

TARTU LINNAVALITSUS

STATISTILINE

ÜLEVAADE

TARTU 2008

TARTU 2009

SISUKORD

EESSÕNA	3
ASEND JA KESKKOND	4
MAAKASUTUS	12
LINNAEHITUSLIKUD TOIMINGUD	18
RAHVASTIK	21
ETTEVÕTLUS	31
TÖÖTURG	42
LINNAVARA	44
HARIDUS	48
TEADUS- JA ARENDUSTEGEVUS	57
TERVISHOID	59
HOOLEKANNE	62
KULTUUR	69
TURVALISUS	76
LINNAEELARVE TÄITMINE	79
TARTU LINNA JUHTIMINE	92
LISAD	95

EESSÕNA

Hea lugeja!

Statistiline ülevaade „Tartu 2008” on koostatud Tartu Linnavalitsuse osakondade ühistöö tulemusena. Statistiliste aastaraamatute välja andmist alustati juba aastal 1998. Igal aastal ilmuvates ülevaadetes avaldatav statistika on huvipakkuv materjal neile, kes soovivad põhjalikumalt tutvuda linna arengu erinevate valdkondadega. Vaadates aga kõiki ilmunuid aastaraamatuid tervikuna, saame aru, kui suurte muutuste keskel me oleme elanud. Eelmise sajandi lõpu ja sellele sajandi esimese kaheksa aasta jooksul on Tartu linna areng olnud muljetavaldav. Erandiks ei ole ka aasta 2008.

2008. aastal valmisid mitmed olulised ehitised nagu Tartu Ülikooli Kliinikumi Maarjamõisa meditsiinilinnaku juurdeehitis, lasteaed Lotte, moe- ja vabaajakeskus Tasku, Mart Reiniku Gümnaasiumi uus hoone, hooldekodu juurdeehitis, silmatorkav korterelamu Tigutorn, Tamme staadioni mänguväljakud. Ehitistele väljastatud kasutuslubade arv kasvas 2007. aastaga võrreldes üle kuue protsendi.

Jätkusid Vabaduse autosilla, Eesti Maaülikooli spordihoone ja Lõunakeskuse ehitustööd ning alustati Eesti Rahva Muuseumi ja Ahhaa Teaduskeskuse projekteerimisega.

Ehitusturu jahtumise märke näitas korterelamute ehitamiseks ehituslubade taotlemise vähenemine 40 protsenti ja rajatiste ehituslubade taotluste vähenemine 30 protsenti.

Jätkusid kampaaniad „Heade värvide linn” ja „Päärdeaiad korda”. Konkursi „Kaunis Eesti kodu 2008” raames selgitati välja kõige ilusamad kinnistud. Üheteistkümnendat aastat järjest selgitati välja aasta parimad ehitised Tartus. Avati Peeter Põllu mälestuseks pühendatud skulptuur.

Kultuuri ja spordi valdkonnas korraldati aasta jooksul 55 suurüritust, suurem osa neist rahvusvaheliselt tuntud üritused. Kasvas turistide arv meie majutusasutustes.

Moe- ja vabaajakeskuses Tasku avati augusti lõpus viie saaliga kinokeskus Cinamon, kus on 693 kohta. Seda külastas nelja kuuga 119 740 inimest.

Sündimus linnas näitab kasvutrendi, mis on tekitanud probleeme lasteaiakohtade tagamisega.

See on lühikokkuvõtte mahukast statistilisest materjalist, mille 2008. aastal toimunu põhjal on koostanud linnavalitsuse töörühm. Raamatu sisu uurides saab põhjalikuma ülevaate 2008. aastast ja võib näha ka võrdlusi eelmiste aastate trendidega.

Tänan kõiki, kes andsid oma panuse statistilise ülevaate koostamisele!

Väino Kull
abilinnapea
töörühma juht

ASEND JA KESKKOND

Asend

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

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

Linnaosad

- | | |
|----------------|---------------------|
| 1. Tähtvere | 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

2008. aastal hooldati Tartu linnaga sõlmitud lepingute alusel aastaringelt 230 hektarit parke ja haljasalaid ning 72 hektarit metsi. Vastavalt hoolduse intensiivsusele jagunevad haljastud neljaks hooldusklassiks (kõige intensiivsema hooldusega on kesklinna I hooldusklassi objektid). Supelrandadega piirnevatel aladel tehti hooldustöid 12,9 hektaril.

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

Linna haljasaladel oli 603 m² suvelille- ja püsikutepeenraid, 73 lillekasti ja 6 lillepostamenti, lisaks paigaldati 98 lilleamplit ning 72 akna- ja rõdukasti.

Avalikele haljasaladele istutati 64 puud ja 141 pöösast. Suuremad istutused olid Pika tänava, Röpina maantee ja Ilmatsalu ringristmiku ääres. Maha raiuti rohkem kui 200 tänava- ja pargipuud, mis olid kuivanud, vähedekoraatiivsed või murdumisohelikud. Väljastati 308 raeluba.

Valmis uus mänguväljak Sõbra tänava pargis, teisi mänguväljakuid remonditi vastavalt vajadusele. Wiiralti tänava äärsesse Luunja metsa rajati 380-meetrine spordirada ja Sanatooriumi parkmetsa 1970-meetrine terviserada. Radade äärde paigaldati sportimisvahendid.

Toomemäel renoveeriti K. E. von Baeri tänava äärne pargitee Vallikraavi ja Näituse tänavate vahelises lõigus.

Õhk

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

NO₂ lubatud 2008. aasta keskmine saastetaluvuse piirmäär (STP=44 µg/m³) ületati sellel aastal kolmel korral – maaliinide bussijaamas ja Riia-Kastani ristmikul esimeses kvartalis ning Riia-Vabaduse ristmikul neljandas kvartalis. Suurima reostuskoormusega ongi maaliinide bussijaam, Riia-Vabaduse ja Riia-Kastani ristmik. Puhtama õhuga on transpordivabamad proovivõtukohtad nagu botaanikaaed, Raja tänav ja Tamme Gümnaasium.

