihtotstarbe järgi

Maa sihtotstarve	Pindala hektarites	Protsent linna üldpindalast
Elamumaa	1168,6	30,1
Ärimaa	275,8	7,1
Tootmismaa	379,6	9,8
Ühiskondlike ehitiste maa	298,6	7,7
Üldkasutatav maa	755,6	19,4
Veekogude maa (Emajõgi, Anne kanal, Raadi järv)	92,4	2,4
Transpordimaa	674,1	17,3
Jäätmeoidla maa	8,6	0,2
Riigikaitsemaa	28,1	0,7
Kaitsealune maa	13,5	0,4
Maatulundusmaa	42,7	1,1
Sihtotstarbeta maa*	149,2	3,8
Kokku	3886,8	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 tabelis toodud maa sihtotstarve.

Maabilanss maa sihtotstarbe järgi

Maabilanss maa kasutuse järgi

Maa kasutus	Pindala hektarites	Protsent linna üldpindalast
Elamukrundid	1094,7	28,2
Tööstus- ja äriettevõtete krundid	568,2	14,6
Asutuste krundid*	304,7	7,8
Kalmistute maa	43,7	1,1
Pühakodade maa	5,8	0,1
Raudteealune maa	53,4	1,4
Teede-, tänavatealune maa	597,2	15,4
Veekogud (Emajõgi, Anne kanal, Raadi järv)	92,4	2,4
Pargid, haljasalad	375,2	9,6
Soised ja võsastunud alad**	496,5	12,8
Põllumaad***	42,7	1,1
Reservmaad**** ja ülejäänud linna territoorium	212,3	5,5
Kokku	3886,8	100,0

*Lasteaedade, koolide, haiglate krundid.

**Suured hoonestamata ilma kõrghaljastuseta lagedad maa-alad. Tegemist on pigem hooldamata looduslike rohumaadega, mis on osaliselt võsastunud ja kohati soised. 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 tootmismaa). 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.

Maabilanss maa kasutuse järgi

Maabilanss maa omandivormi järgi

Maa omandivorm	Pindala hektarites	Protsent linna üldpindalast
Eramaad (kinnistatud)	2070,8	53,3
Munitsipaalmaad	1446,0	37,2
Riigimaad	159,2	4,1
Omandisse vormistamata senine maakasutus*	41,9	1,1
Ülejäänud linna territoorium**	168,9	4,3
Kokku	3886,8	100,0

*Krundid, mille osas ei ole maareformi käigus omandisse vormistamise toimingud (maa tagastamine, ostueesõigusega maa erastamine jne) veel lõplikult vormistatud. See tähendab, et eraomandisse vormistamisel pole krunt kantud kinnistusraamatusse või riigi- ja munitsipaalmaa vormistamisel pole 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 maakasutus 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	778	137,5	192	332,6	4	12,4	37	58,3	1011	540,8
Ihaste	1366	204,2	162	194,7	4	5,1	21	20,0	1553	424,0
Jaamamõisa	174	31,7	86	84,4	13	32,1	9	0,8	282	149,0
Kesklinna	671	93,1	163	72,0	23	5,6	19	9,3	876	180,0
Karlova	1191	158,9	124	58,8	8	1,4	36	10,9	1359	230,0
Maarjamõisa	196	90,7	28	20,0	3	2,3	0	0,0	227	113,0
Ropka	853	81,1	74	51,8	4	4,7	17	8,4	948	146,0
Raadi-Kruusamäe	915	127,1	126	129,2	13	23,9	50	2,8	1104	283,0
Ropka tööstuse	259	217,5	79	120,4	3	2,0	10	14,1	351	354,0
Ränilinna	141	88,8	19	15,2	7	8,0	6	10,0	173	122,0
Supilinna	306	32,4	46	10,7	7	1,0	19	3,9	378	48,0
Tammelinna	2099	224,6	166	71,7	14	11,4	42	3,3	2321	311,0
Tähtvere	587	120,1	66	108,9	8	12,0	26	9,0	687	250,0
Vaksali	359	41,2	37	18,9	4	14,5	35	1,4	435	76,0
Variku	462	45,2	38	20,7	6	9,2	13	1,9	519	77,0
Veeriku	840	185,3	93	62,6	7	12,3	31	20,8	971	281,0
Ülejõe	942	191,4	170	73,4	6	1,3	51	35,9	1169	302,0
Kokku	12 139	2070,8	1669	1446,0	134	159,2	422	210,8	14 364	3886,8

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

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

Maksustatud krundid

Krundi liik	Kruntide arv	Pindala hektarites	Aastamaks* eurodes	Protsent linna üldpindalast
Individuaalkrundid	7317	700,2	328 184	18,0
Korter- ja ridaelamute krundid	2214	387,0	216 280	9,9
Garaažide krundid	1303	27,3	10 920	0,7
Asutuste ja ettevõtete krundid	1438	813,2	481 226	20,9
Raudteealune maa	15	53,3	3105	1,4
Eraomandis olevad tänavad ja kõnniteed	39	6,8	638	0,2
Pargid ja parkmetsad	5	30,6	974	0,8
Haljasalad	38	34,8	2316	0,9
Võsastunud alad	31	166,2	3513	4,3
Põllumaad	5	42,7	2496	1,1
Kokku	12 405	2262,1	1 049 652	58,2

*Aastamaks 2012. aastal oli üks protsent maa maksustamishinnast, toodud ilma maksusoodustuseta.

Maksustatud krundid linnaosade kaupa

Linnaosa	Kruntide arv	Pindala hektarites	Aastamaks* eurodes
Annelinna	797	161,5	67 488
Ihaste	1379	221,9	34 562
Jaamamõisa	188	63,3	15 623
Kesklinna	692	97,8	184 848
Karlova	1209	167,1	101 026
Maarjamõisa	199	92,5	24 752
Ropka	871	88,0	35 088
Raadi-Kruusamäe	942	151,6	41 447
Ropka tööstuse	264	219,3	75 261
Ränilinna	146	92,6	32 418
Supilinna	318	33,6	8193
Tammelinna	2131	246,8	157 487
Tähtvere	603	131,4	73 708
Vaksali	371	50,8	33 772
Variku	477	47,8	12 962
Veeriku	860	203,4	78 187
Ülejõe	958	192,7	72 830
Kokku	12 405	2262,1	1 049 652

*Aastamaks 2012. aastal oli üks protsent maa maksustamishinnast, toodud ilma maksusoodustuseta.

1624,7 hektarit ehk 41,8% 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 krunti maksustatakse alles pärast kinnistusraamatusse kandmist.

Võrreldes 2011. aastaga on maksustatud kruntide pindala 8,7 hektari võrra vähenenud, sest mõned pinnad muutusid maksuvabaks eeltoodud põhjustel. Näiteks linn omandas 2012. aastal 6,5 hektarit maad, mistõttu muutusid need maksuvabaks. Osad varem maksustatud riigimaad läksid 2012. aastal avalikku kasutusse, mistõttu need muudeti maksuvabaks (2,2 hektarit). Aastamaksu suurust mõjutasid need maksuvabaks muutunud krundid vähe ning lõpptulemusena on aastamaks võrreldes 2011. aastaga mõnevõrra tõusnud.

Linnaosade maksustatud krundid pindala ja aastamaksu võrdluses

Maksuvabad ja maksustamata maa-alad või krundid

Maa kasutus	Pindala hektarites	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	590,4	15,2
Pargid, parkmetsad, haljasalad	309,8	8,0
Võsastunud alad (jätmaad)	330,3	8,5
Reservmaad	101,1	2,6
Muud maksuvabad maad*	143,1	3,7
Ülejäänud maksustamata linna territoorium**	8,1	0,2
Kokku	1624,7	41,8

*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; haljasalad vabaplaneeringuga elurajoonides, mis ei paikne elamu krundi sees; muud taolised maa-alad).

Maaomandi tekkimine maakorralduslike toimingute kaupa

Maakorralduslik toiming	Kruntide arv	Pindala ha
Maa tagastamine	1635	508,2
Maa ostueesõigusega erastamine	9032	1124,2
Korteriomandi seadmine	943	182,8
Maa munitsipaalomandisse andmine	1728	1462,4
Nõusoleku andmine maa riigi omandisse jätmiseks	598	405,6
Nõusoleku andmine riigimaa enampakkumisega erastamiseks	98	17,7
Kokku	14 034	3700,9

LINNAEHITUSLIKUD TOIMINGUD

Planeerimise, projekteerimise ja ehitamise korraldamine

(Allikas: Tartu Linnavalitsuse linnaplaneerimise ja maakorralduse ning arhitektuuri ja ehituse osakonnad)

	2010	2011	2012
Algatatud detailplaneeringuid*	18	11	20
sh linnavalitsuse tellituid	1	-	3
Kehtestatud detailplaneeringuid	19	15	18
sh linnavalitsuse tellituid	6	-	1
Algatatud üldplaneeringuid	2	2	1
Kehtestatud üldplaneeringuid	1	-	-
Tagastatud kruntide pindala ha	-	0,3	0,2
Erastatud ostueesõigusega krunte	27	10	41
erastatud ostueesõigusega kruntide pindala ha	3,8	2,1	1,7
Seatud korteriomandeid	0	1	0
seatud korteriomandite pindala ha	0	0,1	0
Antud krunte munitsipaalomandisse	142	23	73
munitsipaalomandisse antud kruntide pindala ha	63,1	23,7	72,0
Antud nõusolek kruntide riigi omandisse jätmiseks	14	20	16
riigi omandisse jäetud kruntide pindala ha	21,0	18,9	0,3
Antud nõusolek riigimaa kruntide enampakkumisega erastamiseks	-	-	-
Registreeritud geoaluseid ja teostusmöödistusi	852	1178	833
Taotletud projekteerimistingimusi rajatistele	45	74	83
Taotletud projekteerimistingimusi hoonetele	266	295	343
Väljastatud ehituslubasid	509	455	542
sh hoonetele	290	262	329
uute ühe korteriga elamute ehitamiseks	11	20	18
uute kahe ja enama korteriga elamute ehitamiseks	24	20	22
uute mitteelamute ehitamiseks	18	16	21
ühe korteriga elamute rekonstrueerimiseks ja laiendamiseks	73	43	68
kahe ja enama korteriga elamute rekonstrueerimiseks ja laiendamiseks	87	77	91
mitteelamute rekonstrueerimiseks ja laiendamiseks	74	80	93
elamute ja muude hoonete lammutamiseks	17	16	25
rajatistele	219	193	213
Väljastatud kirjalikke nõusolekuid	134	136	180
Väljastatud kasutuslubasid	378	395	327
sh uutele ühe korteriga elamutele	29	22	19
neis eluruumide pinda m ²	5216	4556	4889
uutele kahe ja enama korteriga elamutele	12	9	9
neis eluruumide pinda m ²	10 889	4524	6458
uutele mitteelamutele	25	20	27
neis suletud netopinda m ²	44 168	25 887	30 870
ühe korteriga rekonstrueeritud ja laiendatud elamutele	24	20	15
kahe ja enama korteriga rekonstrueeritud ja laiendatud elamutele	11	29	26
rekonstrueeritud ja laiendatud mitteelamutele	56	63	59
ehitatud ja rekonstrueeritud rajatistele	190	184	119
Taotletud värvipasse hoonetele	14	15	-
Värvipassi alusel värvitud maju	10	6	-
Auhinnatud värvitud objekte	3	3	-
Makstud värvipreemiaid eurodes	383	390	-
Toetatud restaureeritud/renoveeritud objekte	-	38	26
Makstud restaureerimistoetusi eurodes	-	22 380	23 474

*Linnavalitsuse kinnitatud detailplaneeringute lähteülesandeid.

2012. aastal väljastati kasutuslubasid mitmetele Tartu linna olulistele ühiskondlikele ja ärihoonetele: Annelinna Prisma (Nõlvaku tn 2), Vahi Selver (Vahi tn 62), Maxima XX (Narva mnt 112), rekonstrueeritud ja laiendatud Eesti Maaülikooli õppehoone (F. R. Kreutzwaldi tn 5), laiendatud Eesti Kirjandusmuuseum (Vanemuise tn 42), rekonstrueeritud teater Vanemuine (Vanemuise tn 6) ja Vanemuise väike maja (Vanemuise tn 45a).

Riikliku ehtisregistri (www.ehr.ee) andmetel oli aasta lõpu seisuga Tartu linnas ühe korteriga elamuid 7044 (eluruumide pindala 937 116 m²) ning kahe ja mitme korteriga elamuid 2065 (eluruumide pind 1 810 708 m²).

Muinsuskaitse valdkonnas täideti 27. septembril 2012 Muinsuskaitseametiga uuendatud halduslepingut. Tartu linna haldusterritooriumil asuvate arheoloogia-, arhitektuuri- ja ajaloomälestiste osas täidab muinsuskaitsealaseid riiklikke kohustusi arhitektuuri ja ehituse osakonna kultuuriväärtuste teenistus. Tartu linna muinsuskaitse komisjon pidas 2012. aastal 23 koosolekut. Kooskõlastati muinsuskaitseala ja mälestiste kaitsevööndite ala hõlmavaid planeeringuid ja projekte ning muinsuskaitse eritingimusi ja uuringuid (kokku 194). Väljastati 52 muinsuskaitsealast tööde alustamise ja uuringute tegemise luba, inspekteeriti mälestisi ning tehti arheoloogilist järelevalvet Tartu linna territooriumil tehtavate kaevetööde üle. Mälestiste omanikele väljastati 46 kaitsekohustuse teatist.

Jätkati restaureerimistoetuste andmist miljööväärtusega hoonestusalade ehitiste arhitektuursete originaal- ehk ehitusaegsete detailide (aknaraamid, välisüksed, luugid, varikatused, verandad, rõdud, trepid, fassaadikujunduse elemendid, katusetornid, erkerid, piirdeaiad jms) restaureerimiseks ja taastamiseks. Toetati 26 objekti.

Viieteistkümnendat aastat järjest selgitati välja aasta parimad ehitised. 2012. aasta jooksul kasutusloa saanud hoonetest võitsid uusehitiste grupis konkursi Fortuuna tn 32 korterelamu ja F. R. Kreutzwaldi tn 21c üksikelamu. Laiendatud ja rekonstrueeritud hoonete grupis võitis Kaunase pst 19 korterelamu, miljööväärtuslikul alal paiknevatest korterelamutest oli parim Võru tn 48 ja muudest hoonetest tunnistati võitjaks teater Vanemuine (Vanemuise tn 6).

Traditsioonilise idamaa kalendri draakoni aasta alguse ja Eesti film 100. juubeli tähistamiseks paigaldati Tartu raekoja platsile jääskulptuur, mille autoriks oli skulptor Aivar Simson.

„Eesti film 100” ürituste raames tehti koostöös Tartu Kõrgema Kunstikooli ja Eesti Filmi Sihtasutusega juubeliteemaline seinamaal Vallikraavi tänavale.

Korteriühistute Liidu ettepanekul jätkati kortermajade rekonstrueerimisprojektide raames värvilahenduste väljatöötamist. Selleks anti konsultatsioone ja kooskõlastusi koostöös korteriühistute ja üksikelamute omanikega.

2012. aastal osales arhitektuuri ja ehituse osakond järgmiste arhitektuurivõistluste tingimuste väljatöötamises ja korraldamises:

1. Kummeli Selveri (Vahi tn 62) arhitektuurikonkurss,
2. Ülikooli tn 14 hotelli arhitektuurikonkurss,
3. Emajõe kallaste aktiveerimise ideevõistlus.

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

RAHVASTIK

(Allikas: Tartu Linnavalitsuse ettevõtluse osakonna registriteenistus)

Elanike arv 2008.–2012. aasta lõpus

	2008	2009	2010	2011	2012
Mehed	43 466	43 389	43 521	43 586	43 613
Naised	55 007	55 004	55 040	54 936	54 867
Kokku	98 473	98 393	98 561	98 522	98 480

Rahvastiku jaotus vanusegruppide lõikes seisuga 31.12.2012

Vanus	Mehed	Naised	Kokku
0–4	3744	3506	7250
5–9	2978	2878	5856
10–14	2391	2344	4735
15–19	2432	2375	4807
20–24	3588	3702	7290
25–29	3801	4609	8410
30–34	3639	4436	8075
35–39	3066	3910	6976
40–44	3151	3685	6836
45–49	2682	3145	5827
50–54	2476	3104	5580
55–59	2199	3044	5243
60–64	1995	2818	4813
65–69	1528	2550	4078
70–74	1526	2839	4365
75–79	1150	2375	3525
80–84	809	1949	2758
85–89	348	1168	1516
90–94	91	356	447
95–99	15	60	75
100–104	4	13	17
105–...	-	1	1
Kokku	43 613	54 867	98 480

Tartu rahvastikupüramiidid seisuga 31.12.2012

Rahvastiku soolis-vanuseline koosseis seisuga 31.12.2012

Sünniaasta	Vanus	Mehed	Naised	Kokku
2012	0	704	638	1342
2011	1	770	698	1468
2010	2	811	759	1570
2009	3	733	744	1477
2008	4	726	667	1393
2007	5	672	710	1382
2006	6	622	561	1183
2005	7	621	550	1171
2004	8	563	552	1115
2003	9	500	505	1005
2002	10	504	509	1013
2001	11	483	496	979
2000	12	469	470	939
1999	13	464	429	893
1998	14	471	440	911
1997	15	502	454	956
1996	16	465	496	961
1995	17	444	460	904
1994	18	503	478	981
1993	19	518	487	1005
1992	20	624	602	1226
1991	21	643	634	1277
1990	22	751	789	1540
1989	23	784	848	1632
1988	24	786	829	1615
1987	25	762	902	1664
1986	26	733	900	1633
1985	27	762	880	1642
1984	28	734	927	1661
1983	29	810	1000	1810
1982	30	749	974	1723
1981	31	769	961	1730
1980	32	724	851	1575
1979	33	705	814	1519
1978	34	692	836	1528
1977	35	620	819	1439

1976	36	630	782	1412
1975	37	598	773	1371
1974	38	607	779	1386
1973	39	611	757	1368
1972	40	649	789	1438
1971	41	616	758	1374
1970	42	651	720	1371
1969	43	630	731	1361
1968	44	605	687	1292
1967	45	548	697	1245
1966	46	553	611	1164
1965	47	493	586	1079
1964	48	563	624	1187
1963	49	525	627	1152
1962	50	477	625	1102
1961	51	536	663	1199
1960	52	491	643	1134
1959	53	491	640	1131
1958	54	481	533	1014
1957	55	453	637	1090
1956	56	468	624	1092
1955	57	468	642	1110
1954	58	408	595	1003
1953	59	402	546	948
1952	60	421	548	969
1951	61	407	601	1008
1950	62	387	564	951
1949	63	412	581	993
1948	64	368	524	892
1947	65	357	590	947
1946	66	307	507	814
1945	67	288	451	739
1944	68	274	477	751
1943	69	302	525	827
1942	70	354	597	951
1941	71	324	600	924
1940	72	292	566	858
1939	73	279	541	820
1938	74	277	535	812
1937	75	280	546	826
1936	76	269	487	756
1935	77	227	494	721
1934	78	187	412	599
1933	79	187	436	623
1932	80	182	454	636
1931	81	178	422	600
1930	82	181	395	576
1929	83	137	321	458
1928	84	131	357	488
1927	85	85	317	402
1926	86	86	263	349
1925	87	75	228	303
1924	88	58	180	238
1923	89	44	180	224
1922	90	29	120	149
1921	91	27	95	122
1920	92	15	69	84

1919	93	7	39	46
1918	94	13	33	46
1917	95	7	16	23
1916	96	3	7	10
1915	97	2	17	19
1914	98	1	12	13
1913	99	2	8	10
1912	100	-	7	7
1911	101	3	2	5
1910	102	-	3	3
1909	103	-	-	-
1908	104	1	1	2
1907	105	-	1	1
Kokku		43 613	54 867	98 480

Tartu linnaosade elanikkonna sooline koosseis

Linnaosade elanikkonnaga soolis-vannuseline jaotus

Linnaosa/ vanus	Mehed	Naised	Kokku	Linnaosa/ vanus	Mehed	Naised	Kokku	Linnaosa/ vanus	Mehed	Naised	Kokku	Linnaosa/ vanus	Mehed	Naised	Kokku
Annellinna				Räniliinna				Karlova				Vaksali			
0-6	1274	1225	2499	0-6	102	79	181	0-6	541	501	1042	0-6	206	171	377
7-18	1502	1525	3027	7-18	88	78	166	7-18	602	536	1138	7-18	240	255	495
19-64	7094	9189	16 283	19-64	443	583	1026	19-64	2529	3074	5603	19-64	819	1061	1880
65+	1629	3799	5428	65+	119	238	357	65+	408	825	1233	65+	137	289	426
Kokku	11 499	15 738	27 237	Kokku	752	978	1730	Kokku	4080	4936	9016	Kokku	1402	1776	3178
lhaste				Supiliinna				Maarjamõisa				Variku			
0-6	124	120	244	0-6	121	126	247	0-6	24	23	47	0-6	105	96	201
7-18	217	205	422	7-18	155	156	311	7-18	30	28	58	7-18	93	110	203
19-64	699	794	1493	19-64	492	622	1114	19-64	100	127	227	19-64	527	578	1105
65+	108	146	254	65+	58	106	164	65+	11	27	38	65+	126	218	344
Kokku	1148	1265	2413	Kokku	826	1010	1836	Kokku	165	205	370	Kokku	851	1002	1853
Jaamamõisa				Tammelinna				Ropka				Veeriku			
0-6	180	149	329	0-6	439	415	854	0-6	270	264	534	0-6	296	308	604
7-18	200	216	416	7-18	588	586	1174	7-18	307	296	603	7-18	313	294	607
19-64	878	1105	1983	19-64	2196	2597	4793	19-64	1317	1655	2972	19-64	1513	1899	3412
65+	165	368	533	65+	517	879	1396	65+	360	670	1030	65+	298	613	911
Kokku	1423	1838	3261	Kokku	3740	4477	8217	Kokku	2254	2885	5139	Kokku	2420	3114	5534
Kesklinna				Tähtvere				Raadi-Kruusamäe				Ülejõe			
0-6	362	325	687	0-6	139	124	263	0-6	219	222	441	0-6	395	405	800
7-18	407	401	808	7-18	194	162	356	7-18	297	255	552	7-18	383	410	793
19-64	1697	2223	3920	19-64	787	949	1736	19-64	1284	1461	2745	19-64	2298	2948	5246
65+	346	825	1171	65+	215	399	614	65+	282	543	825	65+	417	905	1322
Kokku	2812	3774	6586	Kokku	1335	1634	2969	Kokku	2082	2481	4563	Kokku	3493	4668	8161
												Ropka Tööstuse			
												0-6	113	114	227
												7-18	143	144	287
												19-64	647	819	1466
												65+	177	310	487
												Kokku	1080	1387	2467
												Tartu täpsusega			
												0-6	128	110	238
												7-18	230	182	412
												19-64	1795	1256	3051
												65+	98	151	249
												Kokku	2251	1699	3950
												LINN kokku			
												0-6	5038	4777	9815
												7-18	5989	5839	11 828
												19-64	27 115	32 940	60 055
												65+	5471	11 311	16 782
												Kokku	43 613	54 867	98 480

Asustustihedus linnaositi in/km²

Linnaosa	Mehed	Naised	Kokku	Osatähtsus %	Pindala km ²	Asustustihedus in/km ²
Annelinna	11 499	15 738	27 237	27,66	5,40	5044
Karlova	4080	4936	9016	9,16	2,30	3920
Tammelinna	3740	4477	8217	8,34	3,11	2642
Ülejõe	3493	4668	8161	8,29	3,02	2702
Kesklinna	2812	3774	6586	6,69	1,80	3659
Veeriku	2420	3114	5534	5,62	2,81	1969
Ropka	2254	2885	5139	5,22	1,44	3569
Raadi-Kruusamäe	2082	2481	4563	4,63	2,83	1612
Jaamamõisa	1423	1838	3261	3,31	1,50	2174
Vaksali	1402	1776	3178	3,23	0,76	4182
Tähtvere	1335	1634	2969	3,01	2,50	1188
Ropka tööstuse	1080	1387	2467	2,51	3,54	697
Ihaste	1148	1265	2413	2,45	4,25	568
Variku	851	1002	1853	1,88	0,77	2406
Supilinna	826	1010	1836	1,86	0,48	3825
Ränilinna	752	978	1730	1,76	1,22	1418
Maarjamõisa	165	205	370	0,38	1,13	327
Tartu täpsusega	2251	1699	3950	4,01		
Kokku	43 613	54 867	98 480	100,00	38,86	2534

Asustustihedus linnaositi in/km²

Tartu elanikkonna rahvuslik koosseis

Tartu elanikkonna rahvuslik koosseis

Rahvus	Arv	Rahvus	Arv
Eestlased	71 211	Norralased	25
Venelased	13 693	Portugallased	25
Soomlased	1096	Moldovlased	24
Ukrainlased	984	Hiinlased	22
Sakslased	432	Bulgaarlased	21
Valgevenelased	410	Mordvalased	21
Poolakad	209	Udmurdid	17
Lätlased	198	Pakistanlased	16
Itaallased	190	Karjalased	15
Leedulased	177	Slovakid	15
Hispaanlased	116	Tšuvašid	11
Juudid	104	Šveitslased	10
Armeenlased	98	Mehhiklased	9
Prantslased	98	Kreeklased	8
Ungarlased	83	Komid	7
Inglased	69	Usbekid	7
Tatarlased	59	Iirlased	7
Mustlased	56	Lesgid	6
Tšehhid	47	Baškiirid	6
Grusiinlased	43	Austerlased	6
Rootslased	43	Flaamid	6
Marid	42	Sloveenid	6
Hollandlased	42	Nepaallased	6
USA ameeriklased	40	Pärslased	6
Rumeenlased	40	Albaanlased	5
Aserbaidžaanid	27	Muud rahvused	101
Hindud	26	Andmed puuduvad	8413
Taanlased	26	Kokku	98 480

2012. aastal Tartusse kolinute eelmine elukoht

Tartusse kolinud või elukohana Tartu registreerinud	Arv
Tartumaalt	838
sh Tartu vallast	169
Ülenurme vallast	133
Luunja vallast	100
Tähtvere vallast	66
Elva linnast	58
Nõo vallast	42
Puhja vallast	32
Vara vallast	29
Haaslava vallast	26
Kambja vallast	26
Rõngu vallast	24
Laeva vallast	23
Mäksa vallast	21
Rannu vallast	21
Võnnu vallast	18
Alatskivi vallast	16
Konguta vallast	14
Peipsiääre vallast	6
Kallaste linnast	6
Meeksi vallast	6
Piiressaare vallast	2
Harjumaalt	364
sh Tallinnast	284
Jõgevamaalt	187
Põlvamaalt	180
Võrumaalt	142
Valgamaalt	118
Ida-Virumaalt	115
Viljandimaalt	98
Lääne-Virumaalt	89
Pärnumaalt	76
Järvamaalt	43
Saaremaalt	28
Läänemaalt	19
Raplamaalt	14
Hiiumaalt	4
Välisriigist	885
Enne elukoht registreerimata	82
Kokku	3282
Sünnid	1294
Kokku	4576

2012. aastal Tartust lahkunute uus elukoht

Kuhu Tartust ära koliti	Arv
Tartumaale	1117
sh Ülenurme valda	268
Tartu valda	217
Luunja valda	168
Nõo valda	80
Elva linna	61
Tähtvere valda	60
Kambja valda	45
Haaslava valda	36
Võnnu valda	33
Puhja valda	31
Mäksa valda	26
Alatskivi valda	22
Vara valda	21
Rõngu valda	9
Konguta valda	9
Laeva valda	7
Rannu valda	6
Peipsiääre valda	6
Piirissaare valda	6
Kallaste linna	4
Meeksi valda	2
Harjumaale	802
sh Tallinna	638
Põlvamaale	149
Jõgevamaale	127
Võrumaale	79
Valgamaale	65
Ida-Virumaale	60
Pärnumaale	59
Viljandimaale	48
Lääne-Virumaale	48
Saaremaale	26
Läänemaale	26
Järvamaale	25
Raplamaale	12
Hiiumaale	8
Välismaale	818
Kokku	3469
Surnud	1021
Kokku	4490

2012. aastal Tartusse kolinute eelmine elukoht ja Tartust lahkunute uus elukoht

Eestis

Tartu maakonnas

Sünnid, surmad ja loomulik iive 2008–2012

Aasta	2008	2009	2010	2011	2012
Sünd	1484	1500	1483	1326	1294
Surm	1067	1029	1029	980	1021
Loomulik iive	417	471	454	346	273

Sünnid ja surmad kuude lõikes 2011–2012

Kuu	2011			2012		
	Sünd	Surm	Iive	Sünd	Surm	Iive
Jaanuar	92	94	-2	117	89	28
Veebruar	98	88	10	90	94	-4
Märts	113	91	22	97	93	4
Aprill	90	88	2	74	98	-24
Mai	112	83	29	117	76	41
Juuni	125	74	51	123	66	57
Juuli	132	78	54	122	80	42
August	138	72	66	137	71	66
September	110	71	39	111	75	36
Oktoober	109	84	25	116	91	25
November	117	79	38	111	100	11
Detsember	90	78	12	79	88	-9
Kokku	1326	980	346	1294	1021	273

2012. aastal olid populaarsemad poistenimed Robin, Kaspar, Rasmus ja Artur ning tüdrukutenimed Sofia, Emma, Sandra ja Laura.

ETTEVÕTLUS

(Allikas: Tartu Linnavalitsuse ettevõtluse osakond)

Äriregistrisse kantud ettevõtjad seisuga 31.12.2012

(Allikas: Registre ja Infosüsteemide Keskus)

Ettevõtjad	Arv	Osatähtsus %
Osaühing	9718	78,5
Aktsiaselts	318	2,6
Täisühing, usaldusühistu, tulundusühistu	332	2,7
Füüsilisest isikust ettevõtja	1990	16,1
Välisfirma filiaal	17	0,1
Kokku	12 375	100,0

Äriregistrisse kantud ettevõtjatest on välisosalusega ettevõtjaid 534. Enim on välisosalusega ettevõtjaid hulgi- ja jaemüügi tegevusalal (129), järgnevad kinnisvara (53), ehitus (34) ja töötlev tööstus (29).

Äriregistrisse kantud ettevõtjate arv

Ettevõtjate arv aasta lõpu seisuga

(Allikas: Registre ja Infosüsteemide Keskus)

Tartu linnas on registreeritud ettevõtjate arv viimase kümne aasta jooksul stabiilselt kasvanud.

Ettevõtlusaktiivsus*

(Allikas: Registre ja Infosüsteemide Keskus)

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

Äriregistris registreeritud ettevõtjate arv põhitegevusala järgi

(Allikas: Registre ja Infosüsteemide Keskus)

Aastatel 2010–2012 on ettevõtjate arvu kasv erinevates sektorites olnud suhteliselt stabiilne. Oluline suurenemine on toimunud finantsteenuste sektoris. Ettevõtlussektoris võrdluses järgnesid kutse-, teadus- ja tehnikaalaane tegevus ning veondus, laondus ja side.

Äriregistrisse esmakantud ettevõtjad ja Äriregistrist kustutatud ettevõtjad

(Allikas: Registre ja Infosüsteemide Keskus)

2012. aastal registreeriti uusi ettevõtjaid 1374, mis on 148 võrra rohkem kui aasta varem. Märkimisväärne on, et registreeriti ainult üks aktsiaselts. Enim registreeriti osaühinguid – 1040.

2012. aastal kustutati äriregistrist 538 ettevõtjat, nendest pankrotistus 66 äriühingut. Enim oli tegevuse lõpetanud ettevõtjaid kolmes sektoris: hulgi- ja jaemüük, ehitus ja remont ning kinnisvaraalane tegevus.

Suurimad tööandjad ettevõtluses aasta lõpu seisuga

Äriühing	Töötajate arv	
	2011	2012
AS HANZA Mechanics Tartu	470	485
Kodumaja AS	404	479
OÜ Playtech Estonia	412	470
Tulundusühistu Tartu Tarbijate Kooperatiiv	409	406
MAXIMA Eesti OÜ	406	349
Selver AS	288	325
AS G4S Lõuna-Eesti	289	311
Rimi Eesti Food AS (Tartu)	323	305
AS A. Le Coq	299	303
Meteci Valduse OÜ	284	279
AS Palmako	230	270
AS Kroonpress	265	265
AS Sangar	273	240
AS Sebe	239	240
AS Prisma Peremarket (Tartu)	64	213
Kaubamaja AS (Tartu)	213	191
AS Ilves-Extra	184	179
AS TMB	170	175
AS Samelin	205	170
Saint- Gobain Glass Estonia SE	140	167
Nortal AS (endine AS Webmedia)	145	155
Elion Ettevõtted AS	145	147
AS Estiko Plastar	145	139
Linerel OÜ*	0	136
AS Salvest	135	132
OÜ Tarbus	122	117
AS Kliinik Elite	102	112
OÜ KYRIX	91	108
BACKOFFICE SERVICES ESTONIA OÜ	76	96
AS Lasita Maja Production	80	84
OÜ Savekate	91	84
AS Regio	92	82
OÜ Greif	80	79
OÜ Dorpat	75	78
AS Giga	87	74
Erakliinik Dentes AS	72	71
International Aluminium Casting Tartu AS	74	69
AS Decora	67	66
AS Valumehaanika	72	63
AS EVIKO	80	60

*Linerel alustas Tartus 1. juunil 2012.

Suurimad tööandjad riigi- ja kohaliku omavalitsuse asutuste hulgas aasta lõpu seisuga

(Allikas: Tartu Linnavalitsuse linnaplaneerimise ja maakorralduse osakond)

Asutus	Töötajate arv	
	2011	2012
Tartu Ülikooli Kliinikum*	3802	3871
Tartu Ülikool	3170	3305
Eesti Maaülikool	842	866
Tartu Vangla	471	468
Politsei- ja Piirivalveameti Lõuna Prefektuur	387	399
Teater Vanemuine	360	362
Tartu Kutsehariduskeskus	342	348
Tartu Linnavalitsus	278	288
Põllumajanduse Registrite ja Informatsiooni Amet	251	268
Kaitseväge Ühendatud Õppeasutused	201	215
Haridus- ja Teadusministeerium	184	205
Maksu- ja Tolliameti Lõuna maksu- ja tollikeskus	150	122
Riigikohus	113	117
O. Lutsu nim Tartu Linnaraamatukogu	103	104

*Sh arst-residente 2011. aastal 168 ja 2012. aastal 198.

Kaubandusettevõtete ja -pinna jagunemine kaubandusvõrgus seisuga 31.12.2012

Ettevõtte liik	Ettevõtjate arv	Kaubanduspind m ²	Töökohtade arv
Toidukauplused ja segasortimendiga kauplused (k.a tankla- ja lemmikloomapoed)*	138	79 632	2122
Tööstuskaupade kauplused*	1072	159 962	3658
Müügikohad (kioskid, müügiletid ja -automaadid)**	289	2646	380
Kütuse (gaas, vedel- ja tahkekütus) müügikohad***	29	1129	107
E-kaubandus	148	..	148
Tegevuskoht puudub	61	..	61
Kokku	1737	242 240	6369

*Ei sisalda turgude andmeid.

**Sisaldab ka hooajalisi müügikohti (pürotehnika, jõulukuused, kohviautomaadid, kondoomiautomaadid jm), sh hooajalisi 75.

***Tanklapoodide (13) ja muude kütuse müügikohtade (16) (automaattanklad, kivisüsi, gaas) andmed lisatud kaupluste andmetesse.

2012. aastal lisandus Tartusse kolm uut toidukauplust:

1. Prisma Peremarket AS aadressil Nõlvaku 2 (kaubanduspinda lisandus 10 100 m²),
2. OÜ Maxima Eesti aadressil Narva mnt 112 (kaubanduspinda lisandus 3000 m²),
3. AS Selver aadressil Vahi 62 (kaubanduspinda lisandus 1800 m²).

Majandustegevuse registri registreeringud Tartu linnas seisuga 31.12.2012

(Allikas: Majandustegevuse register)

Toitlustuskohtade arv seisuga 31.12.2012

Toitlustuskoha tüüp	Arv
Kohvikud	125
Restoranid	43
Baarid	49
Bistrood	31
Muu müügikoht	15
Peoteenindus	2
Kokku	265

Ettevõtluskonkurss „Parim ettevõtja 2011”

Ettevõtluskonkurssi korraldatakse alates 1998. aastast. 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.

2012. aastal toimunud konkursil tunnustati lisaks ülaltoodud kategooriale ka järgnevaid kategooriaid: vastutustundlik ettevõtja, enim töökohti loonud ettevõtja, suurim investeerija, suurim eksportija, silmapaistvaim saavutus, kampaania „Kiida teenindajat 2012” enim kiidetud ettevõtte, Tartu Kutsehariduskeskuse parim koostööpartner, edukaim arendustegevusse investeerinud ettevõtja sihtasutuses Tartu Teaduspark, edukaim sihtasutuse Tartu Ärinõuandla toel alustaja, edukaim meditsiini- ja eluteaduste valdkonna ettevõtja, laste- ja noortesõbralik ettevõtja ning asutus või organisatsioon.

Ettevõtluskonkurssi parimad alagruppide lõikes

Töötajate arv kuni 9

- I koht aktsiaselts Tasku Keskus
- II koht Kaarsilla Kinnisvara OÜ
- III koht osaühing SBT Võrgutööd

Töötajate arv 10–49

- I koht Fortumo OÜ
- II koht Osaühing Data Print
- III koht osaühing TBD-Biodiscovery
- III koht Lõunakeskus OÜ

Töötajate arv 50 või enam

- I koht aktsiaselts A. Le Coq
- II koht AS Fortum Tartu
- III koht Aktsiaselts SEBE
- III koht AS Lemeks

Vastutustundlikud ettevõtjad**I koht osaühing Playtech Estonia**

Playtech Estonia panustab märkimisväärselt töötajasõbralikesse tegevustesse ja algatustesse. Töötajate käsutuses on kontoris kokku üheksa kööki. Köökides on suur valik kuumi jooke ja iganädalased puuviljavaagnad. Töötajatele on sisustatud eraldi korrus vaba aja veetmiseks (saun, lauatenis, piljard, Wii mängud jm). Igal tööpäeval on võimalus kasutada massööri. Töötajatele korraldatakse koolitusi, ettevõttel on oma raamatukogu. Organiseeritakse ühisüritusi ja pereüritusi (kevadgrill ja suvepäevad koos peredega, tähistatakse vastlapäeva, organiseeritakse kanuusõite jne). Jõuludeks tehakse lastele jõulupakid, lapse sünni puhul toetatakse vanemat rahalise toetusega ja võimaldatakse tasustatud vabad päevad. Lisaks tegeletakse kogukonnasõbralike tegevustega: Playtechi stipendium Tartu Ülikoolis, koostööprojektid Tartu Ülikooliga (nt ööraamatukogu), arvutite kinkimine abivajajatele. Koostöös Tartu Ülikooli Kliinikumi verekeskusega korraldatakse regulaarseid doonoripäevi.

II koht OÜ Tartu Veekeskus

Tartu Veekeskus (Aura keskus) tähtsustab kogukonnasõbralikke tegevusi. Korraldatakse kolm korda aastas ujumise algõpetuse kursusi 5–8aastastele lastele ja täiskasvanutele (2011. aastal läbis kursuse 517 last ja 80 täiskasvanut). Koostöös Päästeameti ja MTÜga Tartu Ujumisklubi korraldatakse veeohutuslaseid koolitusi Tartu linna ja maakonna 2. klassi õpilastele. OÜ Tartu Veekeskus toetab sportlasi, spordi- ja meelalahutusüritusi (suusataja Peeter Kümmel, MTÜ SK Velo, Klubi Tartu Maraton, võrkpalliklubi Pere Leib, jalgpalliklubi Tartu Tammeka, TÜ korvpalliklubi, MTÜ Eesti Maaülikooli Spordiklubi, Erkmaa Korvpallikooli „Meiega meistriks” turniir, võimlemisklubi Rütmi võimlemispidu, võrkpalliturniir „Tartu vapi mängud” jne). Töötajatele organiseeritakse ühisüritusi (suvepäevad, jõulupidu ja igakuised üritused).

III koht AS Tasku Keskus

Tasku Keskus väärtustab kogukonnasõbralikke tegevusi. Igal aastal täiendatakse Tartu Teerajajate alleed, mille eesmärgiks on tunnustada Tartu linnaga seotud inimesi, kes oma töö või teoga on andnud märkimisväärse panuse Tartu linna arengu, tutvustamise või tunnustamise heaks. Tasku Keskus korraldab jõekontserti Emajõel, toetab koolinoorte moekonkurssi „Moeke” ning korraldab näituseid kaubanduskeskuse vaateakendel ja Dorpati konverentsikeskuses.

Enim töökohti loonud ettevõtja: AS SEBE, kes aasta jooksul lõi juurde 173 töökohta.

Suurim investeerija: AS SEBE investeeris 8,5 miljonit eurot. SEBE käivitas 2011. aastal Tartu linnaliinidel uues kvaliteedis teeninduse, liine hakkas teenindama 51 uut madalapõhjalist bussi, millest 5 olid Eesti esimesed gaasibussid.

Suurim eksportija: AS Lemeks, kelle ekspordimaht oli 48 miljonit eurot, mis moodustas müügitulust 52 protsenti.

Silmapaistvaim saavutus: Kodumaja AS ehitas esimese ruumelementidest hooldekodu ja esimese maavärinakindla korterelamu.

Konkursi „Kiida teenindajat 2012” enim kiidetud ettevõtte: Season Caffee OÜ Cafe Truffe.

Tartu Kutsehariduskeskuse parim koostööpartner: Mattias Cafe OÜ Werneri kohvik.
Edukaim arendustegevusse investeerinud ettevõtja sihtasutuses Tartu Teaduspark: OÜ Click & Grow.
Edukaim sihtasutuse Tartu Ärinõuandla toel alustaja: OÜ Niplispitsikoda.
Edukaim meditsiini- ja eluteaduste valdkonna ettevõtja: osaühing TBD-Biodiscovery.
Laste- ja noortesõbralik ettevõtja: OÜ Wild Grupp Vilde tervisekohvik.
Laste- ja noortesõbralik asutus või organisatsioon: Tartu Ülikooli botaanikaaed.

MAJUTUS

Tartu linna majutusettevõtted seisuga 31.12.2012

(Allikas: Tartu Linnavalitsuse ettevõtluse osakond)

Nr	Majutusettevõtte	Asukoht	Tubade arv	Kohtade arv	Ettevõtja
1.	Aleksandri Hotell	Aleksandri 42	38	83	OÜ Ekopuit
2.	Hansahotell	Aleksandri 46	22	41	OÜ Hansahotell-Tartu
3.	Hotell Antonius	Ülikooli 15	18	35	OÜ Ammende Grupp
4.	Hotell Barclay	Ülikooli 8	49	89	AS Barclay Hotell
5.	Hotell Dorpat	Soola 6	205	410	OÜ Dorpat
6.	Hotell Draakon	Raekoja plats 2	40	73	AS Tony
7.	Hotell London ****	Rüütli 9	60	119	OÜ Hotell London
8.	Hotell Pallas ***	Riia 4	61	120	OÜ Hotell Pallas
9.	Hotell Starest	Mõisavahe 21	29	51	OÜ Starest
10.	Hotell Tartu	Soola 3	56	122	OÜ Ammende Grupp
11.	Hotell Villa Margaretha	Tähe 11/13	18	40	OÜ Aadlipreili
12.	Park Hotell	Vallikraavi 23	19	31	OÜ Visiit Park
13.	Tartu KHK hotell	Kopli 1	21	42	Tartu Kutsehariduskeskus
14.	Hostel	Tähe 116	20	33	AS Lasita
15.	Hostel Looming	Kastani 38	5	19	MTÜ Pohlad
16.	Hostel Narva mnt 27	Narva mnt 27	5	10	OÜ Tartu Üliõpilasküla Hostel
17.	Hostel Pepleri	Pepleri 14	40	77	OÜ Tartu Üliõpilasküla Hostel
18.	Hostel Raatuse	Raatuse 22	12	24	OÜ Tartu Üliõpilasküla Hostel
19.	Hostel Starest	Mõisavahe 21	7	15	OÜ Starest
20.	Hostel Tartu	Soola 3 korpus 2	6	18	OÜ Ammende Grupp
21.	Hostel Tähtvere	Laulupeo pst 19	5	8	Eesti Spordiselts Põhjakotkas
22.	Hostel Vaksali 4	Vaksali 4	28	30	J.T.Marine OÜ
23.	Tamme hostel	Tamme pst 1	12	40	SA Tartu Sport
24.	Torni Hostel	Kreutzwaldi 52	13	25	OÜ Torni Hostel
25.	Külastemaja Carolina	Kreutzwaldi 15	12	26	OÜ Intertrade
26.	Külastemaja Rändur	J. Kuperjanovi 66	9	16	OÜ Rändur KE
27.	Külastemaja Tampere Maja	Jaani 4	6	18	SA Tampere Maja
28.	Vikerkaare külastemaja	Vikerkaare 40	11	19	Vikerkaare Külastemaja OÜ
29.	AABA Apartment külaliskorter	Gildi 9-4	1	2	OÜ Aab Kinnisvaraturg
30.	Carolina külaliskorterid	Raekoja plats 11-3, 5	4	6	OÜ Intertrade

31.	Domus Dorpatensis külaliskorterid	Raekoja plats 1 /Ülikooli 7 krt 2, 3, 5, 6, 7, 8, 9, 10, 11, 12	10	24	SA Domus Dorpatensis
32.	Külaliskorter	Tähe 28–16	3	3	OÜ Intertrade
33.	Külaliskorter	Vaksali 21–50	2	2	OÜ Intertrade
34.	Külaliskorter HILFSVEREIN	Lossi 34–14	1	2	OÜ Slavjan
35.	Külaliskorter Ottomar	Magasini 12a–5	1	2	OÜ Ottomar
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.	LUS külaliskorter	W. Struve 2	1	2	Eesti Looduseuurijate Selts Eesti Teaduste Akadeemia juures
39.	Päikesemaja külaliskorter	Tähtvere 6	3	6	OÜ Autoreklaam
40.	Savi tn külaliskorterid	Savi 6–19, 20	5	7	Eha Suija
41.	Staresti külaliskorterid	Võru 2–1, 2, 3, 4	4	7	OÜ Realtor
42.	Tartu Restauraatori korterid	Kompanii 6	2	5	OÜ Tartu Restauraator
43.	TK Apartments külaliskorter	Riia 157	2	8	OÜ Hurmi Mõis
44.	Ujula külaliskorterid	Ujula 2a–9, 17, 24, 32	4	4	OÜ Tartu Üliõpilasküla Hostel
45.	Wilde külaliskorterid	Ülikooli 6–5, 6	2	4	OÜ Wilde Hotellid
46.	Eha Suija kodumajutus	Tamme pst 73A	7	15	Eha Suija
47.	Gretchen kodumajutus	Tamme põik 7A	4	5	OÜ Gretchen Kodumajutus
48.	Herne kodumajutus	Herne 59	4	10	Hannes Jäär
49.	Hiie kodumajutus	Hiie 10	4	8	OÜ Hiie Maja
50.	Iivi Oja kodumajutus	Vaikne 20	5	10	OÜ Iivimaja
51.	Kastani kodumajutus	Kastani 3	3	6	OÜ Seremi
52.	Kodumajutus	Elva 37 C	4	5	Rein Liinar
53.	Liiva kodumajutus	Liiva 38	1	2	Valentina Babi
54.	Riia Villa kodumajutus	Riia 117A	6	15	Merteks Grupp OÜ
55.	Terviseks kodumajutus	Raekoja plats 10	4	10	OÜ Ööäär
56.	Veeriku Villa kodumajutus	Arhitekti 32	5	10	Veeriku Villa OÜ
57.	Viive Koni kodumajutus	Õuna 32	4	6	Viive Koni
58.	Rehabilitatsiooni majutusüksus	Staadioni 52	5	10	Sa Tartu Vaimse Tervise Hooldekeskus
59.	Salemi Kiriku öömaja	Kalevi 76	3	15	Tartu Salemi Baptistikogudus
	Kokku		933	1849	

Majutuskohtade arv on võrreldes eelmise aastaga vähenenud (2011. aastal oli 1882 kohta) seoses Tartu Kutsehariduskeskuse hotelli renoveerimisega.