Difusioonitorudega mõõdetud NO₂ kontsentratsioonid Tartus 2008. aastal
(Allikas: OÜ Tartu Keskkonnauuringud)

Paiksetest saasteallikatest välisõhku paisatud saasteainete kogused (kg aastas)

(Allikas: Keskkonnaministeeriumi info- ja tehnokeskus)

Saasteaine	2005	2006	2007
Tahked osad	100 948	98 356	63 060
Vääveldioksiid (SO ₂)	24 431	28 784	25 210
Süsinikoksiid (CO)	443 005	437 450	384 730
Süsinikdioksiid (CO ₂)	85 730 261	82 600 612	76 412 760
Lämmastikoksiidid (NO _x)	132 140	157 529	128 280
Lenduvad orgaanilised ühendid (LOÜ)	296 871	410 478	404 170

Jäätmemajandus

Tartu linnas tekkinud olmejäätmed ladestati põhiliselt Tartu linnale kuuluvas Aardlapalu prügilas (haldaja Cleanaway AS), kus ladestavad oma jäätmeid ka teised omavalitsused, ja ehitusjäätmed Turu tänava pinnase täitekohas (haldaja OÜ Wesico Projekt).

Aardlapalu prügilasse ladestatud jäätmed (t)

(Allikas: Cleanaway AS)

2004	2005	2006	2007	2008
64 323	66 418	68 736	67 815	53 935

Taaskasutatavate jäätmete üleandmiseks olid elanikel järgmised võimalused:

1. Tähe 108 keskkonnajaamas võeti elanikelt vastu suurjäätmeid, vanapaberit, klaasi, metalli, ohtlikke jäätmeid ning elektri- ja elektroonikaseadmeid (haldaja Cleanaway AS). 2008. aastal külastas jaama 5407 inimest.
2. Jaama 72c keskkonnajaamas võeti elanikelt vastu suurjäätmeid, vanapaberit, klaasi, metalli, ohtlikke jäätmeid, elektri- ja elektroonikaseadmeid ning autorehve (haldaja AS Epler & Lorenz). 2008. aastal külastas jaama 7911 inimest.
3. Ragn-Sells AS sorteerimisjaamas (Jalaka 60b) oli võimalik üle anda pappi, paberit ja kilet.
4. Pakendeid oli võimalik viia avalikesse pakendikonteineritesse (haldajad Eesti Taaskasutusorganisatsioon MTÜ ja MTÜ Eesti Pakendiringlus).

5. Vanapaberit oli võimalik viia avalikesse paberikonteineritesse (haldajad Eesti Taaskasutusorganisatsioon MTÜ ja MTÜ Eesti Pakendiringlus) või Tallinna Sekto AS Tartu filiaali (Tähe 108).
6. Majapidamises mittevajalikke esemeid, nagu mööbel, elektri- ja gaasipliidid, pesu- ja õmblusmasinad, terved nõud, hobivahendid, raamatud ning mänguasjad, sai ära anda taaskasutuskeskustes (Jaamamõisa 30 ja Puiestee 114).

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

Aasta	Vanaõlide ja akude konteinerid		Patareikastid	
	Kogumiskohtade arv	Kogus kg	Kogumiskohtade arv	Kogus kg
2004	14	35 783	27	541
2005	14	11 350	26	473
2006	13	16 751	27	475
2007	13	12 983	47	544
2008	11	10 425	41	768

Ohtlike jäätmeid said elanikud üle anda:

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

Tartu linnas eraisikutelt kogutud ohtlikud jäätmed 2008. aastal
(Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

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

Jäätmeliik	2006		2007		2008	
	kg	%	kg	%	kg	%
Akud	62 416	16,4	27 205	19,1	16 404	8,9
Õlijäätmed	7 432	1,9	12 755	9,0	13 690	7,4
Värvijäätmed	15 115	4,0	18 203	12,8	31 077	16,8
Õlifiltrid ja saastunud pakend	8328	2,2	8 601	6,0	9 957	5,4
Päevavalguslambid ja elavhõbedajäätmed	(2831 tk)		829	0,6	1 619	0,9
Vanad patareid	1 113	0,3	1 526	1,1	2 343	1,3
Ravimijäätmed	354	0,1	374	0,3	878	0,5
Olmekemia	370	0,1	954	0,7	4 343	2,3
Pestitsiidid	305	0,1	350	0,2	977	0,5
Vanad rehvid	97 390*	25,6	71 647*	50,2	103 782*	56,0
Elektroonikaseadmed	188 622	49,3	
Kokku	381 446	100,0	142 444	100,0	185 070	100,0

* Keskkonnajäätmete toodud rehvid.

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

Jäätmeliik	2006	2007	2008
Ladestatud Aardlapalu prügilas	68 736	67 815	53 935
Ohtlikud jäätmed ettevõtelt	1 342	558	844
Saastunud pinnas ja mahutite setted	950	43	20
Ohtlikud jäätmed eraisikutelt	95	74	81
Taaskasutatud püsijäätmed	96 716	130 340	92 763
Biologunevad haljastusjäätmed	3 204	3 353	4 307
Olmereovee puhastussetted	13 770	15 260	14 835

Vee kasutamine ja kaitse

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

Tartu linnas võetud vee kogused
(Allikas: Tartumaa Keskkonnateenistus)

Veekiht	2006		2007		2008	
	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	2012	5,51	2279	6,24	2431	6,66
Devon	119	0,33	77	0,21	209	0,57
Pärnu-silur	3082	8,44	2604	7,13	2402	6,58
Kambrium-ordoviitsium	616	1,68	325	0,89	485	1,33
Kokku	5829	15,96	5285	14,47	5527	15,14

Veekasutus valdkonniti (tuh m³ aastas)

(Allikas: Tartumaa Keskkonnateenistus)

	2006	2007	2008
Olme	2783	2843	2806
Tööstus	1714	1756	1753
Muu	93	-	-
Kokku	4590	4599	4559

Ühisveevärk ja kanalisatsioonivõrk

(Allikas: AS Tartu Veevärk)

	2006	2007	2008
Ühisveevärgi teenuste kasutajaid	97 500	98 295	98 178
Veevärgi pikkus, km	251	281	305
Kanalisatsioonivõrgu pikkus, km	281	314	335
Puhastatud reovee osatähtsus tekkinud reoveest, %	99,8	99,8	99,9

Tänavate kastmiseks võetud pinnavee kogused (tuh m³ aastas)

(Allikas: Tartumaa Keskkonnateenistus)

	2006	2007	2008
Emajõgi	2,4	3,3	1,9

Tartu linna reostuskoormus Emajõe

(Allikas: Tartumaa Keskkonnateenistus)

	2006	2007	2008
Heitvee vooluhulk (tuh m ³)	8919	6631	5181
BHT7 (t)	72	38	28
Heljum (t)	90	69	49
Üldlämmastik (t)	87	69	51
Üldfosfor (t)	8	5	4

Ilmastik 2008

(Allikas: Eesti Meteoroloogia ja Hüdroloogia Instituut)