Tartu linna majutusettevõtete paiknemine

Majutatud turistid Tartus 2008–2012

Majutatud turistid Tartus 2008–2012

Aasta	2008	2009	2010	2011	2012
Majutatud siseturistid	82 230	66 863	74 544	88 005	87 954
Majutatud välituristid	68 866	63 936	65 170	76 331	91 969
Elukohariigid kokku	151 096	130 799	139 714	164 336	179 923

2012. aastal peatus Tartu majutusettevõtetes 179 923 turisti, mis on 8,7 protsenti rohkem kui 2011. aastal. Tartut külastanud turistidest moodustasid Eesti elanikud pisut alla poole (49 protsenti). 2012. aastal ööbis Tartus 87 954 eestimaalast. Välituristide arv oli 91 969 ja see kasvas 17 protsenti.

Majutus Tartus kuude lõikes 2012. aastal

Välituristid külastavad Tartut eelkõige suvekuudel, mil toimub mitmeid suuri kultuurisündmusi (Popkooripidu, festival „Klaaspärlimäng“, Tartu hansapäevad, Tammeka Cup, filmifestival „tARTuff“ jne). Siseturistid külastavad Tartut aastaringselt üsna ühtlaselt, mõnevõrra vähem on neid aasta alguses.

Välituristide majutuse edetabel elukohariigi järgi 2012. aastal

Kõige enam saabus Tartusse väliskülalisi Soomest (31 216 inimest), Venemaalt (13 264 inimest), Lätist (11 278 inimest) ja Saksamaalt (8972 inimest). 2012. aastal oli lätlaste majutus Tartus tõusnud 45 protsenti. Samal ajal on Tartus vähenenud aga Rootsist pärit turistide majutus 14 protsenti.

Tartu majutusasutuste tubade täitumus 2008–2012

Tartu majutusettevõtete sissetulek majutusteenuse müügist eurodes ja lahtioleku päevad 2008–2012

Aasta	2008	2009	2010	2011	2012
Sissetulek majutusteenuste müügist	7 234 223	5 782 020	5 880 703	7 419 624	8 394 886
Lahtioleku päevad	13 157	14 244	13 648	14 983	15 330
Sissetulek lahtioleku päeva kohta	550	406	431	495	548

Tartu majutusettevõtete sissetulek majutusteenuste müügist on võrreldes 2011. aastaga kasvanud 7,42 miljonilt eurolt 8,39 miljoni euroni. Majutusettevõtete sissetulek ühe lahtiolekupäeva kohta on suurenenud 495 eurolt 548 euroni. Tartu majutusasutuste tubade täitumus on 2012. aastal tõusnud 55 protsendile.

Eesti elanike ja välisküllastajate majutamine reisi põhjuse lõikes 2008–2012

Kui varasematel aastatel (2008 ja 2009) on Eesti elanikud külastanud Tartut peamiselt tööreiside tõttu, siis 2010. aastast alates on Tartut rohkem külastatud puhkuse eesmärgil. Ka välisküllastajad käivad Tartus pigem puhkust veetmas. Võrreldes Eesti elanikega on välisküllastajate osavõtt Tartus toimuvatest konverentsidest vähenenud. 2012. aastal osales Tartus toimuvatel konverentsidel 5051 Eesti elanikku ja 4576 välisküllastajat.

Eesti elanike ja välisküllastajate majutamine reisi põhjuse lõikes 2008–2012

Aasta	2008	2009	2010	2011	2012
Eesti elanike puhkusereis	31 369	25 873	30 340	37 987	37 414
Eesti elanike tööreis	33 859	27 206	27 648	31 168	34 129
sh Eesti elanike osavõtt konverentsist	4109	2626	3258	4367	5051
Eesti elanike muu reis	17 002	13 784	16 556	18 850	16 411
Välisküllastajate puhkusereis	40 697	38 807	38 988	44 333	52 512
Välisküllastajate tööreis	23 045	19 577	22 889	25 057	31 966
sh välisküllastajate osavõtt konverentsist	5092	3748	4166	4219	4576
Välisküllastajate muu reis	5124	5552	3293	6941	7491

Eesti elanike ja välisküllastajate keskmine veedetud ööde arv reisi põhjuste lõikes 2008–2012

Aasta	2008	2009	2010	2011	2012
Eesti elanike puhkusereis	1,33	1,25	1,26	1,24	1,24
Eesti elanike tööreis	1,67	1,60	1,65	1,79	1,81
sh Eesti elanike osavõtt konverentsist	1,59	1,62	1,41	1,65	1,59
Eesti elanike muu reis	1,61	1,77	1,51	2,08	2,62
Välisküllastajate puhkusereis	1,55	1,51	1,57	1,55	1,54
Välisküllastajate tööreis	2,16	2,07	2,11	2,05	2,06
sh välisküllastajate osavõtt konverentsist	2,10	2,11	2,05	2,11	2,47
Välisküllastajate muu reis	2,50	2,29	2,12	2,12	2,09

2012. aastal suurenes Tartus keskmine veedetud ööde arv. Võrreldes 2011. aastaga suurenes see 1,68-lt 1,74-le. Kasvanud on välisküllastajate keskmine veedetud ööde arv seoses konverentsidest osavõtuga. Oluliselt on tõusnud Eesti elanike keskmine veedetud ööde arv seoses muude reisidega.

TÖÖTURG

Palgatöötaja kuu keskmine brutotulu* 2004–2011 eurodes

(Allikas: Maksu- ja Tolliamet)

*Maksu- ja Tolliameti tulu- ja sotsiaalmaksu, kohustusliku kogumispensioni makse ja töötuskindlustusmaksu deklaratsiooni vormil näidatud sotsiaalmaksuga maksustatav rahaline tasu; samuti stipendium, toetus ja pension, mida makstakse töö- või teenistussuhte puhul jm.

Töötuse määr protsentides 1999–2012

(Allikas: Statistikaamet)

Registreeritud töötute jagunemine vanuse järgi

(Allikas: Eesti Töötukassa)

Vanus	2011		2012	
	Arv	Osatähtsus %	Arv	Osatähtsus %
16–24	1320	19,1	1000	18,0
25–54	4800	69,5	3991	71,6
55 kuni pensioniiga	788	11,4	577	10,4
Kokku	6908	100,0	5568	100,0

Tartlastest tööturutoetuse saajad ettevõtluse alustamiseks 2012. aastal

(Allikas: Eesti Töötukassa)

Tegevusala	Toetuse saajate arv	Loodud töökohti	Eraldatud summa eurodes
Kunst, meelelahutus ja vaba aeg	7	14	27 494
Kutse-, teadus- ja tehnikaalane tegevus	10	12	36 496
Muud teenindavad tegevused	9	12	36 111
Töötlev tööstus	8	12	35 276
Hulgi- ja jaekaubandus; mootorsõidukite ja mootorrataste remont	7	11	31 283
Haridus	4	8	14 315
Kinnisvaraalane tegevus	3	6	13 400
Ehitus	4	5	17 587
Haldus- ja abitegevused	4	4	17 387
Info ja side	4	4	17 843
Majutus ja toitlustus	1	3	4474
Finants- ja kindlustustegevus	2	2	3919
Tervishoid ja sotsiaalhoolekanne	1	1	4408
Veondus ja laondus	1	1	4474
Kokku	65	95	264 467

Äriplaane esitati 2012. aastal 139, mis on 16 võrra rohkem kui 2011. aastal. Ettevõtluse alustamise toetust sai 65 taotlejat, mis on 15 inimese võrra rohkem kui 2011. aastal. Toetuste abil loodi 95 töökohta.

Töötukassa vahendatud tööpakkumised ja Tartu linnas elavate registreeritud töötute töösoovid ametialade järgi 2012. aastal

(Allikas: Eesti Töötukassa)

Ametiala grupp	Tööpakkumised*		Töösoovid**	
	Arv	Osatähtsus %	Arv	Osatähtsus %
Relvajõud	0	0,0	2	0,0
Kõrgemad ametnikud ja juhid	64	3,8	1190	5,9
Tippspetsialistid	73	4,4	1830	9,1
Keskastme spetsialistid ja tehnikud	153	9,2	2081	10,4
Kontoritöötajad ja ametnikud	123	7,4	2548	12,7
Teenindus- ja müügitöötajad	490	29,4	3349	16,7
Põllumajanduse ja kalanduse oskustöölised	7	0,4	190	0,9
Oskus- ja käsitöölised	326	19,6	3296	16,4
Seadme- ja masinaoperaatorid	146	8,8	1735	8,6
Lihttöölised	284	17,0	3857	19,2
Kokku	1666	100,0	20 078	100,0

*Tööpakkumine võib sisaldada rohkem kui ühte töökohta. Näiteks üks ettevõtte pakub tööd kolmele inimesele.

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

Vabade ametikohtade arv Tartu linnas 2012. aasta jooksul

Valdkond	Vabade ametikohtade arv
Kaubandus, klienditeenindus	555
Ehitus	510
Sõidukijuhtimine, tõstukijuhtimine	286
Puhastusteenindus, majapidamine jms	285
Toitlustus, majutus, ürituste korraldus	246
Turundus, avalikud suhted, müügikonsultatsioon	167
Tekstiili-, naha- ja jalatsitööstus	145
Metalli- ja masinatööstus	109
Liigitamata lihttöö	94
Kaitsevägi, päästeteenistus, korrakaitse	78
Sotsiaaltöö, hooldus, lastehoid	66
Muu tööstus, tootmine	62
Logistika, varustamine, laondus (v.a sõiduki- ja tõstukijuhtimine)	60
Iluteenindus	58
Elektri- ja energiatootmine, elektrimehhaanika	55
Muu	345
Kokku	3121

LINNAVARA

Tartu linnale kuuluvad mitteeluhooned ja -ruumid seisuga 31.12.2012

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

Linnavalitsuse struktuuriüksus	Hoonete arv	Pind m ²	Kasutusotstarve
Haridusosakond	2	9047	Herbert Masingu Kool ja Mart Reiniku Kool
Linnamajanduse osakond	23	2264	Asutus Kalmistu ja loomade varjupaik
Linnavarade osakond	255	378 587	Linnavalitsuse haldushooned, kultuuriasutused, spordihooned, üürihooned, sotsiaalabiasutused, sotsiaalmajad ja -korterid
Kokku	280	389 898	

Linnavarade osakond lammutas 5 hoonet ja võõrandas 6 eluruumi.

Äriruumide üürimine aasta lõpu seisuga

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

	2010	2011	2012
Sõlmitud kasutuslepingute arv	208	210	198
sh üürilepinguid (tasulisi)	159	161	153
tasuta kasutamise lepinguid	49	49	45
Lepingute alusel kasutusse antav pind m ²	78 125	80 890	79 532
sh üüripind (tasuline)	41 344	38 269	41 373
tasuta kasutusse antav pind	36 780	42 621	38 159
Lepingutega katmata, vabad üüripinnad m ²	1151	1191	1568
Tartu Linnavalitsuse kasutuses olevad pinnad m ²	30 130	29 590	29 253
Aastas laekunud üüritulu eurodes	983 820	1 029 780	949 281

2012. aastal vähenes lepingute arv 12 võrra, sealjuures vähenes tasuta üürilepingute arv 45 võrra ning üürilepingute arv kasvas 8 võrra. Enampakkumisi üürnike leidmiseks korraldati 11 korral, millest 4 nurjusid ja 7 osutusid edukaks. Võrreldes 2011. aastaga vähenesid üüritulud 949 tuhande euronit. See on eelneva aastaga võrreldes 7 protsenti vähem.

Tartu linnale kuuluvad eluruumid aasta lõpu seisuga

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

	2010	2011	2012
Eluruume kokku	594	593	584
Keskmine üldpind m ²	34,1	34,8	32,9
Aasta jooksul sõlmitud üürilepinguid	407	382	366
sh esmakordseid üürilepinguid	90	76	62
üürilepingu pikendamisi	298	298	297

Tartu linnale kuuluvad monumendid ja dekoratiivskulptuurid

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

Jrk	Nimetus	Asukoht	Aasta	Autor
1.	Rahvaste monument	Toomeorus Vallikraavi tn ja K. E. von Baeri tn nurk	1811	J. W. Krause
2.	M. A. Barclay de Tolly monument	Barclay plats	1849	V. Demut-Malinovski, A. Štšedrin
3.	J. K. S. Morgensterni mälestussammas	Toomemägi	1851	K. Tool
4.	K. E. von Baeri monument	Toomemägi	1886	A. Opekušin
5.	E. Bergmanni monument	Toomemägi	1913	A. Hildebrandt
6.	F. R. Faehmanni monument	Toomemägi	1930	V. Mellik
7.	I Eesti Õpetajate Seminari mälestuskivi	Forseliuse park	1936	
8.	F. R. Kreutzwaldi monument	Vabaduse puiestik	1952	J. Hirv, M. Saks, H. Karro, A. Mellik, M. Port
9.	N. Pirogovi monument	Ülikooli tn ja Lossi tn nurk	1952	J. Raudsepp, A. Mölder, P. Tarvas, A. Volberg
10.	Skulptuurigrupp „Vjatško ja Meelis Tartu kaitsel 1224“	Oru tänava äärde paigaldati 1980	1956	O. Männi
11.	Purskkaevskulptuur „Jääkaru“	Vaksali park	1957	O. Ehelaid
12.	Dekoratiivskulptuur „Õppiv tütarlaps“	Vallikraavi 19/21	1959	J. Paberit
13.	Mälestuskivi Eesti I üldlaulupeole	Laulupeo pst 25, laululava taga	1959	O. Ehelaid
14.	Dekoratiivskulptuur „Naine vaasiga“	Oru 1	1960	E. Kirs
15.	Mälestuskivi J. Liivile	J. Liivi 4 ja 8 vahel	1964	A. Starkopf
16.	Teadlaste aumüüri kivitähis	Jakobi 6 maa-alal, Jakobi 5 vastas	1968	
17.	F. G. W. Struve monument	Toomemägi	1969	O. Männi, U. Ivask
18.	II maailmasõjas hukkunute memoriaalkompleks	Raadi park	1975	A. Mölder, R. Luup
19.	100 000. tartlase sünni tähistav skulpturaalne kompositsioon	Kaarsilla otsa juures Emajõe vasakkaldal	1977	M. Mikof
20.	Dekoratiivskulptuur „Metskits imetab talle“	Võru 80	1977	A. Vomm
21.	Armeenia ja eesti rahva sõpruse monument	Vabaduse puiestik	1978	A. Dživanjan
22.	Dekoratiivskulptuur „Ema ja laps“	Oru 3	1979	E. Taniloo
23.	M. Saare mälestuskivi	Kooli 13 kõrval	1982	A. Kuulbusch
24.	H. A. A. Schmidt'i monument	Kassitoome	1982	Ü. Õun, I. Volkov
25.	K. J. Petersoni monument	Toomemägi	1983	J. Soans, A. Murdmaa
26.	M. Härma monument	J. Tõnissoni 3	1984	J. Eskel
27.	F. Tuglase monument	Ülejõe park	1986	E. Viies, A. Mänd
28.	O. Lutsu monument	Vabaduse puiestik	1987	A. Rimm, A. Murdmaa
29.	Skulptuur „Tüdruk linnuga“	Botaanikaaed	1987	T. Kirsipuu
30.	Mälestuskivi õpetajale	Salme 1a	1988	E. Taniloo, A. Taniloo-Bogatkin
31.	Soome Vabariigi ja Nõukogude Venemaa rahulepingu mälestusmärk	J. Tõnissoni 1	1990	A. Seppet
32.	Stalinismiohvrite monument „Rukkilill“	Pepleri 27	1990	P. Saar
33.	Dekoratiivskulptuur „Bravuur“	Tähe 127 (eksponeerimata)	1990	A. Seppet
34.	Mälestuskivi Eesti I üldlaulupeole	Narva mnt ja Puiestee tn nurk	1994	M. Karmin
35.	J. Hurda monument	Vanemuise park	1994	J. Soans, R. Tomingas
36.	A. Matteuse hauamonument	Raadi kalmistu	1997	M. Karmin, T. Trummal

37.	H. H. F. Treffneri monument	Ülejõe park	1997	M. Karmin, T. Trummal
38.	Purskkaev skulptuurigrupiga „Suudlevad tudengid“	Raekoja plats	1998	M. Karmin, T. Trummal
39.	Vabadussõja monument	Pauluse kalmistu	1998	M. Karmin, T. Trummal
40.	O. Wilde´i ja E. Vilde skulptuurmonument	Vallikraavi 4	1999	T. Kirsipuu
41.	J. Tõnissoni monument	Gildi 2a	2001	M. Karmin, T. Trummal
42.	8. ja 9. juulil 1941 Tartu vanglas mõrvatute mälestusmärk	Pauluse kalmistu	2001	H. Ajango
43.	Kindralmajor E. J. Põdderi bareljeef	Ülikooli 8 fuajee	2002	A. Taniloo-Bogatkin
44.	Piiskop Platoni bareljeef	Kompanii 3 (välisseinal)	2003	T. Paberit
45.	Tartu vabadussammas	Vabaduse puiestik	2003	A. Adamsoni järgi taastanud E. Väli
46.	Kindralmajor A. H. Traksmaa bareljeef	Ülikooli 8 fuajee	2004	A. Taniloo-Bogatkin
47.	Kindralmajor J. Kruusi bareljeef	Ülikooli 8 fuajee	2004	A. Taniloo-Bogatkin
48.	Kindralleitnant N. Reegi bareljeef	Ülikooli 8 fuajee	2004	A. Taniloo-Bogatkin
49.	Kaksikskulptuur „Isa ja poeg“	Küüni tn	2004	Ü. Öun
50.	W. Reimani monument	Toomemägi	2004	A. Adamsoni kipsmudeli järgi taastanud M. Varik
51.	Kivisilla makett ja infotahvel	Kaarsilla otsa juures Emajõe paremkaldal	2004	T. Kirsipuu
52.	K. A. Hermanni hauatähis (bareljeef)	Uus-Jaani kalmistu	2005	M. Karmin
53.	E. Tubina monument	Vanemuise 6	2005	A. Vahtrapuu, V. Valk, L. Dandrel
54.	Tartu vabastamise lahingu mälestusmärk	Tähtvere park	2006	Taastanud T. Kallas
55.	Gaudeamuse mälestuskivi	Kassitoome	2006	K. Hansson
56.	J. Skytte monument	Toomemägi	2007	T. Kirsipuu, A. Rööpson
57.	P. Põllu monument	Vabaduse pst 8	2008	E. Väli, A. Rööpson
58.	Jaan Poska bareljeef	Vanemuise 35 (välisseinal)	2010	M. Mikof, K. Süda, M. Kinks

2012. aastal võõrandatud linnale kuulunud kinnisvara

(Allikas: Tartu Linnavalitsuse rahandusosakond)

Objekt	Kellele võõrandatud	Laekumine eurodes
Tehnika 14	S. V. Ärigrupp OÜ	42 250
Turu 27	Eraisik	26 242
Fortuuna 1b	Kitsing ja Uittenbogaard OÜ	28 100
Käärme, Kambja vald (3/4)	Eraisik	51 527
Herne 7-1	Eraisik	30 000
Nurme 43 (1/2)	Eraisik	27 000
Vabriku 3-29 (3/4)	Fulman OÜ	18 750
Rebase 14-11	Eraisik	6500
Oa 5/7	OÜ Olgo	6000
Katse 9-9, Kohtla-Järve	Eraisik	2500
Kooli 17	Eraisik	2000
Kokku		240 869

Tartu linna osalus äriühingutes seisuga 31.12.2012

(Allikas: Tartu Linnavalitsuse rahandusosakond)

Äriühing	Tegevusala	Nimi- väärtus eurodes	Aktsiate / osade arv tk	Aktsia- / osakapital eurodes	Osalus %
Aktsiad				6 828 780,8	
AS Tartu Veevärk	Veevarustuse ja kanalisatsioonialaste teenuste osutamine	6,4	1 002 997	6 419 180,8	100,0
AS Tartu Turg	Turuteenuste osutamine, kaubandusinventari laenutamine	6,4	60 000	384 000,0	100,0
Tartu Elamuhalduse AS	Elamute valitsemine, haldamine ja hooldamine, kinnisvara haldamine	64,0	400	25 600,0	100,0
Osad				104 189,9	
OÜ Anne Saun	Saunateenused, ruumide rent		1	98 424,0	100,0
OÜ Tartu Veekeskus	Spordi- ja muude vaba aja veetmise teenuste osutamine		1	2557,0	100,0
OÜ Tartu Linna Polikliinik	Ambulatoorse eriarstiabi osutamine		1	2557,0	100,0
Polli Prügila OÜ	Tavajätmete töötlus ja kõrvaldus			651,9	25,5
Kokku				6 932 970,7	

HARIDUS

(Allikas: Tartu Linnavalitsuse haridusosakond)

KOOLIEELSEDE LASTEASUTUSED

Laste arv koolieelsetes munitsipaallasteasutustes

Asutus	Õppekeel	Sõimes kuni 3 a		Aias 3–7 a		Kokku		Teistest omavalitsustest	
		2011	2012	2011	2012	2011	2012	2011	2012
Kesklinna Lastekeskus*	eesti	-	-	120	119	120	119	-	2
Lasteaed Annike*	vene	54	57	188	171	242	228	8	6
Lasteaed Helika	eesti	15	16	117	109	132	125	5	4
Lasteaed Hellik	eesti	34	18	234	256	268	274	7	13
Lasteaed Kannike	eesti	35	18	228	249	263	267	5	4
Lasteaed Karoliine	eesti	-	-	85	89	85	89	3	1
Lasteaed Kelluke*	eesti, vene	35	36	191	191	226	227	5	8
Lasteaed Kivike	eesti	36	32	239	235	275	267	5	6
Lasteaed Klaabu*	eesti	-	-	138	138	138	138	1	2
Lasteaed Kröll	eesti	36	18	232	253	268	271	8	6
Lasteaed Lotte	eesti	-	36	134	95	134	131	2	1
Lasteaed Meelespea	eesti	18	16	113	151	131	167	7	8
Lasteaed Midrimaa	eesti	18	-	116	134	134	134	2	3
Lasteaed Mõmmik	eesti, vene	30	31	218	210	248	241	8	4
Lasteaed Nukitsamees*	eesti	-	-	24	29	24	29	2	1
Lasteaed Piilupesa*	eesti, vene	52	36	202	225	254	261	6	7
Lasteaed Ploomike	eesti	-	-	101	92	101	92	1	2
Lasteaed Poku*	eesti	37	28	203	190	240	218	4	4
Lasteaed Päkapikk*	eesti, vene	-	-	58	53	58	53	-	1
Lasteaed Pääsupesa*	eesti	18	18	180	178	198	196	5	4
Lasteaed Ristikhein*	eesti	34	16	206	235	240	251	5	1
Lasteaed Rukkilill	eesti	18	17	118	114	136	131	2	-
Lasteaed Sass	eesti	35	18	198	220	233	238	5	5
Lasteaed Sipsik	eesti	-	-	142	135	142	135	2	2
Lasteaed Sirel	eesti, vene	-	-	60	58	60	58	2	-
Lasteaed Triinu ja Taavi	eesti	54	32	201	225	255	257	7	5
Lasteaed Tõruke	eesti	18	-	72	90	90	90	6	3
Lasteaed Tähtvere	eesti	68	66	183	187	251	253	6	4
Lastesõim Mesipuu	eesti	71	72	-	0	71	72	-	-
Maarjamõisa Lasteaed*	eesti	18	-	245	256	263	256	13	7
Maarja Kool*	eesti	-	-	8	7	8	7	3	2
Kokku		734	581	4554	4694	5288	5275	135 (2,6%)	116 (2,2%)

*Erirühmad hariduslike erivajadustega lastele.

2012. aastal tegutses Tartus 30 koolieelset munitsipaallasteasutust ja seitse eralasteaeda. Lisaks oli avatud erivajadustega laste rühm Tartu Maarja Kooli juures. Eesti keel on õppekeeleks 23 munitsipaallasteaias ja Maarja kooli juures tegutsevas aiarühmas ning eralasteaadades. Kahes munitsipaallasteaias on õppekeeleks vene keel ning neljas lasteaias on paralleelselt kasutusel eesti ja vene keel. Rühmade arv munitsipaallasteaadades varieerub kolmest kuni 13 rühmani. 2012. aastal avati kaks täiendavat rühma Tartu Lasteaed Meelespea baasil aadressil Ilmatsalu 46. Eralasteaiad on väiksemad, neis on keskmiselt kaks-kolm rühma. 2012. aastal lõpetas tegevuse eraõiguslik Tartu Rahvusvaheline Lasteaed.