Kuu	Sademetehulk mm	Sademetega päevade arv	Keskmine õhutemperatuur °C	Maksimaalne õhutemperatuur °C	Minimaalne õhutemperatuur °C	Päikesepaiste kestus tundides	Keskmine relatiivne niiskus %
Jaanuar	45,8	19	-1,1	5,4	-16,8	36,2	87
Veebruar	56,2	23	0,9	6,8	-10,5	43,3	89
Märts	67,9	25	0,7	14,4	-7,2	93,4	83
Aprill	33,0	11	7,3	21,9	-2,7	221,2	70
Mai	24,5	14	10,8	22,9	-1,3	299,1	64
Juuni	99,8	15	14,6	26,3	3,4	280,3	68
Juuli	66,3	14	16,5	26,6	6,8	273,0	78
August	203,6	26	16,2	28,6	6,8	146,6	84
September	48,3	18	10,1	22,8	0,7	104,1	85
Oktoober	91,5	24	8,5	14,1	2,8	73,8	88
November	70,9	20	2,5	12,5	-5,3	34,6	91
Detsember	67,1	19	-0,8	6,5	-9,1	19,9	94
Kokku	874,9	228				1625,5	

Keskmine õhutemperatuur °C

Päikesepaiste kestus tundides

Sademe hulk mm

MAAKASUTUS

(Allikas: Tartu Linnavalitsuse linnaplaneerimise ja maakorralduse osakond, andmed seisuga 31.12.2008)

Maabilanss maa sihtotstarbe järgi

Maa sihtotstarve	Pindala (ha)	Protsent linna üldpindalast
Elamumaa	1146,1	29,5
Ärimaa	258,6	6,7
Tootmismaa	362,0	9,3
Ühiskondlike ehitiste maa	276,4	7,1
Üldkasutatav maa	847,2	21,8
Veekogude maa (Emajõgi, Anne kanal, Raadi järv)**	92,4	2,4
Transpordimaa	538,0	13,9
Riigikaitsemaa	28,1	0,7
Maatulundusmaa	23,5	0,6
Sihtotstarbeta maa*	307,7	8,0
Kokku	3880,0	100,0

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

** Varasematel aastatel märgiti veekogude pindalaks 131,9 hektarit, mis oli võetud 1980ndate aastate andmetest. See arv sisaldas lisaks suurtele veekogudele ka mitmesuguseid väikseid tiigikesi, kraave jm. Täpne info selliste väikeste veekogude kohta tänase päeva seisuga puudub ja mõni neist võib-olla enam ei eksisteeri (nt on kinni kasvanud). Tänapäeval asuvad need enamasti kruntide piiri sees, mille sihtotstarbeks on elamu-, äri-, tootmismaa või üldkasutatav maa. Seetõttu on edaspidi õigem arvet pidada Tartu linnas asuvate ainult suuremate veekogude osas: Emajõgi, Anne kanal, Raadi järv.

Maabilanss maa sihtotstarbe järgi

Maabilanss maa kasutuse järgi

Maa kasutus	Pindala (ha)	Protsent linna üldpindalast
Elamukrundid	1076,9	27,8
Tööstusterritooriumid	271,6	7,0
Muud asutuste ja ettevõtete krundid*	523,7	13,5
Kalmistute maa	43,7	1,1
Pühakodade maa	5,8	0,1
Raudteealune maa	65,6	1,7
Teede-, tänavatealune maa	432,9	11,2
Veekogud (Emajõgi, Anne kanal, Raadi järv)	92,4	2,4
Pargid, haljasalad	390,3	10,1
Soised ja võsastunud alad**	518,1	13,4
Põllumaad***	23,5	0,6
Reservmaad**** ja ülejäänud linna territoorium	435,5	11,1
Kokku	3880,0	100,0

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

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

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

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

Linna maakasutus

Maabilanss maa omandivormi järgi

Maa omandivorm	Pindala (ha)	Protsent linna üldpindalast
Eramaad (kinnistatud)	2006,5	51,7
Munitsipaalmaad	1005,0	25,9
Riigimaad	143,5	3,7
Omandisse vormistamata senine maakasutus*	349,6	9,0
Ülejäänud linna territoorium**	375,4	9,7
Kokku	3880,0	100,0

* Krundid, mille osas ei ole veel maareformi käigus omandisse vormistamise toimingud (maa tagastamine, ostueesõigusega maa erastamine jne) lõplikult vormistatud. See tähendab, et eraomandisse vormistamisel 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-ala. 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	765	124,0	67	167,5	7	10,1	74	234,4	913	536,0
Ihaste	1347	218,3	73	185,2	12	1,7	98	18,8	1530	424,0
Jaamamõisa	163	31,3	41	69,7	5	31,7	13	16,3	222	149,0
Kesklinna	646	87,0	167	53,6	31	10,1	72	29,3	916	180,0
Karlova	1168	157,7	88	34,6	16	2,0	75	35,7	1347	230,0
Määrjamõisa	196	90,8	19	15,1	1	0,8	10	6,3	226	113,0
Ropka	838	80,8	40	36,2	3	1,5	43	27,5	924	146,0
Raadi-Kruusmäe	862	104,6	66	118,6	15	46,0	82	13,8	1025	283,0
Ropka tööstuse	248	204,7	49	67,7	11	15,9	20	65,7	328	354,0
Ränilinna	125	85,8	8	10,4	8	3,4	7	20,4	148	120,0
Suplinna	296	31,8	25	7,7	3	0,4	51	8,1	375	48,0
Tammelinna	2097	221,5	96	41,3	12	0,7	114	47,5	2319	311,0
Tähtvere	577	119,6	36	82,7	9	5,2	49	42,5	671	250,0
Vaksali	346	40,0	23	7,3	9	4,6	50	24,1	428	76,0
Variku	451	44,7	16	5,7	5	0,1	26	26,5	498	77,0
Veeriku	794	174,4	57	45,5	10	7,3	72	53,8	933	281,0
Ülejõe	901	189,5	140	56,2	13	2,0	83	54,3	1137	302,0
Kokku	11 820	2006,5	1011	1005,0	170	143,5	939	725,0	13 940	3880,0

* 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 (ha)	Aastamaks* kroonides	Protsent linna üldpindalast
Individaalkrundid	7270	692,8	5 128 742	17,9
Korter- ja ridaelamute krundid	2145	375,5	3 381 220	9,7
Garaažide krundid	1257	27,1	169 968	0,7
Asutuste ja ettevõtete krundid	1440	906,2	7 436 570	23,4
Eraomandis olevad tänavad ja kõnniteed	31	8,7	13 102	0,2
Pargid ja parkmetsad	5	30,6	15 332	0,8
Haljasalad	46	59,1	63 478	1,5
Võsastunud alad	41	260,6	94 543	6,7
Põllumaad	4	17,0	5657	0,4
Kokku	12 239	2377,6	16 308 612	61,3

* Aastamaks 2008. aastal oli 1 protsent maa maksustamishinnast, toodud ilma maksusoodustusega.

Maksustatud krundid linnaosade kaupa

Linnaosa	Kruntide arv	Pindala (ha)	Aastamaks* kroonides
Annelinna	788	207,8	1 030 042
Ihaste	1373	227,0	531 634
Jaamamõisa	174	66,7	229 955
Kesklinna	686	97,7	2 997 718
Karlova	1198	159,9	1 591 272
Maarjamõisa	199	92,7	356 792
Ropka	857	90,2	552 494
Raadi-Kruusamäe	900	150,9	604 981
Ropka tööstuse	264	230,5	1 144 127
Ränilinna	137	98,1	434 321
Supilinna	318	33,6	129 980
Tammelinna	2137	228,1	2 443 343
Tähtvere	593	126,0	1 145 576
Vaksali	371	111,2	587 612
Variku	471	53,0	202 126
Veeriku	834	196,0	1 200 156
Ülejõe	939	208,2	1 126 483
Kokku	12 239	2377,6	16 308 612

* Aastamaks 2008. aastal oli 1 protsent maa maksustamishinnast, toodud ilma maksusoodustusega.

1502,4 hektarit ehk 38,7 protsenti linna territooriumist ei ole mitmel põhjusel maksustatud.

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

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

Võrreldes 2007. aastaga on maksustatud kruntide pindala ligikaudu kuuskümmend viis hektarit vähenenud, sest mõned pinnad muutusid maksuvabaks eespool toodud põhjustel. Näiteks omandas linn 2008. aastal umbes 11 hektarit maad, mistõttu muutusid need maksuvabaks. Osad reformimata maad olid varem maksustatud kui jätkuvalt riigi omandis olevad maad (umbes 50 hektarit), kuid mis 2008. aastal vormistati munitsipaalomandisse ning muutusid seeläbi maksuvabadeks kruntideks. Samas mõjutasid need maksuvabaks muutunud krundid aastamaksu suurust vähe ja lõpptulemusena on aastamaks võrreldes 2007. aastaga mõnevõrra tõusnud.

Maksuvabad ja maksustamata maa-alad või krundid

Maa kasutus	Pindala (ha)	Protsent linna üldpindalast
Kalmistute maa	43,7	1,1
Pühakodade maa	5,8	0,1
Veekogud (Emajõgi, Anne kanal, Raadi järv)	92,4	2,4
Tänavad, kõnniteed, mis ei ole eraomandis	424,2	10,9
Pargid, parkmetsad, haljasalad	300,6	7,7
Võsastunud alad (jätmaad)	257,5	6,6
Põllumaad	6,5	0,2
Reservmaad	126,9	3,3
Muud maksuvabad maad*	133,9	3,5
Ülejäänud maksustamata linna territoorium**	110,9	2,9
Kokku	1502,4	38,7

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

Maaomandi tekkimine maakorralduslike toimingute kaupa

Maakorralduslik toiming	Kruntide arv	Pindala (ha)
Maa tagastamine	1593	507,6
Maa ostueesõigusega erastamine	8926	1114,6
Korteriomandi seadmine	938	182,6
Maa munitsipaalomandisse andmine	1360	1163,3
Nõusoleku andmine maa riigi omandisse jätmiseks	527	341,9
Nõusoleku andmine riigimaa enampakkumisega erastamiseks	98	17,6
Kokku	13 442	3327,6

LINNAEHITUSLIKUD TOIMINGUD

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

	2006	2007	2008
Algatatud detailplaneeringuid*	58	56	41
sh linnavalitsuse poolt tellitud	7	3	8
Kehtestatud detailplaneeringuid	26	32	37
sh linnavalitsuse poolt tellitud	2	2	5
Tagastatud krunte	13	30	13
Erastatud ostueesõigusega krunte	148	47	40
Seatud korteriomandeid	5	5	2
Antud krunte munitsipaalomandisse	352	68	93
Antud nõusolek kruntide riigi omandisse jätmiseks	41	15	16
Antud nõusolek riigimaa kruntide enampakkumisega erastamiseks	-	-	-
Registreeritud geoaluseid ja teostusmöödistusi	1755	1553	1211
Väljastatud projekteerimistingimusi rajatistele	85	117	83
Väljastatud projekteerimistingimusi hoonetele	447	411	334
Väljastatud ehituslubasid	586	597	542
sh hoonetele	315	321	349
rajatistele	271	276	193
uute ühe korteriga elamute ehitamiseks	56	52	28
uute kahe ja enama korteriga elamute ehitamiseks	31	22	9
uute mitteelamute ehitamiseks	33	28	24
ühe korteriga elamute rekonstrueerimiseks ja laiendamiseks	74	87	108
kahe ja enama korteriga elamute rekonstrueerimiseks ja laiendamiseks	50	60	68
mitteelamute rekonstrueerimiseks ja laiendamiseks	70	73	90
elamute ja muude hoonete lammutamiseks	58	36	45
Väljastatud kirjalikke nõusolekuid väikeehitistele	265	177	154
Väljastatud kasutuslubasid	353	429	456
sh uutele ühe korteriga elamutele	35	47	47
uutele kahe ja enama korteriga elamutele	46	26	18
uutele mitteelamutele	41	37	54
ühe korteriga rekonstrueeritud ja laiendatud elamutele	18	21	21
kahe ja enama korteriga rekonstrueeritud ja laiendatud elamutele	13	33	27
rekonstrueeritud ja laiendatud mitteelamutele	59	77	70
ehitatud ja rekonstrueeritud rajatistele	141	182	166
Väljastatud kaevetööde lubasid	565	415	350
Taotletud värvipasse hoonetele	115	128	116
Värvipassi alusel värvitud maju	28	37	31
Auhinnatud värvitud objekte	16	15	15
Makstud värvipremiaid (tuhat krooni)	58,0	57,0	53,0
Toetatud restaureeritud/renoveeritud objekte	53	83	41
Makstud restaureerimistoetusi (tuhat krooni)	927,7	1159,2	900

* Linnavalitsuse poolt kinnitatud detailplaneeringute lähteülesandeid.

Rekonstrueerimiseks ja laiendamiseks antud ehituslubade arv suurenes 2008. aastal nii elamute kui ka mitteamute osas. Seevastu vähenes aga järsult uuselamute ehituseks väljaantavate ehituslubade arv – korterelamute puhul 2007. aastaga võrreldes peaaegu 60 protsenti. 30 protsendi võrra vähenes ka rajatiste (trasside, torude ja muude tehnovõrkude ning tänavate) ehituseks välja antud ehituslubade arv võrreldes 2007. aastaga.