Laste arv eralasteaadades

Asutus	2011	2012
Lasteaed Väike Pauline	50	48
Eralasteaed Puhhi	36	36
Eralasteaed Terake	74	76
Eralasteaed Cipollino	17	7
Anni Lasteaed	28	24
Tartu Katoliku Lasteaed	69	66
Tartu Rahvusvaheline Lasteaed	17	-
Karu Lasteaed	20	99
Kokku	311	356

Täiendavalt toetatakse linnaelarvest lapsehoiuteenus osutajaid, kellel on lapsehoidja kutsetunnistus ja maavalitsusest väljastatud tegevusluba. Teenuse saajaks on laps, kelle enda ja vanema elukohana on rahvastikuregistrisse kantud Tartu linn. Toetust ei maksta vanemahüvitist saava vanema lapse hoidmise eest.

Lapsehoiuteenus

	2011	2012
Lapsehoiuteenus osutajaid	47	55
Lapsehoiuis lapsi	391	540

ÜLDHARIDUSKOOID

Tartu Linnavolikogu 22. veebruari 2012. aasta otsusega nr 324 kinnitati Tartu linna munitsipaalüldhariduskoolide ümberkorraldamine, millest lähtuvalt ei avatud 2012. aasta septembris gümnaasiumi esimese aasta õppekohti Tartu Karlova Gümnaasiumis, Tartu Kunstigümnaasiumis ja Tartu Vene Lütseumis. Tartu Forseliuse Gümnaasiumis ja Tartu Raatuse Gümnaasiumis ei avatud gümnaasiumi esimese aasta õppekohti juba teist aastat järjest.

Üldhariduskoolid Tartu linnas

Kool	Klassid	Koolis õpilasi		Õpilaste arvu muutus	Õhtupoelses vahetuses		Õpilasi teistest omavalitsustest	
		2011	2012		2011	2012	2011	2012
Munitsipaalkoolid kokku		12 016	11 912	-104	306 (3%)	396 (3%)	2230 (19%)	2083 (17%)
Üldhariduskoolid kokku, sh		11 553	11 453	-100	306 (3%)	396 (3%)	2110 (18%)	1984 (17%)
Annelinna Gümnaasium*	1.–12.	746	819	73			51	61
Descartes'i Lütseum	1.–12.	697	675	-22			157	147
Forseliuse Gümnaasium	1.–12.	394	374	-20			39	28
Hugo Treffneri Gümnaasium	10.–12.	541	544	3			257	263
Jaan Poska Gümnaasium	10.–12.	388	409	21			158	171
Karlova Gümnaasium	1.–12.	804	718	-86	131	131	117	92
Kesklinna Kool	1.–9.	395	424	29			27	27
Kivilinna Gümnaasium	1.–12.	1451	1445	-6			296	285
Kommertsgümnaasium	1.–12.	844	821	-23			128	112
Kunstigümnaasium	1.–12.	628	590	-38			73	53
Mart Reiniku Kool	1.–9.	749	778	29			72	75
Miina Härma Gümnaasium	1.–12.	792	784	-8	155	155	140	141
Raatuse Gümnaasium	1.–12.	550	502	-48			79	60
Tamme Gümnaasium	1.–12.	967	1030	63	20	110	137	151
Täiskasvanute Gümnaasium #	8.–12.	483	449	-34			255	198
Veeriku Kool	1.–9.	406	442	36			58	57
Vene Lütseum*	1.–12.	718	649	-69			66	63
Koolid hariduslike erivajadustega lastele kokku, sh		463	459	-4			120 (26%)	99 (22%)
Herbert Masingu Kool	1.–12.	233	249	16			39	45
Kroonuaia Kool #	1.–9.	156	132	-24			53	30
Maarja Kool	1.–9.	74	78	4			28	24
Erakoolid kokku, sh		741	809	68				
Erakool	1.–9.	175	188	13				
Katoliku Kool	1.–9.	320	347	27				
Kristlik Põhikool	1.–9.	45	50	5				
Rahvusvaheline Kool	1.–9.	21	24	3				
Waldorfgümnaasium	1.–12.	180	200	20				
Riigikoolid kokku, sh		371	373	2				
Emajõe Kool	1.–13.	61	55	-6				
Hiie Kool	1.–12.	310	318	8				
Tartu linnas kokku		13 128	13 094	-34				

*Vene õppekeelega koolid.

#Eesti ja vene õppekeelega koolid.

Medaliga lõpetanute arv gümnaasiumides

Kool	Kuldmedal		Hõbemedal	
	2011	2012	2011	2012
Annelinna Gümnaasium	11	8	3	2
Descartes'i Lütseum	1	-	1	3
Forseliuse Gümnaasium	-	-	2	-
Herbert Masingu Kool	-	1	-	-
Hugo Treffneri Gümnaasium	14	12	12	17
Karlova Gümnaasium	-	-	1	1
Kivilinna Gümnaasium	4	2	1	3
Kunstigümnaasium	1	1	-	-
Miina Härma Gümnaasium	7	7	4	7
Raatuse Gümnaasium	1	-	1	1
Tamme Gümnaasium	1	3	4	5
Täiskasvanute Gümnaasium	1	1	1	1
Vene Lütseum	2	-	-	1
Waldorfgümnaasium	5	8	-	2
Kokku	48	43	30	43

Gümnaasiumi lõpetanute edasiõppimine 2012

Kool	Lõpetajate arv		Õpinguid jätkas								Õpingud lõpetas			
			Kõrgkoolis				Kutseõppeasutuses				2011		2012	
	2011	2012	2011		2012		2011		2012		2011		2012	
	arv		arv	%	arv	%	arv	%	arv	%	arv	%	arv	%
Annelinna Gümnaasium	43	45	33	77	29	65	3	7	11	24	7	16	5	11
Descartes'i Lütseum	60	63	40	67	38	60	12	20	6	10	8	13	19	30
Forseliuse Gümnaasium	31	29	16	52	14	48	6	19	6	21	9	29	9	31
Herbert Masingu Kool	10	12	2	20	3	25	2	20	4	33	6	60	5	42
Hugo Treffneri Gümnaasium	177	180	163	92	164	91	2	1	3	2	12	7	13	7
Karlova Gümnaasium	99	99	81	82	74	75	6	6	6	6	12	12	19	19
Kivilinna Gümnaasium	55	51	42	76	31	61	6	11	11	21	7	13	9	18
Kommertsgümnaasium	158	126	103	65	87	69	18	11	19	15	37	24	20	16
Kunstigümnaasium	55	60	45	82	41	68	-	-	3	5	10	18	16	27
Mart Reiniku Gümnaasium	45	31	29	64	23	74	4	9	6	19	12	27	2	7
Miina Härma Gümnaasium	102	100	88	86	82	82	-	-	2	2	14	14	16	16
Raatuse Gümnaasium	47	28	23	49	17	61	12	26	6	21	12	25	5	18
Tamme Gümnaasium	64	70	51	80	49	70	2	3	9	13	11	17	12	17
Vene Lütseum	45	50	23	51	27	54	11	25	12	24	11	24	11	22
Kokku	991	944	739	67	679	65	84	13	104	15	168	21	161	20

Tartu linna õpilaste arv 2006–2012

KUTSEÕPPEASUTUSED

Tartu Kutsehariduskeskus

Õpetatav eriala või kutseala	Õpilasi 2011/2012	Õpilasi 2012/2013	Õppeaeg
Kokku	3584	3572	
sh kutseõppes keskhariduse baasil	1313	1387	
Autotehnik	80	68	2,5 a
Ärikorraldus	45	47	2 a
Autodiagnostik	14	24	1,5 a
Majandusarvestus (raamatupidamine)	79	73	2 a
Kelner	18	24	0,5 a
Kondiiter	53	47	1 a
Multimeedium (veebispetsialist)	50	46	2 a
Reisikorraldus	31	35	2 a
Rekreatsioonikorraldus	37	39	2 a
Elektrik	48	45	2 a
Hotelliteenindus	41	40	2 a
Hotelliteenindus (spaateenindus)	21	16	1 a
Kokk	63	70	2,5 a
Mehhatroonika	53	54	2,5 a
Müügikorraldus	80	96	2 a
Juuksur	113	100	1,5 a
Sekretäritöö	118	97	2 a
Toitlustusteenindus	28	32	2 a
Turismikorraldus	54	56	2 a
Loodusturismi korraldus	25	9	2 a
Puidupingitöölaine (CNC masina operaator)	16	10	0,5 a
Toiduainete tehnoloogia	12	11	0,5 a
Tarkvara ja andmebaaside haldus	36	42	2 a
Müüja (toidukaupade müüja)	2		1 a

Kivi- ja betoonkonstruktsioonide ehitus (müürsepp)	23	20	2 a
Müügikonsultant	14		0,5 a
Väikeettevõtlus***	10	12	1 a
Tisler	31	34	2 a
Müüja (tööstuskaupade müüja)	20	2	1 a
Müügiesindaja	21	35	2 a
Puhastustööde juhtimine	15	28	1 a
Arvutid ja arvutivõrgud	33	58	2,5 a
Rätsepatöö	29	22	2 a
Tarkvara arenduse tugitehnik		16	0,5 a
Ehitusviimistlus (maaler)		18	1 a
Logistik		30	1,5 a
Pagar-kondiiter		19	2 a
Majutusteenuste korraldus		12	1 a
sh kutsekeskharidusõppes	2107	1992	
Autotehnik	201	186	3,5 a
Ehitusviimistlus	162	185	3 a
Elektrik	56	63	3 a
Keevitaja	42	42	3 a
Kokk	215	189	3,5 a
Müüja	66	70	3 a
Pagar-kondiiter	75	74	3 a
Rõivaõmblemine	28	37	3 a
Tisler	113	103	3 a
Toiduainete töötlemine	60	56	3 a
Kodumajandus	61	58	3 a
Majutusteenindus	125	135	3 a
Laomajandus*	-	2	3 a
Toitlustusteenindus*	29	-	3,5 a
Toitlustusteenindus	85	109	3 a
Kokk (vene keele baasil)*	2	-	4 a
Tarkvara ja andmebaaside haldus*	20	-	3,5 a
Keskkonnatehnika lukksepp	65	54	3 a
Mehhatroonika	61	43	3,5 a
Autoplekksepp	51	54	3 a
Koostelukksepp	78	74	3 a
Kivi- ja betoonkonstruktsioonide ehitus	97	89	3 a
Ehituspuusepp**	44	40	3 a
Pagar**	54	57	3,5 a
Arvutid ja arvutivõrgud	128	113	3,5 a
Metallitöötlemispinkidel töötaja	55	48	3 a
Automaaler	47	37	3 a
Laohoidja	87	74	3 a
sh kutseõpe põhihariduse baasil	103	109	
Kokk	14	8	2,5 a
Ehitusviimistlus	11	17	2 a
Tisler	9	9	2 a
Toitlustusteenindus	1	2	2 a

Keevitaja***	44	12	2 a
Pagar**	4	6	2 a
Toiduainete töötlemine	3	2	2 a
Ehituspuusepp**	1	3	2 a
Keskkonnatehnika lukksepp	4	4	2 a
Kivi- ja betoon-konstruksioonide ehitus	8	9	2 a
Pagar-kondiiter	1	2	2 a
Kodumajandus	2		2 a
Metallitöötlemispinkidel töötaja	1	1	2 a
Keevitaja (osaoskusega MIG/MAG)***		34	1 a
sh kutseõpe põhihariduse nõudeta	61	84	
Abikokk	-	22	1 a
Puidupingitööline***	36	39	1 a
Autotehnik (autohooldusspetsialist)	25	23	1 a

*Vastuvõtt lõppenud.

**Erivajadustega õppuritele.

***Kutseõpe Tartu Vanglas.

Riiklikes kutseõppeasutustes õpetatavad erialad ja õpilaste arv

Kooli nimetus	Õpetatav eriala või kutseala	Õpilaste arv		Õppeaeg
		2011/2012	2012/2013	
Eesti Mereakadeemia Merekooli Tartu filiaal	Sisevete laevajuht	27	32	2 a
	Kokku keskhariduse baasil	27	32	
Tartu Kunstikool	Trükimeedia kujundaja-küljendaja	23	26	3,5 a
	Dekoraator-stilist	49	53	3,5 a
	Illustraator	2	2	2 a
	Kujundusgraafik	39	25	2 a
	Kokku põhihariduse baasil	113	106	
	3D modelleerija-visualiseerija	11	19	2 a
	Illustraator	1	6	2 a
	Trükimeedia kujundaja-küljendaja	4	16	2 a
	Dekoraator-stilist		3	2 a
	Kokku keskhariduse baasil	16	44	
	Kokku	129	150	
Heino Elleri nimeline Tartu Muusikakool	Klaver/orel	1	3	3 a, 4 a
	Keelpillid	5	2	3 a, 4 a
	Puhkpillid	2	1	3 a, 4 a
	Löökpillid	-	1	3 a, 4 a
	Akordion	1	3	3 a, 4 a
	Klassikaline kitarr	2	0	3 a, 4 a
	Laul/klassikaline laul	18	13	3 a, 4 a
	Kooridirigeerimine	11	9	3 a, 4 a
	Kompositsioon	1	2	3 a, 4 a
	Rütmimuusika (pop-džäss) pillid	16	11	3 a, 4 a
	Rütmimuusika (pop-džäss) laul	6	6	3 a, 4 a
	Kokku keskhariduse baasil	63	51	

Heino Elleri nimeline Tartu Muusikakool	Klaver/orel	9/1	10	4 a
	Keelpillid	18	20	4 a
	Puhkpillid	15	16	4 a
	Löökpillid	1	1	4 a
	Akordion	3	3	4 a
	Klassikaline kitarr	2	2	4 a
	Klassikaline laul	1	1	4 a
	Kooridirigeerimine	10	7	4 a
	Kompositsioon	2	2	4 a
	Rütmimuusika (pop-džäss) pillid	13	17	4 a
	Rütmimuusika (pop-džäss) laul	3	4	4 a
	Kokku põhihariduse baasil	78	83	
	Noorteosakonnas kokku, sh	213	212	
	Klaver	51	44	
	Akordion	17	12	
	Puhk- ja löökpillid	41	58	
	Keelpillid	62	66	
	Klassikaline kitarr	16	14	
	Laulu ettevalmistus/kooristuudio	26	18	
	Kokku	354	346	

Erakutseõppeasutustes õpetatavad erialad ja õpilaste arv

Kooli nimetus	Õpetatav eri- või kutseala	Õpilaste arv		Õppeaeg
		2011/2012	2012/2013	
Iluravi Rahvusvaheline Erakool	Kosmeetik	54	44	1 a 8 k
	Juuksur	11	10	1 a 8 k
	Kokku keskhariduse baasil	65	54	

MUNITSIPAALHARIDUSASUTUSTE PEDAGOOGID

Pedagoogide jaotus ametijärgu järgi

Ametijärk	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Noorempedagoog	36	3	17	8	23	4
Pedagoog	673	63	90	43	491	77
Vanempedagoog	201	19	46	22	63	10
Pedagoog-metoodik	92	9	5	2	5	1
Kvalifikatsiooninõuetele mittevastav	69	6	49	24	52	8
Kokku	1071	100	207	100	634	100

Pedagoogide jaotus haridustaseme järgi

Haridustase	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Doktorikraad	7	1	1	0,5	1	0,2
Magistrikraad, sh integreeritud õpe	269	25	109	53	39	6
Magistrikraad 3+2	81	8	9	4	13	2
Bakalaureusekraad kuni 2002. aastani	503	47	17	8	115	18
Bakalaureusekraad alates 2002. aastast	90	8	12	6	164	26
Rakenduslik kõrgharidus	66	6	23	11	129	20
Keskeri haridus	14	1	20	10	87	14
Keskharidus	41	4	16	8	86	14
Kokku	1071	100	207	100	634	100

Pedagoogide jaotus vanuse järgi

Vanus	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Alla 30	131	12	19	9	115	18
30–39	279	26	51	25	162	26
40–49	267	25	44	21	167	26
50–59	262	24	60	29	145	23
60+	132	12	33	16	45	7
Kokku	1071	100	207	100	634	100

KÕRGEMAD ÕPPEASUTUSED

Kõrgemad õppeasutused 2012/2013

(Allikas: EHIS)

Õppeasutus	Kokku üliõpilasi	Rakendus- kõrgharidus	Bakalaureuseõpe	Integreeritud bakalaureuse- ja magistriõpe	Magistriõpe	Doktoriõpe
Avalik-õiguslikud ülikoolid						
Tartu Ülikool*	14 445	47	7252	1403	4239	1504
Eesti Maaülikool	4514	169	2456	743	919	227
Eesti Muusika- ja Teatriakadeemia Tartu filiaal	4		4			
Tallinna Tehnikaülikooli Tartu kolledž	394		85	236	73	
Riigi rakenduslikud kõrgkoolid						
Eesti Lennuakadeemia	311	305			6	
Kaitseväe Ühendatud Õppeasutused	173	156			17	
Tartu Kõrgem Kunstikool	307	307				
Tartu Tervishoiu Kõrgkool	1160	1160				
Rakenduslikud erakõrgkoolid						
Tartu Teoloogia Akadeemia	36	36				
EEKBKL Kõrgem Usuteaduslik Seminar	38	38				
Eesti Ettevõtluskõrgkooli Mainor Tartu õppekeskus	387	387				
Kokku	21 769	2605	9797	2382	5254	1731

*Kos Tartu Ülikooli avatud ülikooli tasemeõppega ning väljaspool Tartut asuvate kolledžiteta.

TERVISHOID

Tartu linna raviasutuste struktuur seisuga 31.12.2012 oli järgmine:

- 35 perearstiabiasutust,
- 28 era-eriarstiabiasutust,
- 41 erahambaraviasutust,
- Sihtasutus Tartu Kiirabi,
- Sihtasutus Tartu Ülikooli Kliinikum.

Arstide ja õendusala töötajate arv aasta lõpu seisuga

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

	2010	2011	2012
Arste kokku	882	904	900
neist hambaarste	144	142	143
Õendustöötajaid	1478	1536	1718

Ambulatoorne arstiabi

(Allikas: Tartu Linnavalitsuse tervishoiuosakond)

	2010	2011	2012
Perearsti ambulatoorsed vastuvõttud	335 536	362 455	363 481
neist lapsed	70 367	73 679	76 715
Perearsti koduvisiidid	5038	4294	3696
neist lapsed	2055	1744	1392
Eriarsti ambulatoorsed vastuvõttud	152 721	158 565	162 492
neist lapsed	4441	4927	5362
Hambaarsti ambulatoorsed vastuvõttud	113 096	111 716	119 732
neist lapsed	24 251	23 692	26 123
Perearsti telefonikonsultatsioonid	67 236	73 535	77 089
Õendustöötajate iseseisvad ambulatoorsed vastuvõttud	45 543	57 151	60 764
neist lapsed	11 410	14 076	14 885
Õendustöötajate iseseisvad koduvisiidid	2537	2501	2734
neist lapsed	756	576	626

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
2010	19 499	86,1	2998	13,3	141	0,6	22 638	3284
2011	20 865	85,9	3295	13,6	127	0,5	24 363	3667
2012	24 561	95,4	3204	12,4	139	0,5	24 647	3425

SA Tartu Ülikooli Kliinikum põhinäitajad

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

	2010	2011	2012
Keskmine voodite arv aastas	935	956	975
Ravitud haigete arv	42 336	42 932	42 057
sh Tartu linnast	14 667 (33%)	15 209 (33%)	13 858 (33%)
Voodipäevade arv	265 211	270 068	267 181
Keskmine ravi kestus päevades	6,3	6,3	6,4
sh akuutravil	5,2	5,2	5,3
Keskmine hooldusravi kestus	25,9	29,1	26,5
Ambulatoorsete vastuvõttude arv	511 146	537 802	532 184
sh eriarsti vastuvõttud	435 792	456 793	457 630
neist Tartu elanikele	196 303	206 014	205 933
hambaarsti vastuvõttud	75 354	81 009	74 554
neist Tartu elanikele	54 933	59 056	54 842

Tartu linna elanike ravikulud 2011–2012 eurodes

(Allikas: Eesti Haigekassa Tartu osakond)

Kulu liik	2011	2012
Perearstiabi	5 492 601	5 724 244
Eriarsti ambulatoorne vastuvõtt	10 604 572	11 816 760
Statsionaarne eriarstiabi	17 910 979	18 652 573
Statsionaarne hooldusravi	871 629	924 405
Koduõendus (sh vähihaigete kodune ravi)	189 380	233 758
Hambaravi (sh täiskasvanute vältimatu abi)	1 362 278	1 497 185

Tartu linna eelarvest rahastatud tervisteenused eurodes

(Allikas: Tartu Linnavalitsuse tervishoiuosakond)

Kulu liik	2010	2011	2012
Toetus statsionaarsele hooldusravile	217 300	217 300	261 250
Kodustele voodihaigetele hooldus- ja põetusvahendid	22 400	22 400	22 400
Toetus koduõendusteenusele	15 000	15 000	15 000
Toetus esmatasandi tervishoiule (sh koolitervishoid)	4500	5100	5100
Ravikindlustusega hõlmamata elanike ravikulud	18 300	12 100	11 100
Toetus perearstidele laste ja eakate tervisekontrolliks	22 600	22 600	22 600
20–23aastaste noorte tervisekontroll	11 500	11 400	7300
Laste vältimatu abi visiiditasu	12 800	13 600	13 000
Tervist edendavad tegevused	24 300	30 800	31 100

Lisaks haigekassale finantseerib Tartu linn oma eelarvest hooldusravi ja hospitiitteenust, mistõttu Tartu linna elanikele on statsionaarne hooldusravi SAs Tartu Ülikooli Kliinikum tasuta.

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

Ravikindlustuseta elanike vältimatu abi kulud rahastab riik, plaanilise arstiabi kulud peavad ravikindlustuseta elanikud ise tasuma. Tartu linn on igal aastal linna eelarvest rahastanud kindlustamata isikutele osutatud ambulatoorset ja statsionaarset ravi vastavalt raviasutuste arvetele.

Lisaks haigekassale finantseerib Tartu linn 2005. aastast alates oma eelarvest sihtotstarbeliselt perearstide tegevust, et aktiivselt kontrollida eelkooliealiste laste ja üle 65-aastaste elanike tervist.

Alates 2005. aastast rahastab Tartu linn 20–23aastaste sporti harrastavate Tartu linna noorte tervisekontrolli SA TÜ Kliinikum spordimeditsiini ja taastusravi kliinikus, aastast 2007 tasub linn laste vältimatu abi visiiditasu TÜ Kliinikumis.

Tervist edendava tegevuse eesmärgiks on tervist väärtustava eluhoiaku kujundamine ja elanike terviseteadlikkuse tõstmine. Prioriteetsed valdkonnad tervist edendavate tegevuste rahastamisel on elanike terviseteavitused, eri eärühmi haaravad terviseüritused ning sugulisel teel levivate haiguste, söltuvushaiguste, vigastuste ja vaimse tervise probleemide ennetustegevused.

HOOLEKANNE

Hoolekandeasutused

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Asutus	Kohtade arv		Klientide arv		Ametikohtade arv	
	2012 algus	2012 lõpp	2012 algus	2012 lõpp	2012 algus	2012 lõpp
Laste hoolekanne						
Väikelastekodu Käopesa	57	57	57	55	37,75	46,6
MTÜ Vahtramägi lastekodu Mäe-kodu	30	28	27	23	14	14
MTÜ Tartu Kristlik Noortekodu	53	48	53	48	16	15
MTÜ Tartu Koidu Keskus	13	8	11	8	10,5	11,5
Tartu Laste Turvakodu*	20	20	17	7	13,5	13,5
MTÜ Tähtvere Avatud Naistekeskus**	15	15	14	9	7	7
Täiskasvanute hoolekanne						
Tartu Hooldekodu*	117	117	172	174	109,5	110,5
Varjupaik*	82	82	54	50	22	22
SA Tartu Vaimse Tervise Hooldekeskus	44	44	479	479	60	60
Päevakeskus Kalda*			608	588	53	53
Päevakeskus Tähtvere*			805	811	11	11
Ropka-Karlova Päevakeskus			276	341	3,5	3,5

*Tartu linna ametiasutuse hallatav asutus.