Kasutuslubade väljastamine suurenes 2007. aastaga võrreldes üle kuue protsendi. Ühepereelamuid läks käiku sama palju kui 2007. aastal (47 uut ning 21 rekonstrueeritud ja laiendatud ühepereelamut), peaaegu veerandi võrra aga langes uutele, rekonstrueeritud ja laiendatud kortermajadele antud kasutuslubade arv. Uute korterelamute kasulik pind oli kokku 26 040 m² ja ühepereelamutel 9064 m². Võrreldes 2007. aastaga suurenes ligemale poole võrra uutele ühiskondlikele ning äri- ja tootmishoonetele välja antud kasutuslubade arv, kasuliku pinnaga kokku 77 766 m².

2008. aastal valmisid mitmed Tartu linnale olulised ühiskondlikud hooned (Lotte lasteaed Ida tn 8, hooldekodu juurdeehitis Liiva tn 32, Tartu Ülikooli Kliinikumi uued ravihooned L. Puusepa tn 8, Mart Reiniku gümnaasiumile rekonstrueeritud õppehoone Vanemuise tn 35) ja ärihooned (moe- ja vabaajakeskus Tasku Turu tn 2).

Muinsuskaitse alal jätkati muinsuskaitsealaste riiklike kohustuste täitmist. Tartu Linnavolikogu ja Muinsuskaitseameti vahel sõlmiti esimene haldusleping muinsuskaitsealaste riiklike kohustuste täitmiseks aastal 2005 ning seda uuendati 2006. aastal. Seoses Muinsuskaitseameti poolt algatatud muinsuskaitsealaste halduslepingute sisu ühtlustamisega sõlmiti kolmas haldusleping 5. mail 2008. Tartu linna haldusterritooriumil asuvate arheoloogia-, arhitektuuri- ja ajaloomälestiste osas täidab muinsuskaitsealaseid riiklike kohustusi arhitektuuri ja ehituse osakonna kultuuriväärtuste teenistus. 2008. aastal kooskõlastati muinsuskaitse all olevate objektide osas 162 planeeringut ja projekti (sh ka muinsuskaitse eritingimused), väljastati 40 kaitsekohustuste teatist ja inspekteriti kaitsealuseid objekte.

Jätkati ka aastal 2001 alguse saanud restaureerimistoetuste andmist, et aidata kaasa ajalooliste ehitiste kultuuriväärtuse säilitamisele või taastamisele. 2007. aastal muudetud korra kohaselt annab linn restaureerimistoetust ainult linna üldplaneeringuga kehtestatud miljöövärtusega hoonestusaladel asuvate või miljöövärtusega üksikobjektidena kaitse all olevate, enne 1944. aastat ehitatud ehitiste arhitektuursete originaal- ehk ehitusaegsete detailide (aknaraamid, välisüksed, luugid, varikatused, verandad, rõdud, trepid, fassaadikujunduse elemendid, katusetornid, erkerid, piirdeaiaid jms) restaureerimiseks ja taastamiseks.

Jätkusid linnakujunduskampaaniad "Heade värvide linn" (käivitatud 2001. aastal) ja "Piirdeaiaid korda" (käivitatud 2004. aastal). Osalejad said värvipassi, mille esitamisel sai kampaania koostööpartneritelt osta soodsamalt nende kaupu ja teenuseid. Kampaania "Heade värvide linn" 2008. aasta hindamisel osales 31 maja (värvipassid väljastati aastatel 2001–2008). Kampaania "Piirdeaiaid korda" raames esitati 2008. aastal tüüpprojekt-värvipassi saamiseks 68 avaldust ja rajati 21 piirdeaeda. 16 paremat piirdeaia rajajat-korrajat premeeriti kogusummas 37 000 krooniga. Piirdeaia rajamise kulusid kompenseeriti reaalseid kulusid arvestades 77 028 krooni ulatuses. Kompensatsiooni said kuus piirdeaedade rajajat.

Konkursil "Kaunis Eesti kodu 2008" selgitati välja kõige ilusamad elamute, asutuste, lasteaedade ja koolide kinnistud. Konkursi üheksa võitjat premeeriti kokku 16 000 krooniga, lisaks märgiti ära veel kaks osavõtjat

Konkursil "Tartu ilusamad jõulukaunistused 2008" hinnati hoonete ja kinnistute jõuluteemalisi välidekoratsioone ning avalikku linnaruumi eksponeeritud vaateaknaid. Konkursil osales 48 preemiakandidaati. Premeeriti 19 objekti kokku 29 500 krooniga.

Üheteistkümnendat aastat järjest selgitati välja aasta parimad ehitised. 2008. aasta jooksul kasutusloa saanud hoonetest võitsid konkursi uusehitiste grupis Väike-Turu 5 korterelamu Tigutorn, Tüürimehe 10 üksikelamu ning muudest hoonetest Turu 2 moe- ja vabaajakeskus Tasku. Laiendatud hoonete grupis võitis L. Puusepa 8 Tartu Ülikooli Kliinikumi Maarjamõisa meditsiinilinnaku juurdeehitis ja rekonstrueeritud hoonete grupis Tähe 11/13 Villa Margaretha.

2008. aastal osales arhitektuuri ja ehituse osakond järgmiste arhitektuurivõistluste tingimuste väljatöötamises ja korraldamises:

1. Tartu rahu tähisala ideevõistlus,
2. Pärmivabriku kvartali arhitektuurivõistlus,
3. Tartu raudteejaama ootepaviljoni arhitektuurivõistlus,
4. Eesti Maaülikooli metsamaja (Kreutzwaldi 5) laienduse arhitektuurivõistlus,
5. Peeter Põllu monumendi ideevõistlus,
6. Ülikooli 2 ja 2a ärihoone arhitektuurivõistlus,
7. Maxima kaubanduskeskuse (Kalda tee 15) arhitektuurivõistlus.

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

Linnaarhitekt Tiit Sild koostas hoonestuskava Ujula ja Lubja tänavate vahelisele hoonestamata alale. Selle alusel saab koostada detailplaneeringu ligi 70 korteri ja väiksema äripinna rajamiseks.

Uueturu pargi töögrupp jätkas oma tegevust ka 2008. aastal. Projekteerimishanke võitja Tinter Projektiga tehti koostööd parimate lahenduste leidmiseks.

Kasutuskõlblikuks sai Tartu nüüdisarhitektuuri veebikaart, millel on kirjeldatud suuremat osa Tartu märkimisväärsematest arhitektuuriteostest alates 1950ndaist aastaist. Kaart on kõigile kasutamiseks Tartu veebilehel www.tartu.ee/nyydisarhitektuur ja Google Earth keskkonnas. Selle abil saab ka turismireisi marsruuti koostada. Kaardi koostas ja pidevalt uuendab arhitekt Tõnis Kimmel.

2008. aastal lisandus Tartu linnapilti koostöös Haridus- ja Teadusministeeriumi ning Tartu Ülikooliga Eesti väljapaistva haridustegelase, eestikeelse Tartu ülikooli rajaja Peeter Põllu monument (skulptor Ekke Väli, arhitekt Ain Rööpson). Turuhoone juurde paigaldati ASi Tartu Turg tellimisel valminud seamonument (skulptor Mati Karmin). Roti aasta alguse puhul püstitati veebruaris Raekoja platsile linnavalitsuse tellimisel valmistatud roti jääskulptuur (skulptor Kalle Pruuden).

Metallist tüüpsete infotahvlitega varustati Tartu vabastamise lahingu mälestussammas Tähtvere pargis, E. von Baeri, F. Tuglase ja P. Põllu mälestusele pühendatud skulptuurid. Analoogne infotahvel paigutati renoveeritud linnamüüri osa tähistamiseks Vabaduse pst 9 krundile.

Jõululinna kaunistamiseks paigutati uusi valgustuslahendusi Pirogovi platsi äärsetele puudele, Laiale tänavale, Vabaduse puiestee äärsetesse parklatesse ja Narva mnt ringristmikule. Uue valguslahenduse said Raekoja plats ja Rütli tänav.

RAHVASTIK

(Allikas: Tartu Linnavalitsuse ettevõtluse osakonna registriteenus)

	31.12.04	31.12.05	31.12.06	31.12.07	31.12.08
■ Mehed	44384	44027	43310	43565	43466
■ Naised	56488	55855	54904	55131	55007
■ Kokku	100872	99882	98214	98696	98473

Rahvastiku soolis-vanuseline koosseis seisuga 31.12.2008

Sünniaasta	Vanus	Mees	Naine	Kokku
2008	0	751	721	1472
2007	1	780	777	1557
2006	2	661	588	1249
2005	3	674	575	1249
2004	4	608	606	1214
2003	5	536	547	1083
2002	6	548	547	1095
2001	7	500	508	1008
2000	8	491	510	1001
1999	9	473	461	934
1998	10	485	468	953
1997	11	502	474	976
1996	12	470	505	975
1995	13	448	462	910
1994	14	503	474	977
1993	15	519	478	997
1992	16	645	552	1197
1991	17	634	595	1229
1990	18	732	708	1440
1989	19	716	752	1468
1988	20	728	695	1423
1987	21	721	787	1508
1986	22	685	754	1439
1985	23	705	769	1474
1984	24	734	851	1585
1983	25	811	1005	1816
1982	26	798	1044	1842
1981	27	820	1066	1886
1980	28	807	1003	1810
1979	29	758	885	1643
1978	30	745	916	1661
1977	31	706	879	1585
1976	32	674	842	1516
1975	33	637	804	1441
1974	34	650	824	1474
1973	35	666	794	1460
1972	36	703	816	1519
1971	37	655	800	1455
1970	38	674	758	1432
1969	39	659	778	1437
1968	40	643	723	1366
1967	41	562	724	1286
1966	42	579	639	1218
1965	43	508	619	1127
1964	44	597	661	1258
1963	45	560	657	1217
1962	46	514	648	1162
1961	47	575	685	1260

1960	48	513	665	1178
1959	49	518	675	1193
1958	50	504	577	1081
1957	51	462	662	1124
1956	52	497	651	1148
1955	53	500	667	1167
1954	54	463	620	1083
1953	55	434	575	1009
1952	56	462	570	1032
1951	57	432	619	1051
1950	58	432	601	1033
1949	59	444	610	1054
1948	60	398	540	938
1947	61	390	610	1000
1946	62	345	523	868
1945	63	319	467	786
1944	64	322	506	828
1943	65	345	554	899
1942	66	404	631	1035
1941	67	375	631	1006
1940	68	331	599	930
1939	69	334	582	916
1938	70	327	577	904
1937	71	331	601	932
1936	72	332	542	874
1935	73	292	531	823
1934	74	228	459	687
1933	75	234	472	706
1932	76	237	531	768
1931	77	242	505	747
1930	78	233	468	701
1929	79	202	407	609
1928	80	200	452	652
1927	81	150	420	570
1926	82	123	351	474
1925	83	125	344	469
1924	84	95	274	369
1923	85	82	280	362
1922	86	50	208	258
1921	87	55	161	216
1920	88	38	134	172
1919	89	23	88	111
1918	90	27	81	108
1917	91	15	48	63
1916	92	11	37	48
1915	93	10	38	48
1914	94	7	30	37
1913	95	9	42	51
1912	96	4	17	21
1911	97	4	11	15
1910	98	3	14	17

1909	99	-	5	5
1908	100	2	4	6
1907	101	1	2	3
1906	102	-	2	2
1905	103	-	1	1
1904	104	-	1	1
Kokku		43 466	55 007	98 473

Tartu linnaosade elanikkonna sooline koosseis

Linnaosade elanikkonna soolis-vanuseline jaotus

Linnaosa/vanus	Mehed	Naised	Kokku
Annelinna			
0-6	1157	1133	2290
7-18	1674	1649	3323
19-64	7417	9725	17142
65+	1607	3650	5257
Kokku	11855	16157	28012
Ihaste			
0-6	119	108	227
7-18	201	203	404
19-64	574	654	1228
65+	85	124	209
Kokku	979	1089	2068
Jaamamõisa			
0-6	142	117	259
7-18	222	213	435
19-64	804	1077	1881
65+	173	341	514
Kokku	1341	1748	3089
Kesklinna			
0-6	332	281	613
7-18	395	375	770
19-64	1687	2176	3863
65+	386	896	1282
Kokku	2800	3728	6528
Karlova			
0-6	515	477	992
7-18	636	561	1197
19-64	2425	3169	5594
65+	393	837	1230
Kokku	3969	5044	9013
Maarjamõisa			
0-6	22	23	45
7-18	30	22	52
19-64	94	137	231
65+	12	22	34
Kokku	158	204	362
Ropka			
0-6	232	222	454
7-18	349	335	684
19-64	1362	1687	3049
65+	344	663	1007
Kokku	2287	2907	5194
Raadi-Kruusamäe			
0-6	215	224	439
7-18	307	310	617
19-64	1369	1536	2905
65+	273	539	812
Kokku	2164	2609	4773