**Tähtvere Avatud Naistekeskus osutas koostöös MTÜ Naiste Varjupaigaga 2012. aastal naiste ja laste varjupaigateenust.

Pensionikindlustus seisuga 31.12.2012

(Allikas: Sotsiaalkindlustusamet)

Pensiooni liik	Saajate arv
Vanaduspension	19 480
Pension väljateenitud aastate eest	73
Rahvapension	459
Toitjakaotuspension	774
Töövõimetuspension	7037
Pensionid teiste seaduste alusel	130
Kokku	27 953

Puuetega inimeste sotsiaaltoetused seisuga 31.12.2012

(Allikas: Sotsiaalkindlustusamet)

Toetuse liik	Toetuse saajate arv
Puudega lapse toetus	774
16-aastase ja vanema puudega inimese toetus	13 013
Puudega vanema toetus	131
Õppetoeetus	6
Rehabilitatsioonitoetus	481

Peretoetused seisuga 31.12.2012

(Allikas: Sotsiaalkindlustusamet)

Toetuse liik	Toetust saavate perede arv
Lastetoetused	13 147
sh 1 lapsega	7008
2 lapsega	4705
3 ja enama lapsega	1434
Üksikvanema lapse toetus	1321
Eeskostetava või hooldatava lapse toetus	57
Sünnitoetus (aastas kokku)	1302
Elluastumistoetus (aastas kokku)	8
Ajateenija lapse toetus	2

Tartu linna täiendav lapsetoetus 2012. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Taotlejad	Toetuse suurus eurodes	Summa eurodes
Toetuse I osa			
2012. a sündinud lapsed	991	64	63 424
2012. a sündinud 3. ja järgmine laps	233	112	26 096
I osa kokku	1224		89 520
Toetuse II osa (2011. a sündinud)	1122	128	143 616
3. ja järgmine laps (2011. a sündinud)	268	176	47 168
II osa kokku	1390		190 784
Toetuse III osa (2010. a sündinud)	1259	320	402 880
3. ja järgmine laps (2010. a sündinud)	253	352	89 056
2009. a sündinud 3. ja järgmine laps	1	224	224
III osa kokku	1513		492 160
Kokku	4127		772 464

2012. aastal sündisid ühes peres kolmikud. Ühe lapse toetuse suuruseks oli 639 eurot ning kolme lapse peale kokku 1917 eurot.

Toimetulekutoetuse maksmine 2012. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toimetulekutoetus	2012
Toimetulekutoetuse väljamakse summa eurodes	1 139 481
Taotluste arv aastas kokku	6516
Keskmine toetuse väljamakse kuus eurodes	175
Perede arv keskmiselt kuus	543
sh töötuga peresid	289
sh lastega peresid	200
Ühe täiskasvanuga peresid keskmiselt kuus	433
Leibkonnaliikmeid keskmiselt kuus	1010
sh lapsi	343
sh töötuid	324
sh pensionäre	149

Toimetulekupiiriks oli 2012. aastal esimese pereliikme kohta 76,70 eurot ja 61,36 eurot kuus iga järgneva pereliikme kohta. Toimetulekutoetuse saajal, kelle kõik perekonnaliikmed on alaealised, on õigus saada koos toimetulekutoetusega täiendavat sotsiaaltoetust 15 eurot kuus.

Täiendavad sotsiaaltoetused linna eelarvest erakorraliste juhtumite puhul 2012. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toetuse liik	Taotlused	Summa eurodes	Keskmine toetus eurodes
Aabitsatoetus	63	9702	154
Kolimistoetus	77	8649	112
Kriisiabi toetus	271	28 696	106
Küttetoetus	904	127 614	141
Olmeseadme toetus	50	3050	61
Ravitoetus	501	21 471	43
Remonditoetus	39	2669	68
Toetus dokumentide taotlemiseks	15	265	18
Toetus laste toimetuleku tagamiseks	824	81 931	99
Toetus ortopeedilise või invatehnilise abivahendi soetamiseks	221	16 881	76
Transporditoetus	19	1960	103
Tšernobõli veterani toetus	107	8239	77
Eakate (alates 100. eluaastast) toetus	17	2210	130
Rahuldatud taotlused	3108	313 337	1188
Rahuldamata taotlused	152		
Kokku	3260		

Hooldaja määramine eakatele ja puuetega inimestele 2012. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toimingud	Isikute arv
Hooldaja määramine puudega isikule	652
Hoolduse lõpetamine	748
Hooldajatoetuse saajaid seisuga 31.12.2012	2385
Hooldusel olevaid inimesi seisuga 31.12.2012	2574
Hooldekodusse suunamine	51

Teenused eakatele ja puuetega inimestele 2012. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Teenus	Klientide arv kokku
Eakate hooldekoduteenus	272
Psühhogeriaatiline hooldekoduteenus	54
Psühhogeriaatiline päevakeskus	46
Psühhogeriaatiline koduhooldus	40
Invatakso teenus	1503
Viipekeele tõlketeenus	151
Isikliku abistaja teenus	37
Sooja toidu valmistamine ja kojuvedu eakatele	51
Tartu linn täisealise eestkostja ülesannetes*	56
Tartu linn täisealise eestkostetasutuse ülesannetes**	170

*56 piiratud teovõimega isiku varalisi ja isiklikke õigusi ning huve kaitseb Tartu Linnavalitsus, kuna eestkostjaks ei olnud kohtul võimalik määrata füüsilist või muud juriidilist isikut.

**170 isiku eestkostjaks on kohus määranud füüsilised isikud ning Tartu Linnavalitsus eestkostetasutusena nõustab ja abistab neid eestkostja kohustuste täitmisel.

Lisaks osutati järgmisi teenuseid:

- eakate päevakeskuse teenus;
- nõustamisteenus;
- intervallhooldus (ühekuune hooldus hooldekodus) eakatele Tartu hooldekodus ja Nõlvaku Hooldekeskuses;
- häirenupp üksi elavale eakale;
- eakate transport kodust Tartu Hooldekodu sauna, abistamine pesemisel;
- koduhooldusteenus hoolduskoormusega isikute hoolealustele;
- hooldamine hooldekodus hoolduskoormusega isikute hoolealustele.

Seisuga 31.12.2012 oli koduhooldusel 308 klienti, kellest 289 olid puudega. 2012. aasta jooksul osutati koduteenust 391 erinevale kliendile, kellest 356 olid puudega.

Eluruumide kohandamise toetust maksti 2012. aastal kaheksale puudega isikule kokku 8055 eurot.

Tartu linn osales alljärgnevate organisatsioonide tegevuskulude katmisel:

- MTÜ Eakate Nõukoda – majandamiskulud, teabepäevade korraldamine;
- MTÜ Puuetega Eksmeedikute Ühing Halastus – ajalehe väljaandmine;
- 23 puuetega inimeste organisatsiooni tegevuskulude katmine;
- MTÜ Iseseisev Elu – vaimse tervise probleemidega isikute igapäevaelu toetamise teenus 65 isikule;
- SA Tartu Vaimse Tervise Hooldekeskus – vaimse tervise probleemidega isikute igapäevaelu toetamise teenus 128 isikule;
- MTÜ Maarja Tugikeskus vaimse tervise probleemidega isikute igapäevaelu toetamise teenus 8 isikule.

Laste hoolekanne 2012. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toimingud	Isikute arv
Alaealise varaliste õiguste kaitse	9
Eestkoste seadmine	6
Perehoolduslepinguid	16
Hooldajatoetuse saajaid puudega lapse hooldamise eest	47

Vanemliku hoolitsuseta lapsed 2012. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Tüdrukud	Poisid	Kokku
Arvele võetud ja hoolekandele suunatud lapsed kokku	9	6	15
sh kuni 3aastased lapsed	3	1	4
Lapsed, kes suunati			
a) varjupaikadesse	-	-	-
sh kuni 3aastased lapsed			
b) laste hoolekandeaustustesse	5	6	11
sh kuni 3aastased lapsed	3	1	4
c) perekondadesse	4	-	4
sh kuni 3aastased lapsed			

Laste õiguste kaitse 2012. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Alla 3aastased		3–6aastased		7–14aastased		15–17aastased		Kokku
	Tüd- rukud	Poisid	Tüd- rukud	Poisid	Tüd- rukud	Poisid	Tüd- rukud	Poisid	
Laste arv, kelle vanema(te)lt on kohus isikuhooldusõiguse täielikult ära võtnud	3	1	4	4	2				14
Laste arv, kelle vanema(te)l on kohus isikuhooldusõiguse peatanud						1			1
Laste arv, kelle puhul on rakendatud esialgset õiguskaitset	2	4	3	3	2	1			15
Laste arv, kelle osas kohus on lahendanud vaidluse									
sh hooldusõiguse üle	1	4	5	3	3	3			19
lapsega suhtlemise õiguse üle	1	2	2	4	3			1	13
lapsega suhtes otsustusõiguse üle		2	4	8	7	5	1		27
Laste arv, kelle osas eestkosteasutus on lahendanud vaidluse									
lapse elukoha üle	3	6	4	8	8	7	1		37
hooldusõiguse üle	8	8	29	18	20	30	3	1	117
lapse ülalpidamiskohustuse täitmise üle	1		3	2	4	3	1		14

Perioodiliste toetustega kaetakse vähekindlustatud perede (sissetulek pereliikme kohta alla 145 euro kuus) kulud lastaia kohamaksule ja toitlustamisele lasteaias, gümnaasiumides ning kutseõppeasutustes. 2012. aastal toetati vähekindlustatud perede laste toitlustamist 56 467 euroga ja kohamaksu tasumist 66 460 euroga. Lasteaiatoidu- ja kohamaksu toetust maksti 352 lapse eest ja koolitoidu toetust 51 lapse eest.

2012. aastal rahastati linnaeelarvest lastele, sh erivajadustega lastele järgmisi teenuseid:

- **Laste päevakeskuse teenus** 90-le vähekindlustatud pere lapsele (õpiabi, soe lõunasöök ja pesemisvõimalus).
- **Väärkoheldud laste** nõustamisteenus keskmiselt 55 lapsele/perele kuus (individuaal- ja perenõustamine, individuaal- ja pereteraapia ning grupitöö).
- **Asenduskoduteenus** 17-le Tartu linna vanemliku hoolitsuseta lapsele, kes ei vasta riiklikule hoolekandele suunamise tingimustele.
- **Perekülastusteenus.** Hea Alguse pereprogrammi metoodika alusel toetatakse väikelapsega riskiperesid toimetulekul. Teenust said aasta jooksul 59 erinevat peret, kus oli 91 last.
- **Tugiisiku teenus** 60 erinevale raske ja sügava puudega lapsele nende toimetuleku parandamiseks.
- **Erivajadustega laste ajutine hoideteenus**, mida sai 32 raske ja sügava puudega last.
- **Puudega laste transport kooli ja lasteaeda.** Teenust kasutas 81 puudega last. Hommikul transporditakse lapsi tasuta kooli või lasteaeda ja pärast päeva lõpul koju.
- **Raske ja sügava puudega laste lapsehoiuteenus** 102 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 ja nende perede nõustamine ja toetamine leinas (26 last/peret).
- MTÜ Tartu Laste Tugikeskus. Riskigrupi laste arengu toetamine tugiisiku abil (85 last).
- MTÜ Öökull. Vanemlike oskuste parandamine käitumisprobleemidega laste peredes (29 erinevat peret).
- Tartu linna ja maakonna alaealiste asjade komisjon. Menetleti 387 Tartu linna laste poolt toime pandud õigusrikkumist.

Sotsiaaleluasemeteenuse taotluste menetlemine 2012. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Eluasemekomisjoni otsus	Taotluste arv
Sotsiaaleluasemeteenuse vajajana arvele võtmine	47
Sotsiaaleluasemeteenuse vajajana arvele võtmisest keeldumine	4
Sotsiaalüürilepingu alusel eluruumi esmakordne üürile andmine	36
Sotsiaalüürilepingu sõlmimine (pikendamine)	268
Sotsiaalüürilepingu sõlmimisest keeldumine	7
Arvelt kustutamine	3
Andmete uuendamine	1
Eluruumist keeldumine	2
Menetletud taotlusi kokku	368

Esmakordsed sotsiaaleluasemeteenuse taotlejad saabumiskoha järgi 2012. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Sotsiaaleluasemeteenuse taotlejad	Taotlejate arv
Asenduskodust	1
Varjupaigast (öömajateenuselt, sotsiaalmajutusteenuselt)	21
Kinnipidamiskohast	-
Erihoolekandeteenuselt	3
Mujalt (eraelamispiinalt, üüripinnalt sh tagastatud majade üürnikud, mitteiluruumist jm) naasnud isikud	50
Kokku	75

2012. aastal rahastati kohaliku omavalitsuse eelarvest järgmisi riskirühmadele mõeldud teenuseid:

- **Naiste varjupaigateenus** pakub lähisuhtevägivalla all kannatavatele naistele ja nende lastele turvalist öömaja, psühholoogilist ning juriidilist abi. Teenust osutas hankelepingu alusel MTÜ Tähtvere Avatud Naistekeskus ja MTÜ Naiste Varjupaik. Varjupaigateenust osutati 32 naisele ja 19 lapsele, teenusel viibis keskmiselt 4 naist ja 3 last päevas. Kokku pöördus varjupaiga poole 258 Tartu linna naist, kellele osutati nõustamisteenuseid, konsultatsioone e-posti ja telefoni teel ning juristi konsultatsioone.
- **Vältimatu sotsiaalabi teenusega** kindlustatakse sissetulekuteta inimesed toidu ja riietega. Teenust osutas EELK Tartu Pauluse Kogudus. Aastas jagati suppi 7689 portsjonit (keskmiselt 71 inimesele kuus), 4706 pakki kuivtoitu, rõivaabi anti 1168 euro ulatuses (keskmiselt 31 inimesele kuus) ning korraldati jõululõuna 1500 inimesele. Sotsiaalabi osakonna poolt vältimatule abile suunatud isikuid oli kuus keskmiselt 27.
- **Nõustamisteenus** sisaldab psühholoogilist nõustamist vähekindlustatud elanikele ja riskirühmadele, usaldustelefoni ja kriisinõustamist. Teenust osutas MTÜ Tartu Nõustamis- ja Kriisiabikeskus. Igal kuul nõustati keskmiselt 56 inimest. Usaldustelefoniteenust kasutas keskmiselt 70 inimest kuus.
- **Võlanõustamisteenust** osutas sotsiaaltöteenistuse võlanõustajaks spetsialiseerunud sotsiaaltöötaja 796 korral, millest kohapeal nõustamisi oli 305, telefoni teel nõustamisi 406 ning e-posti teel anti nõu 85 korral. Võlanõustaja ülesanneteks on abi osutamine võlasituatsiooni väljaselgitamisel ja lahenduste leidmisel võlgade tasumiseks ning läbirääkimiste pidamine võlausaldajate, kohtutäiturite, inkassofirmade, ametiasutuste ja teiste institutsioonidega.
- **Tugiisikuteenus toimetulekuraskustes sotsiaaleluasemeteenuse saajatele** aitab parandada iseseisva toimetuleku võimet, likvideerida võlgu, vältida makseraskustesse sattumist, õpetab planeerima kulutusi ja motiveerib tööjõuturul aktiivselt osalema. Teenust osutas hankelepingu alusel OÜ Koduhooldus ja OÜ ESTE. Teenust osutati keskmiselt 55 leibkonnale kuus ning kokku 112 kliendile aastas.
- **Sotsiaalmajutusteenust** osutab Tartu linna asutus Varjupaik toimetulekuraskustes Tartu linna elanikele, kellel puudub eluruumi kasutamise võimalus ja kes vajavad toimetuleku parandamiseks individuaalset nõustamist, juhendamist ning toimetulekut soodustavaid tugiteenuseid. Sotsiaalmajutuslepinguga antakse teenuse saaja kasutusse kuni üheks aastaks voodikoht koos abiruumide ja asjade kasutamise õigusega ning teenuse saaja toimetuleku parandamiseks koostatakse lepingu kehtivuse ajaks isikule kohustuslikuks täitmiseks individuaalne tegevuskava. Teenust kasutas 47 isikut, neist 9 naist ja 38 meest. Teenuse hind kasutajale oli 1,15

eurot ööpäevas, keskmiselt 34,50 eurot kuus.

- **Avalik töö** on tööturuteenus, mille korraldamiseks oli sotsiaalabi osakonna ja töötukassa vahel sõlmitud leping. Tööd pakkusid Tartu Linnavalitsuse allasutused, linna osalusega sihtasutused ja lepingupartnerid (Päevakeskus Kalda, Tartu Hooldekodu, Kalmistu, SA Tartu Loomemajanduskeskus, SA Tartu Sport, SA Tähtvere Spordi- ja Puhkepark). Tööde sisuks olid heakorratööd, kergemad remondi- ja ehitustööd ning abitööd linna asutustes. Avalikke töid tehti 9987 tundi ja töödel osales 109 töötut. Tähtjalise lepinguga said kuus inimest tööd asutuses Kalmistu, töötades 984 tundi. Kokku osalesid Tartus töötud omavalitsuse poolt organiseeritud töödel 10 971 tunni ulatuses.

KULTUUR, SPORT JA NOORSOOTÖÖ

KULTUUR

(Allikas: Tartu Linnavalitsuse kultuuriosakond)

Projektitoetused

2012. aasta jooksul toetati kultuuriosakonna kaudu 84 kultuuriprojekti (63 kinnitatud eelarvest ja 21 kultuuriosakonna reservfondist) 412 175 euroga ja 44 projekti linna reservfondist 53 049 euroga. Üheks prioriteetseks valdkonnaks olid suurfestivalid ehk kõrgetasemelised rahvusvahelised mainesündmused, mida toetati kokku 206 000 euroga.

Toetused suurfestivalidele

Festivali nimi	Toetus eurodes
Tartu armastusfilmide festival „tARTuFF“	30 000
Tartu hansapäevad	30 000
Festival „Draama“ ja „Balti teatrisügis 2012“	27 000
Kirjandusfestival „Prima Vista“	20 000
Põhja- ja Baltimaade meestelaulu päevad	20 000
Festival „Klaaspärlimäng“	20 000
„Eesti film 100“ sündmused Tartus	20 000
XVII rahvusvaheline Tartu vanamuusika festival „Orient et Occident“	17 000
Kaasaegse kunsti festival „ART IST KUKU NU UT“	15 000
Festival „Maailmafilm“	3500
XI Eesti heliloojate festival	3500

Suurfestivalide kõrval said toetust ka väiksemad festivalid nagu Tartu džässi- ja rütmimuusikafestival „IdeeJazz“ (3500 eurot), kolmas autorilaulufestival „Lehesaju muusika“ (1000 eurot), festival „Punk N Roll“ (1000 eurot).

Festivalide kõrval olid olulised toetusesaajad aastaringset kvaliteetset programmi pakkuvad kultuuriasutused.

Toetused aastaringse programmi tootmiseks

Organisatsiooni nimi	Toetus eurodes
Tartu Uus Teater	20 000
Genialistide klubi	17 000
Y galerii	10 500
Tartu Kunstimaja	8000
Klubi Kink Konk	2500
Väärtfilmikino Tartu Elektriteater	2000
Trüki- ja Paberimuseum	1500
Tartu Jazzklubi	1000
Noor-Eesti Loomakeskus	1000

Toetati ka Sõltumatu Tantsu Ühenduse (1500 eurot) ja Tallinna Tantsuteatri (1000 eurot)

programme Tartus ning kultuurilehe Mürileht välja andmist (2250 eurot). 2012. aastal lükati jõudsamalt käima ka rahvusvaheline residentuurprogramm „Tartu AiR”, mida linn toetas 3000 euroga.

Huvitegevuse korraldamise toetused

Tartu linna eelarvest toetati 2012. aastal huvitegevuse korraldamist rahvakultuuri valdkonnas 58 573 euroga. Toetust eraldati 57 rahvakultuurikollektiivile. Pearahatoetust eraldati ühingutele 467 lapse ja noore (vanus 6–26 eluaastat) ning 250 eaka harrastaja (vanus 60+) huvitegevuse korraldamiseks. Pearaha arvestuslikuks määraks 2012. aastal oli 70 eurot.

Rahvakultuuri valdkonnas toetuse saajate jagunemine huvialade lõikes

Huviala	Harrastajate arv	Osatähtsus %	Huviringide arv
Koorilaul	404	56,4	23
Puhkpillimuusika	50	7,0	8
Rahvatants	77	10,7	7
Harrastusteater	38	5,3	5
Rahvamuusika	101	14,1	9
Folkloorirühm	16	2,2	2
Käsitöö	31	4,3	3
Kokku	717	100,0	57

Tartu linna esinduskollektiivideks rahvakultuuri valdkonnas kvalifitseeriti 2012. aastal seitse huviringi: Tartu Noortekoor, Tartu Ülikooli Akadeemiline Naiskoor, Tartu Akadeemiline Meeskoor, Puhkpilliorkester Tartu, Big Band Tartu, Rahvatantsuansambel Tarbatu ja Vilde Teater.

Kultuuriasutused

Tartu teatrid 2012. aastal

Teater	Lavastused						Etendused		Külastajad	
	Uuslavastusi kokku	Lavastusi kokku	Sõnalavastusi	Muusikalavastusi	Tantsulavastusi	Mitmeliigi-lavastusi	Etendusi kokku	Etendusi Tartus	Külastajaid kokku	Külastajaid Tartus
Vanemuine	19	54	29	16	6	3	519	454	185 186	129 431
Emajõe Suveteater	4	5	4	1			49	33	8915	6220
Tartu Uus Teater	5	13	11	1		1	127	105	10 184	7408
Hansahoovi Teater		2	2				4	4	536	536
Teatri Kodu		2	2				25	25	1711	1711
Tartu Teater	2	2	2				70	10	3000	1000
Tartu Üliõpilasteater	4	5	4				56	50	2600	1500
Vilde Teater	5	7	7				52	45	1002	676

Eesti Kontserdi ja Vanemuise kontserdimaja tegevus 2012. aastal

Eesti Kontserdi korraldatud kontsertide arv				Eesti Kontserdi Tartu ürituste küllastajate arv	Vanemuise kontserdimaja	
Vanemuise kontserdimajas	Tartu Ülikooli aulas	Jaani kirkus	Tartu lauluväljakul		Ürituste arv	Küllastajate arv
33	10	11	1	22 590	232	94 080

Tartu kunstigaleriid 2012. aastal

Galerii	Haldaja	Ekspositsiooni-pind m ²	Näituste arv	Küllastuste arv
Tartu Kunstimaja (3 galeriipinda)	MTÜ Tartu Kunstnike Liit	282	27	34 208
Y galerii	Tartu Ülikool (MTÜ Tartu Üliõpilasmaja)	117	11	3380
Tampere maja galerii	SA Tampere Maja	36	13	1730
Galerii Noorus	Tartu Kõrgem Kunstikool	220	16	ca 15 000

Tartu kinod 2012. aastal

Kino	Filmide arv	Seansside arv	Küllastuste arv	Saale	Kohtade arv
Cinamon Tartu	195	9320	380 626	5	693
Kino Ekraan	161	3533	82 090	2	218
Ahhaa 4D elamus kino	8	6635	57 810	1	15
Tartu Elekriteater	73	85	3325	1	104

Raamatukogud 2012. aastal

Raamatukogu	Kogud	Lugejad	Küllastused	Laenutused	Töökohad
Tartu O. Lutsu nimelise Linnaraamatukogu keskkogu	471 370	18 256	412 685	926 281	76
Annelinna harukogu	45 056	8433	90 191	156 331	8
Karlova-Ropka harukogu	30 208	5822	42 297	88 554	5
Tammelinna harukogu	32 139	6048	67 609	131 591	5
Kokku	578 773	38 559	612 782	1 302 757	93
Tartu Ülikooli Raamatukogu	3 885 983	57 750	232 779	554 444	172
Kokku	4 464 756	96 309	845 561	1 857 201	265

Tartu muuseumid 2012. aastal

Muuseum	Ekspositsioonipind m ²	Säilikute arv	Püsiekspositsiooni vahetus või oluline täiendamine	Ajutised näitused					Külastuste koguarv	
				Muuseumi koostatud		Koostöös		Sisetoodud	Piletiga	Tasuta
				Muuseumi ruumides	Mujal	Muuseumi ruumides	Mujal	Muuseumi ruumides		
Munitsipaalmuuseumid										
Tartu Mänguasjamuuseum	826	24 816		15	1	2	1	1	51 545	4148
Tartu Linnamuuseum										
Tartu Linnamuuseum	216	144 319		2	5	2		3	3701	4503
Tartu Laulupeomuuseum	198			2	1	2		3	2646	5830
19. saj Tartu linna-kodaniku muuseum	74			2	1			2	901	1938
Oskar Lutsu majamuuseum	79	5443		1	3	1		3	699	1967
KGB Kongide Muuseum	84			1				1	3152	1577
Riigimuuseumid										
Eesti Rahva Muuseum*										
Eesti Rahva Muuseum	1033	1 003 890	jah	15	25	12	8	7	78 876	16 300
ERMi Postimuuseum	157	126 526	jah	2	1	1	2		535	5733
Eesti Spordimuuseum*										
Eesti Spordimuuseum	335	136 910		6	49	1	1	1	4037	8031
Tartu Kunstimuuseum	848	108 606	jah	16	2	2	2		16 671	7659
Avalik-õiguslikud muuseumid										
Tartu Ülikooli ajaloo muuseum	1536	72 543								
TÜ ajaloo muuseum (Toomkirik)			jah	1		1		3	5849	1229
Tähetorn									12 168	1378
Vana anatoomikum										
Toomkiriku tornid									10 657	2288
Tartu Ülikooli kunstimuuseum	282	30 305		4		1		1	12 502	3325
Tartu Ülikooli loodusemuuseum**	1267	1 084 375	jah	2	2	1	4	2	2034	8572
Eramuuseumid										
Eesti Trükimuuseum	240	ca 1000		1	1				1594	2495
A. Le Coq Õllemuuseum	720	2080							3055	2805
Teaduskeskused										
SA Teaduskeskus Ahhaa	2500		jah	3	3	3	3	2	154 419	9968

*Ei sisalda väljaspool Tartu linna asuvate filiaalide (ERMi Heimtali muuseumi ja Eesti Spordimuuseumi Otepää talispordimuuseum) andmeid.