Linnaosa/vanus	Mehed	Naised	Kokku
Ränilinna			
0-6	89	71	160
7-18	92	99	191
19-64	507	630	1137
65+	106	211	317
Kokku	794	1011	1805
Supilinna			
0-6	123	116	239
7-18	150	135	285
19-64	508	613	1121
65+	66	119	185
Kokku	847	983	1830
Tammelinna			
0-6	368	352	720
7-18	624	601	1225
19-64	2156	2569	4725
65+	535	860	1395
Kokku	3683	4382	8065
Tähtvere			
0-6	139	136	275
7-18	221	184	405
19-64	923	1059	1982
65+	236	390	626
Kokku	1519	1769	3288
Vaksali			
0-6	188	175	363
7-18	234	244	478
19-64	825	1093	1918
65+	132	284	416
Kokku	1379	1796	3175
Variku			
0-6	93	92	185
7-18	124	125	249
19-64	527	603	1130
65+	135	194	329
Kokku	879	1014	1893
Veeriku			
0-6	224	236	460
7-18	340	351	691
19-64	1527	1884	3411
65+	290	619	909
Kokku	2381	3090	5471
Ülejõe			
0-6	351	347	698
7-18	425	447	872
19-64	1914	2526	4440
65+	459	975	1434
Kokku	3149	4295	7444

Ropka tööstuse			
0–6	114	121	235
7–18	172	156	328
19–64	688	866	1554
65+	179	299	478
Kokku	1153	1442	2595

Tartu täpsusega			
0–6	135	130	265
7–18	206	185	391
19–64	1718	1312	3030
65+	70	112	182
Kokku	2129	1739	3868
Linn kokku			
0–6	4558	4361	8919
7–18	6402	6195	12597
19–64	27025	33316	60341
65+	5481	11135	16616
Kokku	43 466	55 007	98 473

Asustustihedus linnaositi (in/km²)

Linnaosa	Mehed	Naised	Kokku	Osatähtsus %	Pindala km²	Asustustihedus in/km²
Annelinna	11855	16157	28012	28,45	5,36	5226
Karlova	3969	5044	9013	9,15	2,3	3919
Tammelinna	3683	4382	8065	8,19	3,11	2593
Ülejõe	3149	4295	7444	7,56	3,02	2465
Kesklinna	2800	3728	6528	6,63	1,8	3627
Veeriku	2381	3090	5471	5,56	2,81	1947
Ropka	2287	2907	5194	5,27	1,44	3607
Raadi- Kruusamäe	2164	2609	4773	4,85	2,83	1687
Tähtvere	1519	1769	3288	3,34	2,5	1315
Vaksali	1379	1796	3175	3,22	0,76	4178
Jaamamõisa	1341	1748	3089	3,14	1,5	2059
Ropka tööstuse	1153	1442	2595	2,64	3,54	733
Ihaste	979	1089	2068	2,10	4,25	487
Variku	879	1014	1893	1,92	0,77	2458
Supilinna	847	983	1830	1,86	0,48	3813
Ränilinna	794	1011	1805	1,83	1,2	1504
Maarjamõisa	158	204	362	0,37	1,13	320
Tartu linna täpsusega	2129	1739	3868	3,93
Kokku	43 466	55 007	98 473	100,00	38,80	2538

Asustustihedus linnaositi (in/km²)

Tartu elanikkonna rahvuslik koosseis

Tartu elanikkonna rahvuslik koosseis

Rahvus	Arv	Rahvus	Arv
Eestlased	71301	Austerlased	5
Venelased	14426	Hindud	5
Ukrainlased	1111	Kreeklased	5
Soomlased	957	Lesgid	5
Valgevenelased	452	Dargid	4
Sakslased	195	Hiinlased	4
Poolakad	139	Iirlased	4
Leedulased	123	Avaarid	3
Lätlased	113	Korealased	3
Juudid	106	Osseedid	3
Armeenlased	93	Slovakid	3
Tatarlased	66	Tadžikid	3
Itaallased	61	Tšetšeenid	3
Hispaanlased	45	Isurid	2
Mustlased	45	Kalmõkid	2
Ungarlased	43	Peruulased	2
Grusiinlased	37	Pakistanlased	2
Prantslased	37	Vepslased	2
Marid	32	Abhaasid	1
Aserbaidžaanid	29	Araablased	1
Rumeenlased	29	Assüürlased	1
Inglased	27	Baskid	1
Moldovlased	24	Horvaadid	1
Mordvalased	24	Ingušid	1
Rootslased	24	Kabardid	1
Karjalased	17	Kanadalased	1
Udmurdid	17	Kašmiirid	1
Taanlased	15	Kumõkid	1
Hollandlased	14	Kuubalased	1
Norralased	14	Mansid	1
Tšehhid	14	Nepallased	1
Tšuvašid	12	Portugallased	1
USA ameeriklased	11	Pärslased	1
Bulgaarlased	8	Šloveenid	1
Komid	8	Šoorid	1
Kasahhid	7	Türkmeenid	1
Baškiirid	6	Valloonid	1
Šveitslased	6	Rahvus teadmata	8700
Usbekid	6	Kokku	98 473

2008. aastal Tartusse kolinute eelmine elukoht

Tartusse kolinud või elukohana Tartu registreerinud	Arv
Tartumaalt	609
sh Ülenurme vallast	86
Tartu vallast	66
Luunja vallast	59
Elva linnast	47
Puhja vallast	41
Tähtvere vallast	39
Mäksa vallast	36
Alatskivi vallast	31
Haaslava vallast	28
Kambja vallast	27
Vara vallast	25
Nõo vallast	24
Rannu vallast	18
Võnnu vallast	17

Rõngu vallast	17
Peipsiääre vallast	14
Kallaste linnast	13
Laeva vallast	9
Konguta vallast	6
Meeksi vallast	6
Piirissaare vallast	0
Harjumaalt	345
sh Tallinnast	273
Põlvamaalt	172
Jõgevamaalt	158
Valgamaalt	118
Võrumaalt	113
Ida-Virumaalt	110
Viljandimaalt	89
Pärnumaalt	81
Lääne-Virumaalt	60
Järvamaalt	56
Saaremaalt	36
Läänemaalt	19
Raplamaalt	17
Hiiumaalt	10
Välisriigist	586
Enne elukoht registreerimata	221
Kokku	2800
Sünnid	1484
Kokku	4284