**2012. aastal oli TÜ loodusemuuseumi püsiekspositsioon avatud neli kuud: jaanuarist aprillini. Püsiekspositsioon demonteeriti ja suleti remondiks ja uuendamiseks aprillis 2012.

Tartu Loomemajanduskeskus

Tartu Loomemajanduskeskus koordineerib katuseorganisatsioonina loomemajandust Tartus, toimides inkubaatori ja piirkondliku arenduskeskusena. Loomemajanduskeskuses toimus aasta jooksul kaks inkubatsioonikonkurssi, mille tulemusel kinnitati eelinkubatsiooni kokku 32 alustavat loomeettevõtjat. Äriplaani kaitses edukalt 18 ettevõtet. 2012. aasta lõpu seisuga tegutses keskuses kokku 40 loovettevõtet, millest 35 olid alustavad ettevõtted, kus töötas 80 inimest.

Loomemajanduskeskuses jätkusid traditsioonilised üritused. Toimus kaks kunstioksjoni, ehtefestival, ettevõtlusnädal ning disaini- ja kunstiturg. 2012. aastal toetas Tartu linn loomemajanduskeskuse tegevusi 46 718 euroga.

SPORT

Võimalused spordi harrastamiseks 2012. aastal

(Allikas: Eesti spordiregister)

Sportimispaigad	Arv
Võimla, spordihall, spordisaal	43
Siseujula	7
Sisetiir	1
Jäähall	1
Muu hoones asuv spordiobjekt	5
Spordi abihoone	6
Staadion	9
Välispalliväljak	23
Tenniseplats	5
Muu spordiplats	8
Sportliku liikumise püsirada	5
Ratsaspordirajatis	1
Muu vabas õhus asuv spordiobjekt	4
Spordi abirajatis	2
Muu sportimiseks kasutatav objekt	1
Kokku	96

Spordiklubid ja harrastajad 2012. aastal

(Allikas: Eesti spordiregister)

Spordiklubide arv	146
sh toetust saavad noortesportklubid*	59
Harrastajaid spordiklubides	17 380
sh mehed (20 a ja vanemad)	4150
naised (20 a ja vanemad)	3314
poisid (kuni 19 a)	5642
tüdrukud (kuni 19 a)	4274
Linnalt toetust saavate noorte arv*	5068

*Tartu Linnavalitsuse sporditeenistuse andmetel.

Noortesportklubi tegevustoetuste summa oli 2012. aastal 1 000 540 eurot, sh 27 633 eurot andeka noorsportlase toetus. Maksimaalne tegevustoetus ühe noorsportlase kohta oli 223 eurot. Andeka noorsportlase toetust sai 83 noort vanuses 14–23 eluaastat. Toetuse suurus ühe noorsportlase kohta oli vahemikus 200–2000 eurot.

Tartu linnalt toetuse saajate jagunemine spordialade lõikes

Spordiala	Toetuse saajate arv	Osatähtsus %	Klubide arv
Aerutamise	37	0,7	1
Akrobaatika	30	0,6	1
Iluuisutamine	69	1,4	2
Invasport	9	0,2	2
Jalgpall	572	11,3	6
Jalgrattasport	75	1,2	3
Judo	287	5,7	3
Jäähoki	58	1,1	1
Karate	143	2,8	2
Kergejõustik	414	8,2	2
Kickboxing	50	1,0	1
Korvpall	375	7,4	4
Käsipall	26	0,5	1
Lauatennis	38	0,7	2
Maadlus	45	0,9	3
Male	11	0,2	1
Moodne viievõistlus	27	0,5	1
Orienteerumine	17	0,3	2
Poks	57	1,1	3
Purjetamine	26	0,5	2
Ratsutamine	25	0,5	2
Saalihoki	87	1,7	1
Sulgpall	368	7,3	3
Suusatamine	80	1,6	3
Sõudmine	63	1,2	2
Taekwondo	14	0,3	1
Tennis	249	4,9	4
Tõstmise	21	0,4	2
Ujumine	573	11,3	3
Veemotosport	9	0,2	1
Vehklemine	99	2,0	2
Võimlemine	696	13,7	5
Võistlustants	192	3,8	4
Võrkpall	226	4,5	2
Kokku	5068	100,0	78

Spordiüritused ja -projektid

Toetussumma projektidele eurodes	350 479
Toetatud projektide koguarv	224
sh maineüritused	10
traditsioonilised üritused	41
saavutusspordiüritused	42
rahvaspordiüritused	7
muud spordiüritused ja -projektid	21
koolispordiüritused	47
rahvusvahelised projektid ja reserv	56

Suuremad toetused anti järgmistele projektidele:

- klubi Tartu Maraton viis üritust – 39 000 eurot,
- Tartu Grand Prix tänavasõidus – 15 700 eurot,
- „Miss Valentine” iluvõimlemises – 5500 eurot,
- Tallinn-Tartu GP jalgrattaspordis – 3000 eurot,
- Gustav Sule õhtumiiting kergetõustikus – 2500 eurot,
- BigBank Kuldliiga Tartu etapp – 2500 eurot.

Tartu linna esindusvõistkonnad ja nende toetuse suurus:

- Tartu Ülikool/Rock korvpallimeeskond – 92 000 eurot,
- Tartu Pere Leib võrkpallimeeskond – 27 000 eurot,
- Tartu JK Tammeka jalgpallimeeskond – 26 000 eurot,
- Tartu Kalev/Välk jäähokimeeskond – 18 000 eurot.

NOORSOOTÖÖ

Noortele pakutakse Tartus mitmekülgseid arenguvõimalusi. Noortel on võimalik oma andeid ja oskusi arendada huviringides, noortekeskustes, laagrites, ühingutes, omaalgatuslikke projekte läbi viies ning saada vajadusel infot ja nõustamist.

2012. aastal sai huvitegevuseks linnalt toetust 38 ühingut, neis osales 1474 noort. Linn toetas noorte huvitegevust 135 686 euroga. Huviringis käiva ühe liikme toetus oli 76 eurot, lisaks said 29 ühingut saavutustoetust vahemikus 118–708 eurot. Huvitegevuses osalejatest olid 68 protsenti tüdrukuid ja 32 protsenti poisse. Populaarseim oli tantsuline tegevus 673 osalejaga.

Tartu linnalt toetuse saajate jagunemine huvialade lõikes

Tartu linnalt toetuse saajate jagunemine huvialade lõikes

Huviala	Harrastajate arv	Osatähtsus %	Ühingute arv*
Tants	673	45,7	14
Muusika	245	16,6	9
Kunst ja käsitöö	172	11,7	10
Sportliku suunitlusega tegevused	44	3,0	5
Näitemänguline tegevus	49	3,3	3
Tehnika ja elektroonika	83	5,6	5
Foto, meedia	44	3,0	3
Muu (skautlus, puutöö, kokandus jt)	164	11,1	14
Kokku	1474	100,0	63

*Üks ühing võib pakkuda mitut erinevat tegevust.

Tartu noortekeskuste külastajad

Keskuste külastajate arv aastas	2453
neist vanuses 7–12 aastat	833
13–18 aastat	1173
19–26 aastat	447
Poiste osatähtsus %	66,0
Koduseks keeleks eesti keel %	90,5
Koduseks keeleks vene keel %	9,5
Osalejaid sündmustel väljaspool noortekeskusi	23 105

Tartu linnas tegutses 2012. aastal neli noortekeskust, sh kaks kolmanda sektori ja kaks munitsipaalnoortekeskust. Noortekeskuste tegevust toetas linn 259 438 euroga.

Muud noorsootööteenused

2012. aastal toetati laagrite korraldamisel 33 juriidilist isikut (sh kolme munitsipaalasutust) 73 227 euroga. Toetused võimaldasid laagrielu 2497 noorele, kellest 1933 osales vaba aja, 202 vähekindlustatud perede laste ja 362 töökasvatulikus laagris.

2012. aastal toetati 52 noorsootööprojekti (sh 14 noortealgatuslikku projekti), lisaks 14 projekti linna reservfondist. Toetusteks kulus 51 179 eurot. Noorsootööprojektidest ulatuslikumad oli 12. rahvusvaheline tänavatantsufestival „Battle of EST 2012”, lastekaitsepäeva üritus „Üle läve”, tarkusepäeva üritus „Tartus targaks”, kogupere võimlemispidu „Rõõm liikumisest” ja noorte moekonkurss „Moeke 2012”.

Linn toetas 10 000 euroga viie noorteühingu tegevust. Ühingutesse kuulus 730 noort, kuid tegevustesse kaasati ka ühingutesse mittekuulunud rohkem kui 4000 Tartu linna noort. Tartu linnas toimib ka Tartu Noortevolikogu.

Tartu Kutsehariduskeskuse info- ja karjääriinõustamiskeskuses said noored karjääriinõustamist 5826 korral, karjääriinfo loengut peeti 2259 korral. Koos Anne Noortekeskusega vastati 395 infopäringule ning korraldati info- ja koolitusüritusi 1673 noorele. Infoportaali tartunoored.ee külastati ligi 12 000 korda, 52 protsenti külastajatest olid leheküljel esimest korda.

HUVIKOOLID

Õpilaste arv munitsipaalhuvikoolides 2012. aastal

Huvikool	Aasta keskmine õpilaste arv
Tartu I Muusikakool	396
Tartu II Muusikakool	247
Tartu Lastekunstikool	327
Kokku	970

Tartu linnale kuulub kolm huvikooli 970 õpilasega, kellest 784 osales põhiõppes ning 186 koolide juures tegutsevates isemajandavates ettevalmistus- ja vabaklassides.

Linnalt toetust saavate õpilaste arv erahuvikoolides 2012. aastal

Huvikool	Juriidiline isik	Õpilasi
Arsise Kellade Kool	OÜ Arsis	72
Vanemuise Tantsu- ja Balletikool	MTÜ Vanemuise Tantsu- ja Balletikool	103
Ida Tantsukool	MTÜ MUUSA	47
Eramuusikakool Ardente	MTÜ Eramuusikakool Ardente	48
Tartu Loodusmaja	SA Keskkonnahariduse Keskus	446
Tartu Puhkpillistuudio	MTÜ Puhkpilliorkester Tartu	35
Erahuvikool Huvitera	Tartu Erahariduse Edendamise Selts MTÜ	182
Tähtvere Tantsukeskus	MTÜ Tartu Tantsukool	79
Jakobi Mäe Kultuurikoda	MTÜ Jakobi Mäe Kultuurikoda	110
Tantsu- ja Moekool Galerii	Ühing GaLeRii GK	67
Armeenia Pühapäevakool MAŠTOTS	MTÜ Armeenia Pühapäevakool MAŠTOTS	16
Teatrikool TeatriPolygon	Teatrikool TeatriPolygon MTÜ	1
Kokku		1206

Ametikohtade arv munitsipaalhuvikoolides ja -noortekeskustes 2012. aastal

Huvikool	Ametikohtade üldarv	sh pedagoogide ametikohti
Tartu I Muusikakool	44	35
Tartu II Muusikakool	32	21
Tartu Lastekunstikool	19	11
Noortekeskus		
Anne Noortekeskus	8	-
Lille Maja	7	-
Kokku	110	67

SUURSÜNDMUSED JA FESTIVALID

VEEBRUAR

Rahvusvaheline võimlemisvõistlus „Miss Valentine”
Tartu maraton

MÄRTS

Noorte moekonkurss „Moeke”
Tartu visuaalse kultuuri festival „Maailmafilm”

APRILL

Tartu kevadpäevad

MAI

Kirjandusfestival „Prima Vista”
SEB Tartu jooksumaraton
Arhailise loomingu festival „Regiöö”
Rahvusvaheline muuseumiöö
Tartu Grand Prix jalgrattasõidus
SEB Tartu rattaralli
Rahvusvaheline Gustav Sule mälestusvõistlus ja „Bigbank Kuldliiga” kergejõustikus

JUUNI

Tartu lastekaitsepäev
XI Eesti heliloojate festival
Põhja- ja Baltimaade meestelaulu päevad

JUULI

Festival „Klaaspärimäng”
Rahvusvaheline puhkpillifestival „Mürtsub pill”
Tartu hansapäevad
Rahvusvaheline noorte jalgpalliturniir „Tammeka Cup”
Vanemuise Sümfooniaorkestri suvekontsert

AUGUST

SEB Tartu rulluisumaraton
Ekstreemspordifestival „Extreme Battle”
Tartu armastusfilmide festival „tARTuFF”
Emajõe festival

SEPTEMBER

Tarkusepäev „Targaks Tartus!”
Kaasaegse kunsti festival „ART IST KUKU NU UT”
Eesti teatri festival „Draama”
Tartu teadusfestival
SEB Tartu rattamaraton

OKTOOBER

Tartu linnamaraton/Tartu sügisjooks
Rahvusvaheline Tartu vanamuusika festival „Orient et Occident”
Tartu sügispäevad
Noorte amatöörfilmide festival „NAFF”

NOVEMBER

Pimedate Ööde filmifestival
„Jõululinn Tartu”

DETSEMBER

„Jõululinn Tartu”
Rahvusvaheline tänavatantsufestival „BOE12”

TARTU LINNA TUNNUSTUSPREEMIAID

Kultuuri aastapreemiad, Tartu kultuuri kandja 2012 laureaadid

Aasta kultuurisündmus – kaasaegse kunsti festival „ART IST KUKU NU UT”
 kutseline kooslus – Tartu Kunstimaja näituste meeskond
 harrastuslik kooslus – Tartu Akadeemiline Meeskoor
 teose looja – Urmas Vadi
 rahvakultuurikandja – Terje Puistaja
 noor kultuurikandja – Kadri Nikopensius
 kultuurikorraldaja – Oleg Pissarenko
 kultuurikajastaja – Mihkel Kunnus
 uustulnuk* – Tartu Elekriteater
 kultuurisõbralik ettevõtte* – AS Giga

*2012. aastal lisandunud uus aunimetuse kategooria.

2012. aasta kultuurikandjaid autasustati pidulikul tseremoonial 14. veebruaril 2013 Tartu vaksalis.

Tartu parimad spordis

Aasta meessportlane – Sten Kalder (veemootorisport)
 naissportlane – Grete Treier (jalgrattasport)
 noorsportlane (noormees) – Alex-Edward Raus (jõutõstmise)
 noorsportlane (neiu) – Erika Kirpu (vehklemine)
 võistkond – Tartu Pere Leib võrkpallimeeskond
 treener – Üllar Põvvat (veemootorisport)

2012. spordiaasta parimaid autasustati pidulikul tseremoonial 18. detsembril 2012 kohvikus Shakespeare.

Noorsootöö aunimetuste laureaadid

Aasta noorsootöötaja – Tartu Veeriku Kooli huvijuht Kadri Lill
 noorsootöösutus – Tartu Loodusmaja
 noor – Noored Kotkad Tartu maleva aktiivne liige Mikk Otsar
 noorte omaalgatus – Eesti Rahva Muuseumi suvepäviljon (Karl Kristian Kits)
 noorteühing – AIESEC Tartu
 noorsoosündmus – Tartu linna ja maakonna võimlemispidu „Kodutunne” (Sirje Eomõis võimlemisklubist Rütmiika)
 laste- ja noortesõbralik tegu – Eesti Maaülikooli pereülikool

2012. aastal noorsootöövaldkonda olulise panuse andnud isikuid ja organisatsioone tunnustati 10. detsembril 2012 Tartu Uues Teatris toimunud pidulikul tseremoonial.

Tartu Kultuurikapital

Aastapremia – ei antud välja
 Anton Starkopfi nimeline stipendium – Jevgeni Zolotko
 Ida Urbeli nimeline stipendium – Janek Savolainen
 Ado Vabbe nimeline stipendium – Enn Tegova
 Gustav Suitsu nimeline stipendium – Carolina Pihelgas
 Richard Ritsingu nimeline stipendium – Merilin Käst, Johanna Murakas ja Roosi Rõõmusaare

Tartu Kultuurikapitali stipendiumid on asutanud Tartu linn.

TURVALISUS

Lõuna-Eestis (sh Tartu linnas) teeb ja korraldab päästetöid, päästealast ennetustööd, kriisireguleerimist ning 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).

Päästeala ennetustöö tegevused, tulekahjudes hukkunud ja vigastatud ning pääste väljasõidud aastatel 2010–2012

(Allikas: Päästeameti tuleohutusjärelvalve osakond, ennetustöö osakond)

Sündmuse liik	2010	2011	2012
Ennetusalased infopäevad	11	20	17
Päästeala ennetuskampaaniad	2	2	3
Tulekahju	383	349	315
sellest kulu põlemine	38	44	25
Tulekahjude tõttu hukkunud	1	1	3
vigastatud	8	2	1
Pommiähvardus	2	4	5
Liiklusõnnetus	33	63	69
Raudteeavarii	-	1	-
Õnnetus veekogul	23	15	13
Gaasiavarii	20	26	25
Kommunaalavarii	2	7	13
Elektrivõrkude avarii	7	7	16
Radioaktiivne saastumine	-	-	-
Töö- või olmetrauma	-	-	-
Naftasaadustega saastumine	49	54	40
Kemikaalidega saastumine	9	4	1
Loodusõnnetuste tagajärg	46	31	19
Lõhkekeha plahvatus	-	-	-
Loomade ja lindude päästmine	79	83	57
Pommikahtlus	13	5	12
Lõhkekeha	29	24	20
Abi osutamine kiirabile	82	98	48
Tulekahjualarm	649	529	583

Kuriteod ja nende avastamine Tartu linnas aastatel 2010–2012

(Allikas: Justiitsministeerium registreeritud ning Politsei- ja Piirivalveameti Lõuna Prefektuur avastatud kuritegude osas)

Kuriteo liik	Registreeritud			Avastatud		
	2010	2011	2012	2010	2011	2012
Eluvastased kuriteod	11	7	8	5	5	4
Raske tervisekahjustuse tekitamine	8	4	4	1	2	4
Kehaline väärkohtlemine	204	271	292	144	207	200
Avaliku korra raske rikkumine	100	90	55	76	57	28
Seksuaalkuriteod	5	16	33	2	3	16
sh vägistamine	4	7	18	1	1	7
Narkokuriteod	115	162	72	58	133	53
Vargus	2025	1377	1115	595	509	406
Röövimine	43	37	39	16	18	13
Kelmus	319	218	182	226	98	44
Asja omavoliline kasutamine (sh sõiduki omavolilised kasutamised)	18	14	23	12	7	21
Intellektuaalse omandi vargus	3	1	4	-	-	2
Ametialased kuriteod	16	10	45	3	2	2
Majandusalased kuriteod	36	37	17	22	10	10

Politseis registreeritud liiklusõnnetused Tartu linnas 2010–2012

(Allikas: Politsei- ja Piirivalveameti Lõuna Prefektuur)

	2010	2011	2012
Inimvigastusega liiklusõnnetusi	116	118	146
neis hukkus	-	4	-
neis sai vigastada	128	132	161
neist rasked tervisekahjustused	14	11	15
neist kerged kehavigastused, esmaabi	114	121	146
Inimkannatanuga õnnetusi joores juhi süül	5	4	6
neis hukkus	-	-	-
neis sai vigastada	6	9	10
Lastega liiklusõnnetusi	15	12	15
neis hukkus lapsi	-	-	-
neist sõidukijuhi süül	-	-	-
neis vigastatud lapsi	15	12	15
neist juhi süül	4	5	5
Jalgratturiga liiklusõnnetusi	19	26	24
neist lastega	7	4	6
neist jalgrattur süüdi	15	15	11
Jalakäijaga liiklusõnnetusi	44	43	42
neist lapsed	9	7	10
neis jalakäija süüdi	17	16	12
Varakahjuga liiklusõnnetusi	160	140	115
neist joores juhi süül	24	41	31
neist loata juhi süül	23	21	25
Kokku politseis registreeritud liiklusõnnetusi	276	258	261
Liiklusõnnetuse kohalt põgenemisi	211	236	271
neist jäi süüdlane kindlaks tegemata	170	202	237

LINNAEELARVE TÄITMINE

(Allikas: Tartu Linnavalitsuse rahandusosakond)

2012. aasta linnaeelarve tulud ja kulud eurodes

	Kokku	Finantseerimis- eelarve	Majandamis- eelarve
Jääk aasta alguseks	7 391 171	4 015 638	3 375 533
Üksikisiku tulumaks	49 234 975	49 234 975	
Maamaks	848 625	848 625	
Kohalikud maksud	779 552	773 369	6183
Kaupade ja teenuste müük	13 488 171	8 252 599	5 235 572
Tulu varadelt	514 229	502 499	11 730
Toetused tegevuskuludeks	9 102 814	6 966 426	2 136 388
Toetused põhivara soetuseks	12 588 499	969 229	11 619 270
Mittesihtotstarbelised toetused	22 043 525	22 043 525	
Muud tulud	606 371	562 858	43 513
Finantseerimistegevus	7 451 286	7 451 286	
Kokku tulud	116 658 047	97 605 391	19 052 656
Üldvalitsemine	7 737 991	7 439 949	298 042
Avalik kord	282 564	259 546	23 018
Majandus	19 124 732	14 620 059	4 504 673
Keskkonnakaitse	4 671 088	3 616 306	1 054 782
Elamu-kommunaalmajandus	1 826 241	1 809 177	17 064
Tervishoid	409 144	387 188	21 956
Vaba aeg, kultuur	10 155 313	8 802 948	1 352 365
Haridus	60 187 973	47 373 466	12 814 507
Sotsiaalne kaitse	8 304 411	7 181 748	1 122 663
Finantseerimistegevus	6 119 330	6 118 770	560
Kokku kulud	118 818 787	97 609 157	21 209 630
Kasutamata vahendid aasta lõpuks	5 230 431	4 011 872	1 218 559

Tartu linna eelarvesse laekus 2012. aastal 116 658 047 eurot, mis oli kavandatust 8,7 protsenti vähem. Olulisim alalaekumine oli toetuste osas: 48 protsenti saadi kavandatust vähem toetusi põhivara soetamiseks ja seda põhiliselt Idaringtee projekteerimise ning ehitamise rahastamiseks, kuna riigihanke korraldamine ja lepingute sõlmimine võttis planeeritust palju kauem aega.

2011. aastaga võrreldes suurenes tulude laekumine 6 protsenti ehk 6 651 255 eurot, sh olid olulisemad muutused järgmised:

- 114,8 protsenti ehk 6 727 139 eurot enam laekus toetusi investeringuteks,
- 34,7 protsenti ehk 3 939 964 eurot vähem emiteeriti võlakirju,
- 4,6 protsenti ehk 2 235 831 eurot enam laekus maksutulused,
- 9,6 protsenti ehk 1 183 572 eurot suurenes kaupade ja teenuste müük.

Linna kulude eelarvest kasutati 88,1 protsenti, sh põhitegevuse kuludest 97,6 protsenti ja investeerimistegevuse kuludest 64,3 protsenti. Väljamakseid tehti 118 766 347 euro ulatuses, mis on 11,4 protsenti rohkem kui 2011. aastal.

2012. aastal investeeriti 25 064 151 eurot, mis on 14 280 451 eurot enam kui 2011.

aastal. Heitkoguse ühikute müügi arvel tehti investeeringuid linna asutuste soojapidavuse kindlustamiseks 6 024 291 euro ulatuses, millele lisandus omaosalus 610 315 eurot.

Suurimad investeerimisobjektid olid:

- Tartu idapoolse ringtee projekteerimine ja ehitus (3 896 753 eurot);
- Kutsehariduskeskuse (Põllu 11F) autoeriala õppetöökoja rajamine ja sisustamine (2 528 536 eurot);
- linna arenguks vajaliku maa ostmine (1 336 363 eurot, sh idapoolse ringtee ehitamiseks vajaliku maa ostmine 1 264 363 eurot);
- valitsussektori võla teenindamise kulud (1 184 378 eurot).

31. detsembri 2012 seisuga oli linna raha jääk 5 230 431 eurot. Tartu võlakohustused aasta lõpuks olid 46 982 324 eurot. Võrreldes 2011. aastaga on koormus kasvanud 1 331 955 euro võrra.

Tulud linnaelarves 2012. aastal

(Kogumaht 124 049 218 eurot)

Tulud linnaelarves elaniku kohta 2011. ja 2012. aastal eurodes

(Elanike arv 2011. aastal 98 522 ja 2012. aastal 98 480)

Kulud linnaelarves 2012. aastal

(Kogumaht 118 818 787 eurot)

Kulud linnaelarves elaniku kohta 2011. ja 2012. aastal eurodes

(Elanike arv 2011. aastal 98 522 ja 2012. aastal 98 480)

Investeeringuskulud 2012. aastal linnaelarves objektide lõikes eurodes

Investeeringusobjekt	Täitmine	sh saadud toetuste arvelt*
Kokku, sh	25 064 151	14 186 650
Investeeringud heitkoguse ühikute müügi vahenditest**	6 024 291	6 024 291
Üldised valitsussektori teenused	1 356 965	146 000
Infotehnoloogiavahendite soetus	17 034	
Valitsussektori võla teenindamine	1 186 045	
Kahe ametiauto väljaost	7886	
Elektriautode soetus**	146 000	146 000
Majandus	8 516 220	4 490 894
Vabanenud rendipindade kohandamine bürooruumideks	187 483	
Tartu vaksalihoone reisijate ootesaali ehitustööde toetus	100 000	
Maa ostmine	72 000	
SA Tartu Teaduspark taristu arendamise kaasfinantseerimine	63 912	

Ettekirjutuste täitmine linna hoonetes (v.a haridusasutused)	45 319	
Mitteeluruumide (linna üüripindade) remonttööd	43 831	
Elektriautode laadimispunktide ehitus	30 036	30 036
Raekoja plats 12 ruumide remont	28 000	
Liikluskorraldus	291 100	132 961
Osalemine projektis „Traffic“	281 416	132 961
Turu-Sepa ristmiku projekteerimine	9684	
Transpordikorraldus	8272	5273
Tartu linna ühistransporti toetavate süsteemide kaasajastamine	8272	5273
Linna teede, tänavate ja sildade ehitus ning rekonstrueerimine	7 646 267	4 322 624
sh tänavate rekonstrueerimine ja ehitus:	5 969 608	3 490 899
Tartu idapoolse ringtee projekteerimine ja ehitus	3 896 753	3 195 468
Maa ostmine idapoolse ringtee tarvis	1 264 363	261 502
Nõlvaku (Mõisavahe - Röpina mnt)	297 516	
Kalda-Lammi-Mõisavahe ristmik	214 006	
Turu 49 (keskkonnajaam) juurdepääsutee järelmaks	187 355	
Emajõe kaldakindlustuse rekonstrueerimine ja jõeäärsete teede korrastamine	42 900	33 929
Filosoofi tn remondi järelmaks	36 876	
Inglisilla remont ja restaureerimine	11 599	
Sõpruse silla rekonstrueerimise projekt	11 040	
Võidu silla rekonstrueerimise projekt	7200	
Kruusakattega tänavate asfalteerimine	64 395	
Tänavate ülekatted ja pindamised	887 092	
Jaama (Röömu tee - Kaunase pst)	238 023	
Sõpruse pst	219 460	
Kalda tee (Kaunase pst - Lammi)	161 225	
Tähe (Vaba-Tehase)	96 491	
Tähe (Aardla-Sepa)	86 400	
Puiestee (Narva mnt - Lubja)	67 963	
Betooni (Ilmatsalu-Ravila)	10 658	
Ilmatsalu (Ravila-Betooni)	6872	
Kõnniteed	223 282	
Sademevee liitumistasu	6600	
Koostöö võrguarendajatega	66 716	
Infrastruktuuri arenduste kompensatsioonid	428 574	
Ropka Tööstuspark	267 816	
Oksa ja Ladva tänavad	93 907	
Lõunakeskuse teed	35 790	
Kvissentali elamurajoon	31 061	
Keskkonnakaitse	275 269	200 252
Osalemine projektis „GreenMan“	235 425	199 096
Mänguväljaku rajamine	38 688	
Ropka mänguväljaku remont	1156	1156
Elamu- ja kommunaalmajandus	361 753	
Elamumajanduse arendamine	246 328	
Linnale kuuluvate elamute remont	152 768	

Linnale kuuluvate korterite remont	93 560	
Tänavavalgustus	92 175	
Telemeetriaseadmete vahetus	25 800	
Õhuliinide rekonstrueerimise ühisprojektid ASiga Eesti Energia ja ohtlike tänavavalgustusmastide vahetus	25 216	
Pimedate tänavate valgustamine	19 815	
Toiteliinide ehitus	13 945	
Kaarsilla valgustuse remont	7399	
Kalmistud	23 250	
Kalmistu 22 hoone katuse remont	15 126	
Maasturi väljaost	8124	
Vaba aeg ja kultuur	2 689 105	970 584
Spordibaasid	663 817	412 811
Tamme staadioni olmehoone rekonstrueerimine ja mänguväljaku ehitus	452 596	341 362
Turu tn spordihoone katuse soojustamine, 2011. aasta tööde lõpetamine**	71 449	71 449
EMÜ spordihoone ehituse laenude tasumise toetamine	63 912	
Tartu Ülikooli spordihoone ehituse laenude tasumise toetamine	48 000	
Tamme staadioni kohvikuterassi renoveerimine ja spordisaali sisustamine	27 860	
Puhkepargid	849 312	
Teaduskeskus AHHA ehituse laenude tasumise toetamine	835 989	
SA Tähtvere Puhkepark (Laulupeo pst 25) skate- ja dendropargi arendus, maa-aluste tualettide remont	13 323	
Keskonnahariduskeskuse (Lille 10) projekteerimine	599 651	535 582
Laste huvialamajad ja keskused	205 931	
Lille Maja ja Anne Noortekeskuse elektrisüsteemide rekonstrueerimine	160 000	
Anne Noortekeskuse uue hoone projekteerimine	45 931	
Spordiklubile Triiton toetus sulgpalli väljakukatte soetuseks	8100	
O. Lutsu nim Linnaraamatukogu (Kompanii 3/5) serverite soetus	5000	
Linnamuuseumi (Narva mnt 23) tulekustutussüsteemi uuendamine, veefiltrite vahetus	9067	
Muinsuskaitse	187 386	
SA Tartu Pauluse Kirik renoveerimise toetamine	158 912	
Restaureerimistoetused	23 474	
Tartu Maarja Kiriku SA-le toetus kiriku taastamise projekteerimiseks	5000	
Loomemajanduskeskuse (Kalevi 15,17) hoonete rekonstrueerimine	138 650	
Loomemajanduskeskuse (Kalevi 13) katuse renoveerimine ja seminariruumi sisustamine	22 191	22 191
Haridus	11 596 462	8 165 261
Koolieelsed lasteasutused	2 004 580	1 484 597
Lasteaia Annike (Anne 9) sokli ja fassaadi soojustamine, katuslae ja keskküttesüsteemi rekonstrueerimine**	372 845	372 845
Lasteaia Kröll (Anne 67) sokli ja fassaadi soojustamine, katuslae ja keskküttesüsteemi rekonstrueerimine**	358 890	358 890
Täiendavate rühmade rajamine	355 002	
Lasteaia Sass (Aleksandri 10) sokli ja fassaadi soojustamine**	230 796	230 796
Lasteaia Kivike (Kivi 44) sokli ja fassaadi soojustamine, keskküttesüsteemi rekonstrueerimine**	210 674	210 674

Lasteaia Helika (Kalevi 52a) fassaadi soojustamine, keskküttesüsteemi rekonstrueerimine**	188 579	188 579
Lasteaia Tõruke (Tamme pst 43a) avatäidete osaline vahetamine, fassaadi soojustamine, katusekatte ja keskküttesüsteemi rekonstrueerimine**	111 313	111 313
Eralasteaedade toetus	86 280	
Ventilatsioonisüsteemide korrastamine	71 703	
Lasteaia Krõll (Anne 67) söimerühma põranda vahetus, rõivistu remont	11 500	11 500
Lasteaia Meelespea (Ilmatsalu 46) lisarühmade mänguväljaku atraktsioonid	6998	
Põhikoolid	841 740	1285
M. Reiniku Kooli (Riia 25) ümberehitustööd koos sisustamisega	630 003	
M. Reiniku Kooli (Vanemuise 48) vahelagede renoveerimine	162 993	
Kesklinna Kooli (Kroonuaia 7) sadevete kanalisatsiooni pumpa ehitus	47 459	
Kesklinna Kooli (Kroonuaia 7) sokli hüdroisolatsioon ja soojustamine (2011. aasta tööde lõpetamine)**	1285	1285
Gümnaasiumid	3 823 542	3 652 390
Kivilinna Gümnaasiumi (Kaunase pst 71) sokli ja fassaadi soojustamine, katuslae rekonstrueerimine ja keskküttesüsteemi osaline rekonstrueerimine**	1 019 866	1 019 866
M. Reiniku Kooli (Vanemuise 48) fassaadi ja katuse soojustamine, kütte- ja ventilatsioonisüsteemi rekonstrueerimine**	880 153	880 153
Vene Lütseumi (Uus 54) sokli ja fassaadi soojustamine, katuslae rekonstrueerimine, osalised ventilatsioonitööd, keskküttesüsteemi osaline rekonstrueerimine**	845 288	845 288
Tamme Gümnaasiumi (Tamme pst 24a) sokli ja fassaadi soojustamine ja katuslae rekonstrueerimine**	635 030	635 030
Karlova Gümnaasiumi (Lina 2) B-korpuse sokli ja fassaadi soojustamine ja katuslae rekonstrueerimine ning A-korpuse pööningulae soojustamine**	267 160	267 160
Vene Lütseumi (Uus 54) köögiruumide remonttööd ja A korpuse I korruse tualettruumide rekonstrueerimine	52 156	
Forseliuse Gümnaasiumi (Tähe 103) koridoride remont	46 730	
Descartes'i Lütseumi (Anne 66) katuslae rekonstrueerimine	37 320	
Annelinna Gümnaasiumi (Kaunase pst 68) elektripaigaldise osaline rekonstrueerimine, A-korpuse II ja III korruse tualettruumide rekonstrueerimine	34 946	
Forseliuse Gümnaasiumi (Tähe 103) küttesüsteemi 2011. aastal alustatud rekonstrueerimistööde lõpetamine**	4893	4893
Täiskasvanute Gümnaasiumi (Nooruse 9) ruumide osaline rekonstrueerimine	47 560	
Kutsehariduskeskus	3 720 959	3 026 989
Põllu 11F autoeriala õppetöökoja rajamine ja sisustamine	2 528 536	2 528 536
Põllu 11 hoonete fassaadide soojustamine, katusekatete ja keskküttesüsteemi osaline rekonstrueerimine, ventilatsioonitööd**	498 356	498 356
Põllu 11 parkla ja välisvalgustuse ehitamine	298 146	
Põllu 11 õppekorpuse ventilatsioonitööd ning õppebaasi inventari soetamine	228 784	
KHK Põllu õppekorpuse territooriumi sadevee ja kanalisatsiooni väljaehitus, õpilaskodusse videovalve paigaldus, Kopli 1 söökla katusetööde eest tasumine ja Põllu 11F autoerialade õppetöökoja ehitamise ja sisustamise omafinantseering	167 040	
Kopli 1a katuse soojustamine ja katmine (2011. aastal alustatud tööde lõpetamine)**	97	97
Kõrgharidus	41 217	

Tartu Ülikooli ühiselamute renoveerimise projekti kaasfinantseerimine	36 749	
Eesti Maaülikooli ühiselamute renoveerimise projekti kaasfinantseerimine	4468	
Maarja Kooli bussi soetus	63 040	
Muu haridus	1 053 824	
Omaosalus heitkoguse ühikute müügi vahenditele	610 315	
Ettekirjutiste täitmine haridusasutustes	374 962	
Haridusobjektide projekteerimine	68 547	
Sotsiaalne kaitse	268 377	213 659
Elektriautode soetus**	175 200	175 200
Laste Turvakodu (Tiigi 55) õueala rekonstrueerimine, vundamendi hüdroisolatsioon koos soojustamisega	77 515	28 760
Laste Turvakodu (Tiigi 55) 2011. aastal alustatud küttesüsteemi rekonstrueerimine**	6417	6417
Tartu Hooldekodu aia kujundamine	4281	
Varjupaiga (Lubja 7) renoveerimine	3282	3282
Anne Sauna renoveerimise projekti kaasfinantseerimine	1682	

*Põhivara soetamiseks saadud vahenditest (14 379 822 eurot, sh 2012. aasta alguseks kasutamata vahendid 1 791 323 eurot) on enamik seotud konkreetse objektiga. Konkreetset investeerimisobjekti määratlemata on Majandus- ja Kommunikatsiooniministeerium eraldanud kohalike teede remondiks 831 725 eurot, Kultuuriministeeriumilt saadud toetus 127 823 eurot on kasutatud A Le Coq spordimaja finantseerimistegevuse kuludeks.

**Investeeringud heitkoguse ühikute müügi vahenditest.

Eraldised reservfondist valdkondade lõikes 2011. ja 2012. aastal

(Kogumaht 2011. aastal 608 962 eurot ja 2012. aastal 587 940 eurot)

Linna reservfondi suuruseks kinnitati 703 028 eurot, millest suunati linnavalitsuse korralduste alusel kulude katteks 587 940 eurot ja sellest omakorda projektide oma- ja/või kaasfinantseerimise katteks 54 403 eurot. Andmed reservfondi eraldamiste kohta on esitatud linna veebilehel www.tartu.ee.

TARTU LINNA JUHTIMINE

2012. aastal jätkas Tartus tööd linnavolikogu seitsmes koosseis, mis valiti kohaliku omavalitsuse volikogude valimistel 18. oktoobril 2009.

Volikogus on neli fraktsiooni: Reformierakonna, Isamaa ja Res Publica Liidu, Keskerakonna ja Sotsiaaldemokraatliku Erakonna fraktsioon. Lisaks on volikogus üks Eesti Konservatiivse Rahvaerakonna (endine Rahvaliid) esindaja. Koalitsiooni moodustavad Reformierakond ning Isamaa ja Res Publica Liit (IRL). Volikogu esimees on **Mihhail Lotman** (IRL) ja aseesimees **Triin Anette Kaasik** (Reformierakond).

Volikogus on kaheksa alatist komisjoni: arengu- ja planeerimiskomisjon, hariduskomisjon, kultuurikomisjon, linnamajanduskomisjon, linnavarakomisjon, rahanduskomisjon, revisjonikomisjon, sotsiaalkomisjon. Lisaks tegutses 2012. aastal ajutine põhimääruskomisjon.

2012. aastal toimus 12 volikogu istungit. Vastu võeti 25 määrust ja 121 otsust. 49 otsust oli seotud planeeringutega ning 18 riigihangetega.

Volikogu kinnitas **Tartu linna arengukava aastateks 2013–2020**. Avaliku väljapaneku käigus laekus arengukava projektile üle 200 parandusettepaneku, millest suur osa puudutas haridust. Doubleerimise vältimiseks integreeriti uude linna arengukavasse enamik valdkondlikest arengukavadest. Eraldiseivateks kavadeks jäid transpordi arengukava, ühisveevärgi ja -kanalisatsiooni arendamise kava ning jäätmekava.

Volikogu võttis vastu **Tartu linna eelarvestrateegia aastateks 2013–2017**. Eelarvestrateegia kajastab linna võimalusi arengukavas kavandatud tegevuste elluviimiseks. Strateegiat korrigeeritakse igal aastal vastavalt majanduskeskkonnas toimuvatele muudatustele. Eelarvestrateegia on aluseks iga-aastasele eelarve koostamisele. See annab juhiseid vajalike muutuste tegemiseks (tulude kasvatamiseks või kulude kärpimiseks) ja annab ülevaate omavalitsuse võimekusest teha investeeringuid ning võtta laene ja muid kohustusi.

Haridusvaldkonna olulisima dokumendina kinnitas volikogu **koolivõrgu ümberkorraldamise kava**, mille järgi on Tartus 2015. aasta septembriks neli gümnaasiumit, kaksteist põhikooli ning kaks kooli, kus põhikool ja gümnaasium jäävad kokku. Muudatuste põhjuseks on lähiaastatel kiiresti kasvav põhikooliealiste õpilaste arv ning vajadus tagada hea haridustase põhikoolides ja gümnaasiumides. Koolivõrgu ümberkorraldustega saab õpilastele kujundada parimad võimalused põhihariduse omandamiseks kodulähedases koolis ja kõrgel tasemel gümnaasiumihariduse saamiseks kõigis Tartu gümnaasiumides.

Volikogu andis linnavalitsusele loa osta Tartu Ülikoolilt **Nooruse tn 9 kinnistu**, kus asub ligi 6900ruutmeetrise üldpinnaga õppehoone. Nooruse 9 hoonesse asus 2012. aastal Tartu Täiskasvanute Gümnaasium, kes vabastas Riia 25 maja Mart Reiniku Koolile. Nooruse 9 hoone renoveeritakse kaasaegseks õppehooneks ja sellesse kolib 2015. aasta sügisest ka **Tartu Tamme Gümnaasium**. Ehitustöödega loodetakse alustada 2014. aasta kevadel.

Tartu volikogu võttis vastu otsuse üheksa lasteaia laiendamiseks, mis toob Tartusse juurde **15 uut rühma 250 lasteaia kohaga**.

Tartu loobus **Anne Noortekeskuse** rajamise projektist. Volikogu tunnistas kehtetuks 2008. aastal tehtud otsused ning loobus eelarve pingelise seisu tõttu Anne Noortekeskuse

ehitusest. Noortekeskuse uue hoone rajamine kinnitati üheks linna prioriteediks 2014. aastal algava Euroopa Liidu uue eelarveperioodi struktuurifondidest raha taotlemisel.

Enamik koduomanikke vabaneb **maamaksust**. Volikogu otsusel jääb maamaksumäär 2013. aastal 2002. aastast kehtinud tasemele, s.o üks protsent maa maksustamishinnast. Kodualuse maa omanikud vastavalt muutunud maamaksuseadusele 2013. aastast kuni 1500 ruutmeetri suuruse krundi eest maamaksu tasuma ei pea. Tartus jäi kehtima ka pensionäride ja represseeritute maksuvabastus.

Volikogu otsusel osaleb Tartu linn tarkade e- ja m-linna lahenduste klasteri projektis **Smart City Lab**. Klasteri tegevusse on kaasatud IT-ettevõtted, infrastruktuuriettevõtted, linnavalitsus, Tartu Ülikool ja linnaelanikud. Projekti eesmärk on luua, arendada ja eksportida linnaelu eri valdkondi hõlmavaid info- ja kommunikatsioonitehnoloogial põhinevaid uuenduslikke teenuseid.

Tartu sai **J. W. F. Hezeli tänava**, mis asub kesklinnas Juhan Liivi tänava ja Karl Ernst von Baeri tänava vahel.

Volikogu andis linnavalitsusele loa **Kasarmu tänaval** asuvate nõukogudeaegsete **sõjaväelennujaama hoonete** lammutamiseks. Lammutustöid rahastab Keskkonna-investeeringute Keskus. Ühtekokku lammutatakse 2013. aasta suveks Kasarmu tänaval 15 endist sõjaväehoonet, mis avab uusi võimalusi piirkonna arenguks.

Tartus hakkas kehtima uus **jäätmehoolduseeskiri**, kus on muudetud peamiselt korraldatud jäätmevedu puudutavaid regulatsioone. Uus eeskiri kohustab eraldi koguma ka biojätmeid ning vanapaberikonteinerid tuleb paigaldada senisest väiksemate elamute juurde (alates viie korteriga majast).

Valmis **Supilinna teemaplaneeringu eskiislahendus**. Teemaplaneeringu eesmärk on säilitada Supilinna miljööväärtuslikku hoonestusala ja seda kujundavate ehitiste, krundistruktuuri, maastikuelementide ja miljöö eripära. Planeeringuala pindala on ligi 50 hektarit ja see paikneb Emajõe, Kartuli, Oa, Marja, Herne, Meloni, Kauna, Tähtvere ja Kroonuaia tänavate vahelisel alal.

Valmis **kõrgkoolide teemaplaneeringu** „Tartu linna ülikoolide, rakenduskõrgkoolide ja TÜ Kliinikumi ruumiline areng” **eskiis**. Planeeringuga täpsustatakse Tartu kui ülikoolilinna ruumilisi arengusuundi lähtuvalt kõrgkoolide vajadustest ja võimalustest.

Linnavalitsus pidas linnapea Urmas Kruuse juhtimisel 2012. aastal 89 istungit, võttis vastu 21 määrust ja 1461 korraldust. Linnavalitsus kinnitas Tartu linna **transpordi arengukava tegevuskava** aastateks 2012–2015.

Tartu osales aastatel 2011–2012 Interreg IVC projektis „Kodanikeskse e-valitsemise arendamine Euroopa linnades ja regioonides – **eCitizen II**”, mille eesmärgiks oli toetada Euroopa linna ja piirkondi e-valitsemise lahenduste kasutuselevõtmisel. Projekti raames toimus hulgaliselt seminare ja koolitusi, mis andis linnavalitsuse töötajatele paremaid oskusi linlaste efektiivsemaks kaasamiseks. eCitizeni projekti toel ja linnaelanikke aktiivselt kaasates alustati Tartu linna uue kodulehe ja Tartu mobiilirakenduse ettevalmistamist.

9. märtsil avati Turu tänaval uus **jäätmejaam**. Tartlaste ja ümbruskonna elanike käsutuses on nüüd kaks kaasaegset jäätmejaama, mis annab hea võimaluse edendada jäätmete

taaskasutust ja rohelist mõtteviisi. Uus jäätmejaam rajati Euroopa Liidu Ühtekuuluvusfondi toel.

13. märtsil avas ukсед Tartu Loomemajanduskeskuse kolmas maja, riikliku muinsuskaitse all olev unikaalne puithoone aadressil **Kalevi 17**. Hoones asuvad loomeettevõtete büroo- ja ateljeeruumid, tööruumid sihtasutuse töötajatele ning saal, kus korraldatakse kontserte, filmiüritusi ja seminare.

Tartu linn astus 2012. aasta kevadel jõudsa sammu **Tartu idapoolse ringtee** ehitamise suunas. Märtsis ja aprillis allkirjastati lepingud kahe esimese ehitusala projekteerimise ja ehitamise kohta ning algasid ehitustööd. Valmides hakkab see osa Idaringteest ühendama Tallinn-Tartu-Luhamaa maanteed Ihastes asuva Lammi tänavaga. Edasiste plaanide järgi aga seob see Euroopa Liidu Ühtekuuluvusfondi toel valmiv projekt Luhamaa maanteega ka Jõhvi-Tartu-Valga maantee. Idaringtee eesmärk on suunata transiitliiklust Tartu kesklinnast mööda ja vähendada kesklinna liikluskoormust. Linlaste jaoks on oluline, et lüheneb Annelinna piirkonna ja Ropka tööstuspiirkonna vaheline teekond.

Kevadel alustati **Tartu loodusmaja** ehitamist. Uue hoone ehitamist rahastab 90 protsendi ulatuses Euroopa Regionaalarengu fond. Energiasäästlik ja looduslikest materjalidest valmiv maja sobitub ümbritseva pargialaga, mis rekonstrueeritakse põhjalikult 2013. aastal. Sama aasta suveks valmib ka loodusmaja.

Lastekaitsepäeval avati Tartus kaks **mänguväljakut**: Tamme staadionil ja Vaksali pargis. Tamme staadionil umbes 2500 ruutmeetril paiknev mängu- ja sportimisväljak on üks linna suuremaid ja pakub mitmekesist tegevust eri vanuses lastele. Mänguväljaku juurde kuulub ka ministaadion kõige pisematele spordihuvilistele. Tamme staadioni mänguväljaku rajamist rahastati Euroopa Liidu linnaliste piirkondade arendamise programmist.

30. juunil toimus Tartu laululaval esmakordselt **popkooripidu**, mis erines ideestiku ja ülesehituse poolest kõigist seninähtutest – ligi 5000liikmelise koori esituses tuli ühislaulmisele 30 laulu eesti estraadi-, pop- ja rokkmuusika varasalvest. Ülimenukaks osutunud pidu korratakse ka 2013. aastal.

16. juunil toimus Tartu lauluväljakul Põhja- ja Baltimaade **meestelaulu päevade** peakontsert, kus esines ühtekokku 88 meeskoori, 10 noorte meeskoori ja 51 poistekoori kokku 4700 lauljaga Eestist, Rootsist, Soomest, Norrast, Lätist, Leedust ja Fääri saartelt.

2011. aasta lõpus hakkas Antoniuse õues majandama Tartu Loomemajanduskeskus. 2012. aasta suve hakul avati Antoniuse suveõu väliraamatukogu, suvekohvik, karusselli ja lastenurgaga. Igale neljapäevaõhtul astusid **Antoniuse suveõue** lavalaudadel üles Eesti parimad muusikud.

Tartu linna toel avati suvel Raadi linnaosas endises kruusakarjääris Tartu esimene **seikluspark**, mis sai kiiresti populaarseks nii linnaelanike kui ka kaugemalt tulijate seas. Pargis on turnimiseks 50 atraktsiooni, lisaks seiklusrajad väiksematele külastajatele ja kohvik. Talvel tegutsevad seikluspargis uisuväljak ja *snowtubing*'urada.

Juulis avas üle pika aja taas ukсед renoveeritud **vaksalihoone**. Ajaloolises hoones, mis on üks tsariaegse puitarhitektuuri tuntumaid näiteid Tartus, on nüüd reisijate kasutada 344 ruutmeetrit ootesaale, tualetid, piletautomaat, elektrooniline infotahvel jm. Ooteruumides toimuvad ka mitmekesised näitused. Rahvahääletusel pälvis vaksalihoone renoveerimine

Tartu aasta teo aunimetuse.

Sügisel valmis Anne kanali ääres Turusillast Sõpruse sillani kulgev **kergliiklustee ja jooksurada**, mille linnaelanikud rõõmuga kasutusele võtsid. 860 meetri pikkuse terviseraja äärde paigaldati valgustus ja korrastati 4000 ruutmeetrit haljasala. Anne kanali ja Emajõe vahelisele lõigule istutati 36 puud. Nüüd saavad tartlased kasutada sportimiseks ja jalutamiseks ümber Anne kanalit kulgevat kahe kilomeetri pikkust korrastatud ja valgustatud teed. 90 protsendi ulatuses finantseeris töid Euroopa Liidu Eesti-Läti-Vene piiriülese koostöö programm.

Veebruaris 2011 alustas Estonian Air **regulaarlende** Tallinna-Tartu liinil. 2012. aasta lõpus otsustas raskustes lennuettevõtte lõpetada lennud Tartusse, viimane lend toimus 22. detsembril 2012 Tallinna suunas. Tartu lennujaamast jäi pärast seda lendama Flybe Tartu-Helsingi liinil.

Tartu linna **aukodanikeks** nimetas volikogu kirjanik Lehte Hainsalu, TÜ Kliinikumi kirurgiakliiniku juhataja Ants Peetsalu ning postuumselt Ahhaa keskuse looja ja juhi Tiiu Silla. Teenetemärgi Tartu Täht pälvisid spordipedagoog ja treener Rein Põldme, Tartu ettevõtja Tiit Veeber ning TÜ emeriitprofessor akadeemik Ülo Lepik.

2012. aastal käisid Tartus **visiidil** ja külastasid Tartu Linnavalitsust Leedu, Jaapani, Belgia, Hiina, Ameerika Ühendriikide, Tšehhi ja Sloveenia suursaadikud ning delegatsioonid paljudest teistest riikidest.

2012. aastal täitus 20 aastat **Tartu-Tampere** ametlike sõprussuhete sõlmimisest. Tartu ja Tampere linnapead allkirjastasid kahe linna vahelise koostööprotokolli aastateks 2013–2014, kus kõige olulisema koostöösuunana märgitakse ära sotsiaalabi- ja tervishoiuvaldkond. Tartu linn tunnustas medaliga Tampere linnapead Timo Paavo Niemineni, kellel on olnud tihedate koostöösidemetete säilitamisel ja edasiarendamisel oluline roll.

Juhtimisskeem

(seisuga 31.12.2012)

2012. aastal Tartu linna puudutavate uurimistööde registrisse lisandunud uurimused

1. AS MAVES. Geotermilise energia kasutamise võimalused Tartus.
2. Assets RPM OÜ. Biogaasibusside tutvustamise ja kasutuselevõtu teostavusuuring.
3. Eesti Uuringukeskus OÜ. Tartu linna poolt toetatud laagrite/malevate korraldus ja teenuste kvaliteet.
4. Inseneribüroo Stratum. Lai tänav – liiklusohutuse inspekteerimine.
5. Inseneribüroo Stratum. Liikluse tekke ja parkimise nõudluse määramise meetoodika väljatöötamine.
6. Liikluslahendused OÜ. Liikluskorralduse eskiislahendused Vaksali tn ja J. Kuperjanovi tn ristmiku piirkonnas.
7. Liikluslahendused OÜ. Riia-Vaksali ristmiku eksperthinnang ja liikluskorraldusprojekt.
8. OÜ Eesti Keskkonnauuringute Keskus. Välisõhu saasteaine NO₂ mõõdistused difusioonitorudega 2012. aastal.
9. OÜ Hendrikson & Ko. Tartu linna välisõhu strateegiline mürakaart.
10. Tartu Linnavalitsuse sotsiaalabi osakond. Ülevaade Tartu linna sotsiaalabi osakonna koostööst era- ja kolmanda sektoriga sotsiaalhoolekandeteenuste osutamisel ja kujundamisel.
11. Tartu Ülikooli loodus- ja tehnoloogiateaduskond. Minu koolitee 2011.
12. Tartu Ülikooli sotsiaalteaduslike rakendusuuringute keskus RAKE. Tartu linna ja lähiümbruse töökohtade uuring.
13. University of Wuppertal. Development of a New Line Network for the City of Tartu.
14. Valikor Konsult OÜ. Tartu bussi- ja raudteejaama saabujate küsitlus 2012.
15. Valikor Konsult OÜ. Tartu linna jalgrattaparklate täituvusuuring, jalgratturite ja jalakäijate loendamine loenduspunktides.
16. Valikor Konsult OÜ. Tartu Veeriku linnaosa lasteaialaste ja kooliõpilaste liiklusnädala uuring.

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

Tartu linna arengutaseme näitajad

Tartu 2030 eesmärk*	Arengutaseme näitaja	2011	2012	Sihtnäit 2013
Ettevõtlus				
E7	Tartu keskmise brutotulu suhe Eesti keskmisesse palka %	102,9	...	105,0
E7	Tartu Linnavalitsuse osalusel või toetusel korraldatud ettevõtlusalastel ja kutseoskusi arendavatel täiendkoolitustel osalenute arv	4822	5258	4200
E9	Tartu Teaduspargi inkubatsioonikeskusest väljuvate ettevõtete keskmine arv aastas	3	5	5
E9	Rahvusvaheliste suurettevõtete arendus- ja tootmisüksuste arv	2	2	2
Turism				
E21	Tartus majutatud siseturistide arv	88 005	87 954	101 092
E21	Tartus majutatud välituristide arv	76 331	91 969	116 122
E21	Tartus viibitud keskmine ööde arv	1,68	1,74	1,77
E21	Kõige väiksem turistide osatähtsus aasta majutatute arvust kuus %	5,6	3,3	6,5
E21	Konverentsituristide osatähtsus majutatute koguarvust %	5,2	5,4	8,0
Tervishoid				
E15	Perearsti nimistute arv	61	62	62
E15	Statsionaarse hooldusravi kohtade arv	95	95	115
Sotsiaalhoolekanne				
E14	Registreeritud töötuse osatähtsus tööealisest elanikkonnast (16 kuni pensioniiga) võrrelduna Eesti keskmisega %	Eestis 7,3 Tartus 3,5	Eestis 6,1 Tartus 3,0	madalam Eesti keskmisest
E15	Vältimatu sotsiaalabi vajajate osakaal täisealisest elanikkonnast (18 kuni pensioniiga) %	0,4	0,4	<0,4
E15	Toetavaid sotsiaalteenuseid saanud puudega laste osatähtsus puuetega laste üldarvust %	50	70	50
E15	Eakate ööpäevaringse hoolduskohtade arv	277	278	300
E14	Kohaliku omavalitsuse poolt pakutavate avalike teenuste arv sotsiaalhoolekandes	44	50	45
E14	sh äri- või mittetulundusühingutele delegeeritud teenuste arv	24	22	26
E14	sh sotsiaalabiosakonna, allasutuste ja linna sihtasutuse osutavate teenuste arv	20	28	19
Haridus (sihtnäidud 2012/2013 õ.a)				
E2	Koolieelsete munitsipaallasteasutuste kohtade arv	5412	5458	6033
E1	Koolieelsete lasteasutuste personali voolavus %	15	11	< 5
E2	Põhikoolist väljalangenud õpilased %	0,06	0,06	0,0
E2	Pärast põhikooli lõpetamist (v.a Täiskasvanute Gümnaasium, Kroonuaia ja Maarja Kool) õpingute jätkajate osatähtsus %	98,5	98,5	100,0

Tartu 2030 eesmärk*	Arengutaseme näitaja	2011	2012	Sihtnäit 2013
E2	Pärast gümnaasiumi lõpetamist kõrgkoolis õpingute jätkajate osatähtsus %	75	72	80
E2	Pärast gümnaasiumi lõpetamist kutseõppeasutuses õpingute jätkajate osatähtsus %	8	11	20
E2	Pärast gümnaasiumi lõpetamist õpingute mittejätkajate osatähtsus %	17	17	0
E3	Arvutite arv munitsipaalühikhariduskoolides	2630	3005	2130
E5	E-kooli kasutavate munitsipaalühikoolide osatähtsus munitsipaalühikoolidest %	84	84	100
Kultuur				
E17	Kultuuriprojektide toetused linna tegevuskuludest %	0,9	0,7	1,1
E17	Väljastpoolt Tartut pärit loojatele mõeldud soodsa rendiga ajutiste tegevuspindade arv (k.a külalisateljeed ja -stuudiod)	2	0	5
E17	Tartu loomemajanduskeskuse inkubatsiooniperioodi läbinud loovettevõtete arv	1	2	15
E19	Linna huvialakoolide õpilaste osatähtsus 7–19aastaste õpilaste seas %	6,0	6,1	6,0
E19	Linnalt toetust saavate erahuvikoolide õpilaste osatähtsus 7–19aastaste õpilaste seas %	8,8	9,4	7,0
E20	Rahvakultuurialase huvitegevusega hõlmatud laste ja noorte osatähtsus 7–26aastaste laste ja noorte seas %	2,7	1,9	2,5
E20	Rahvakultuurialase huvitegevusega hõlmatud eakate osatähtsus elanikkonnast vanuses 60 ja enam %	1,0	1,2	1,5
E18	Teatrite, kontserdiasutuste ja kinode külastuste arv	705 953	766 413	600 000
E18	Muuseumide ja galeriide külastuste arv	516 244	509 105	400 000
E18	Kultuuriakna registreeritud kasutajate arv	320	286	400
E18	Kultuuriakna keskmine külastuste arv päevas	4054	3260	4000
Noorsootöö				
E20	Rahastatud omaalgatuslike noorteprojektide osatähtsus kõigist rahastatud noorteprojektidest %	-	4,7	6,0
E20	Noortele suunatud veebipõhise infokeskkonna keskmine külastuste arv kuus	1417	1000	3000
E20	Tehnika, teaduse ja kaasaegsete tehnoloogiatega seotud huviringide osatähtsus huviringidest %	29,7	28,9	35,0
Sport				
E19	Sportlikku tegevusse kaasatud üldhariduskoolide õpilaste osatähtsus kõigist õpilastest %	36	40	75
E18	Virtuaalses keskkonnas oma tegevust kajastavate spordiklubide osatähtsus kõigist spordiklubidest %	95	100	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 %	70,0	49,5	75,0
E17	Spordialade arv, mille üritused on kantud rahvusvahelisse kalendrisse	9	8	7
Kommunaalmajandus				
E13	Randumissildade arv	9	9	10
E12	Säästuplokkidega tänavavalgustite osatähtsus %	50	58	85

Tartu 2030 eesmärk*	Arengutaseme näitaja	2011	2012	Sihtnäit 2013
Keskkond				
E12	Ühisveevärgi teenust kasutavate elanike osatähtsus %	99,9	99,9	100,0
E12	Ühiskanalisatsiooni teenust kasutavate elanike osatähtsus %	99,9	99,9	100,0
E12	Puhastatud reovee osatähtsus %	99,9	99,9	100,0
E12	Korraldatud jäätmeveoga liitunute osatähtsus %	95,5	94,9	100,0
E12	Jäätmejaamade külastuste arv	19 085	16 812	25 000
Transport				
E12	Tolmuvaba tänavakattega teede osatähtsus %	89,4	89,7	95,0
E13	Keskmine ühenduskiirus põhitänavavõrgul öhtusel tipptunnil km/h	33,4	31,1	24,4
E13	Reisiringide väljumiste arv tööpäevadel (v.a reede)	7	9	16
E13	Rahvusvaheliste lendude arv nädalas	6	6	7
E13	Bussiliinidega kaetud tänavate osatähtsus %	27,6	27,6	28,0
E13	Bussiliinide kilomeetreid aastas	3 551 105	3 699 523	3 741 498
E12	Ootepaviljonidega bussipeatuste osatähtsus %	61,0	60,0	80,0
E13	Kergliiklustee pikkus km	45,0	45,0	40,0
E12	Kõvakattega kõnniteede (asfalt, kivi) pikkus tänavatel km	175,0	175,3	185,0
Turvalisus				
E12	Valgustatud tänavate osatähtsus %	96,2	96,4	98,0
E12	Valgustatud ülekaiguradade arv	129	162	186
E10	Naabusvalve tugirühmade arv	371	398	300
E10	Elanike arv naabusvalvega hõlmatud majades	33 070	34 250	33 000
E10	Politsei poolt jälgitavate turvakaamerate arv	13	13	16

* E1. Tartu haridus- ja teadusasutustes töötavad väga head pedagoogid, tippteadlased ja –õppejõud, oma ala tunnustatud teoreetikud ja praktikud kõikjalt maailmast.

E2. Tartus toimib terviklik, rahvusvahelisusele avatud haridusasutuste võrgustik, kus lõimuvad eri haridustasemed ja saab omandada konkurentsivõimelist haridust.

E3. Tartu kui omalaadne terviklik, rahvusvaheliselt konkurentsivõimeline mitmekultuuriline haridus- ja teaduslinnak.

E5. Tartu on elukestvat õpet võimaldav täiendus- ja ümberõppekeskus, mis hõlmab eri taseme haridusasutusi.

E7. Tartus on elujõulised ettevõtted.

E9. Tartu – see on parim paik äri alustamiseks ja atraktiivne investeerimiskeskond.

E10. Tartus on miljöövärtuslik, koostõimiv ja turvaline linnaruum, mida kasutatakse ja arendatakse jätkusuutlikkuse printsiibil.

E12. Tartu linna tehnilised infrastruktuurid on ökonoomsed, kommunaalteenused jõuavad iga majapidamiseni ja ettevõtte/asutiseni.

E13. Tartu on integreeritud riiklikku ja rahvusvahelisse transpordivõrku, milles transpordikorraldus on turvaline, energiasäästlik ja keskkonnasõbralik.

E14. Tartus elavad terved, rõõmsad, sotsiaalselt aktiivsed ja hästi toime tulevad inimesed.

E15. Kõikidele tartlastele on vajadusel kättesaadavad kvaliteetsed sotsiaal- ja tervishoiuteenused.

E17. Tartus on professionaalsetel loojatel, kunstnikel, interpreetidel ja sportlastel laialdased tegutsemisvõimalused.

E18. Linnaelanikud on veendunud, et kunst, kultuur, loovus ja esteetika on Tartu linnaruumi osad, mida tuleb väärtustada, hoida ja külalistega jagada.

E19. Linna elanikel ja külalistel on aastaringselt võimalus osa saada heatasemelistest kultuuri- ja spordisündmustest, festivalidest, näitustest, noorteprogrammidest.

E20. Tartlastel on mitmekesised võimalused kultuuriliseks isetegevuseks, tegev- ja tervisespordiks.

E21. Tartu on Läänemere regioonis hästi kättesaadav ja tuntud unikaalse kultuuripärandiga atraktiivse ja turvalise turismi sihtkohana.

Rahva- ja eluruumide loenduse andmed seisuga 31.12.2011

(Allikas: Statistikaamet)

Viimane rahva ja eluruumide loendus viidi läbi 2011. aastal. Rahvaloenduse ankeet koosnes kõige tähtsamatest rahvastikku ja elutingimusi puudutavatest küsimustest, mille vastused peegeldavad viimase kümne aasta jooksul toimunud muutusi. Alljärgnevalt on välja toodud valik Tartu linna kohta käivatest loenduse tulemustest Statistikaameti poolt 1. aprilliks 2013 avaldatud andmetest. Rohkem andmeid on Statistikaameti kodulehel www.stat.ee.

Rahvastiku jaotus vanusegruppide lõikes

Vanus	Mehed	Naised	Kokku
0–6	4005	3847	7852
7–18	5250	5207	10 457
19–64	29 969	33 837	63 806
65+	5050	10 435	15 485
Kokku	44 274	53 326	97 600
Keskmine vanus	35,2	40,3	38,0
Mediaanvanus	32	37	34

1000 elaniku kohta oli 454 meest ja 546 naist.

1000 naise kohta oli 830 meest.

1000 mehe kohta oli 1204 naist.

Asustustihedus oli 2516 in/km².

Rahvus

Rahvus	Mehed	Naised	Kokku
Eestlased	36 110	43 590	79 700
Venelased	6442	7898	14 340
Mitte-eestlased	1637	1787	3424
Rahvus teadmata	85	51	136
Kokku	44 274	53 326	97 600

Kodakondsus

Kodakondsus	Arv	%
Eesti	91 420	93,7
Muu riigi kodanik	3825	3,9
Teadmata, määramata	2355	2,4
Kokku	97 600	100,0

Haridus

Haridustase	Mehed	Naised	Kokku
Alghariduseta	1423	1380	2803
Algharidus	2089	2534	4623
Põhihariduseta kutseharidus	132	62	194
Üldpõhiharidus	5524	5149	10 673
Põhiharidus ja kutse	1441	884	2325
Kutseharidus koos keskhariduse omandamisega	5133	3862	8995
Üldkeskharidus	9916	11 834	21 750
Kutseharidus keskhariduse baasil	2081	3174	5255
Rakenduskõrgharidus või keskeriharidus pärast keskharidust	2436	5558	7994
Akadeemiline kõrgharidus (sh magister)	7109	12 359	19 468
Doktor (sh varasem teaduste kandidaat)	1101	991	2092
Haridustase teadmata	565	370	935
Kokku	38 950	48 157	87 107

Üldharidus-, kutse- ja kõrgkoolides õppijate õppeasutuse asukoht*

Õppeasutuse asukoht	Mehed	Naised	Kokku
Tartu linnas	10 409	12 967	23 376
Tallinnas	511	468	979
Tartu maakonnas	88	78	166
Mõnes muus maakonnas	259	354	613
Kokku	11 267	13 867	25 134

*Ei hõlma välisriikides õppijaid.

Töölane ja sotsiaal-majanduslik seisund

Seisund	Mehed	Naised	Kokku
Majanduslikult aktiivne	22 522	25 497	48 019
hõivatu	20 092	23 592	43 684
töötu	2430	1905	4335
Majanduslikult mitteaktiivne	20 981	27 234	48 215
laps (alla 15 a)	7427	7199	14 626
(üli)õpilane	4874	5884	10 758
pensionär	6219	11 337	17 556
kodune	549	2268	2817
muu mitteaktiivne	1912	546	2458
Majanduslik aktiivsus teadmata	771	595	1366
Kokku	44 274	53 326	97 600

Töökoha asukoht

Töökoha asukoht	Arv	%
Eestis	41 902	95,9
sh Tartus	32 770	75,0
Tartu maakonnas, v.a Tartu	3235	7,4
Tallinnas	902	2,1
Mujal Eestis	4995	11,4
Välismaal	1480	3,4
sh Soomes	867	2,0
Norras	193	0,4
Rootsis	83	0,2
Saksamaal	48	0,1
Suurbritannias	46	0,1
Venemaal	36	0,1
Mujal välismaal	160	0,4
Kindla aadressita töö välismaal	47	0,1
Asukoht teadmata	50	0,1
Ei ole rakendatav*	252	0,6
Kokku	43 684	100,0

*Hõlmab ajateenijaid.

Töökoha asukoht vanuserühmade lõikes

Töökoha asukoht	15–29	30–49	50 ja vanemad	Kokku
Eestis	10 785	19 032	12 085	41 902
sh Tartus	8379	14 695	9696	32 770
Välismaal	459	849	172	1480
Asukoht teadmata	26	16	8	50
Ei ole rakendatav*	252	0	0	252
Kokku	11 522	19 897	12 265	43 684

*Hõlmab ajateenijaid.

Hõivatute tööädala pikkus soo ja vanuserühmade lõikes tundides

	Tunnid
Mehed	40,8
Naised	37,2
Mehed ja naised	38,8
15–24aastased	36,5
25–49aastased	39,3
50–74aastased	38,7

Peamine elatusallikas

Elatusallikas	Mehed	Naised	Kokku
Palk, töötasu	18 149	21 206	39 355
Ettevõtjatulu, tulu talupidamisest	1220	476	1696
Pension	7296	12 666	19 962
Teiste isikute või asutuse ülalpidamisel	14 000	14 322	28 322
Toetus, stipendium, hüvitis	1318	3282	4600
Muu elatusallikas	1514	774	2288
Elatusallikas teadmata	777	600	1377
Kokku	44 274	53 326	97 600

Eluruumi tüüp*

Eluruumi tüüp	Arv
Tavaeluruum	45 167
Ühiselamutuba või muu majutusruum	2027
Elamiseks kasutatav mitteiluruum	19
Kokku	47 213

*Ei sisalda asutuste ja institutsioonide ruume.

Tavaeluruumidega hooned hoone liigi järgi

Hoone liik	Hoonete arv	Eluruumide arv
Korterelamu	2119	37 295
Ühepereelamu	5310	5310
Muu väikeelamu	1369	2464
Korteri(te)ga mitteilamu	56	98
Kokku	8854	45 167

Tavaeluruumidega hooned omaniku järgi

Omanik	Eluruumide arv
Riik või kohalik omavalitsus	555
Eesti elanik	42 489
Välisriigi elanik	1045
Muu omanik	863
Omanik teadmata	215
Kokku	45 167

Teadaoleva pinnaga hoonete eluruumide pind

Hoone liik	Eluruumide arv	Pind m ²
Korterelamu	37 214	1 878 945
Ühepereelamu	5298	734 208
Muu väikeelamu	2444	247 731
Korteri(te)ga mitteilamu	94	5160
Kokku	45 050	2 866 044

Asustatud tavaeluruumid

Asustatud eluruumide arv	40 750
Teadaoleva pinnaga eluruumide arv	40 721
Eluruumide kogupind m ²	2 647 084
Keskmine pind elaniku kohta m ²	28,4
Teadaoleva tubade arvuga eluruumide arv	40 725
Tubade koguarv	110 364
Keskmine tubade arv elaniku kohta	1,18

Asustatud eluruumid tubade arvu alusel

Tubade arv	Eluruumide arv
1 toaga	6243
2 toaga	15 234
3 toaga	10 672
4 toaga	4534
5 või enama toaga	4042
Tubade arv teadmata	25
Kokku	40 750