2008. aastal Tartust lahkunute uus elukoht

Kuhu Tartust ära koliti	Arv
Tartumaale	1317
sh Tartu valda	322
Ülenurme valda	286
Luunja valda	185
Tähtvere valda	86
Nõo valda	63
Haaslava valda	59
Kambja valda	55
Elva linna	53
Puhja valda	45
Mäksa valda	37
Vara valda	27
Rõngu valda	19
Võnnu valda	18
Alatskivi valda	16
Konguta valda	11
Laeva valda	11
Rannu valda	9
Peipsiääre valda	6
Meeksi valda	6
Piirissaare valda	2
Kallaste linna	1
Harjumaale	752
sh Tallinna	577
Põlvamaale	133
Jõgevamaale	110
Ida-Virumaale	88
Pärnumaale	85
Viljandimaale	75
Võrumaale	67
Valgamaale	62
Lääne-Virumaale	46

Järvamaale	27
Raplamaale	27
Saaremaale	22
Läänemaale	20
Hiiu maale	10
Välismaale	469
Aadressita	7
Kokku	3317
Surnud	1067
Kokku	4384

Sünnid, surmad ja loomulik iive kuude lõikes 2007–2008

Kuu	2007			2008		
	Sünd	Surm	Iive	Sünd	Surm	Iive
Jaauar	112	88	24	145	81	64
Veebruar	97	88	9	128	112	16
Märts	132	78	54	100	86	14
Aprill	109	101	8	112	83	29
Mai	107	72	35	124	93	31
Juuni	142	82	60	137	80	57
Juuli	154	79	75	143	89	54
August	123	74	49	133	70	63
September	104	81	23	97	104	-7
Oktoober	121	97	24	124	91	33
November	134	97	37	108	81	27
Detsember	127	89	38	133	97	36
Kokku	1462	1026	436	1484	1067	417

Sünnid, surmad ja loomulik iive 2004–2008

2008. aastal sagedamini pandud nimed poistele olid Rasmus, Markus, Martin, Kaspar, Oskar ja tüdrukutele Laura, Sandra, Annabel, Eliise, Kaisa.

ETTEVÕTLUS

(Allikas: Tartu Linnavalitsuse ettevõtluse osakond)

Äriregistrisse kantud ettevõtjad seisuga 31.12.2008

Ettevõtjad	Arv	Osatähtsus %
Osaühing	7253	84,7
Aktsiaselts	398	4,6
Täisühing, usaldusühing, tulundusühing	84	1,0
Füüsilisest isikust ettevõtja	811	9,5
Välisfirma äriühingu filiaal	15	0,2
Kokku	8561	100,0

Äriregistrisse kantud ettevõtjate arv

Ettevõtjate arv aasta lõpu seisuga

Ettevõtlusaktiivsus*

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

2008. aastal ületas Tartu linna ettevõtlusaktiivsuse näitaja esmakordselt Eesti keskmist näitajat. Tallinnaga võrdluse kohta võib öelda, et pealinnades on ettevõtlusaktiivsuse näitajad alati kõrgemad riigi keskmistest näitajatest. Teisalt aga on uute ettevõtjate osas Tartus veel selgelt kasvuruumi.

Äriregistrisse esmakordselt kantud ettevõtjad

Uusi ettevõtteid registreeriti 2008. aastal Tartu linna 782, mis on tagasihoidlikum tulemus võrreldes 2007. aastaga, mil loodi juurde üle 900 uue äriühingu. 2007. aastaga kõrvutades oli 2008. aastal aktiivsem esmaregistreerimine hulgi- ja jaekaubanduse sektoris. Kõige enam on kahe aasta võrdluses vähenenud esmakantud ettevõtjate arv kinnisvaraalaases äritegevuses. Põhjuseks on projektide ja sellest tulenevalt töömahtude oluline kahanemine kinnisvarasektoris. Alates 2008. aastast hakkas kehtima uus tegevusalade klassifikaator. Varasemaga võrreldes tulid juurde uued kirjed „Kutse-, teadus- ja tehnikaalaane tegevus“ ning „Kunst, meelelahutus ja vaba aeg“, aga ka muud erinevused. Üleminekutabelid on leitavad veebilehelt www.rik.ee/emtak.

2008. aastal kustutati äriregistrist kokku 234 Tartu ettevõtjat. 2007. aastal oli vastav näitaja 159 ja aasta varem 157. Kõige enam kustutati ettevõtjaid 2008. aastal kahes sektoris: hulgi- ja jaekaubandus, remont; veondus, laondus ja side.

Aastatel 2006–2008 on ettevõtjate arvu kasv erinevates sektorites olnud suhteliselt stabiilne. Oluliselt on vähenenud ettevõtjate arv aga kahes sektoris: hulgi- ja jaekaubanduse, remondi ning kinnisvaraalaane tegevuse sektorites.

Suurimad tööandjad ettevõtluses 2006–2008 aasta lõpu seisuga

Äriühing	Töötajate arv		
	2006	2007	2008
AS Hanza Tarkon	531	488	560
AS G4S Lõuna-Eesti	544	520	457
A-Selver AS	458	356	409
AS A. Le Coq Tartu Õlletehas	390	385	342
OÜ Playtech Estonia	263	318	335
AS Sangar	339	321	308
AS Ilves-Extra	353	336	300
TTÜ Tartu Tarbijate Kooperatiiv	417	478	411
AS Tartu Maja Betoontooted	228	220	165
AS Kodumaja	414	395	272
AS GoBus	319	286	270
AS Kroonpress	220	252	264
Meteci Valduse OÜ (Metec grupp)	320	315	258
OÜ Kyyrix	157	175	246
AS Tallinna Kaubamaja Tartu müügimaja	254	244	231
Rimi Eesti Food AS	166	179	187
AS Astri Grill (Tartu)	208	287	175
AS Samelin	270	250	171
AS Estiko Plastar	170	184	158
AS Salvest	152	158	150
AS Pere Leib Tootmine (Tartu)	166	164	149
AS Palmako	102	130	143
AS Decora	120	136	142
AS Baltiklaas	120	126	142
Savekate OÜ	129	183	123
OÜ Epitar	124	123	122
AS Tref	120	118	113
AS WebMedia Tartu	99	100	112
AS Glaskek Tartu	125	197	111
AS Eviko	160	130	105
AS K & H	129	125	103
AS Tartu Veevärk	110	109	102
OÜ Greif	104	110	101

Suurimad tööandjad riigi- ja kohaliku omavalitsuse asutuste hulgas 2006–2008 aasta lõpu seisuga

(Allikas: Tartu Linnavalitsuse linnaplaneerimise ja maakorralduse osakond)

Jrk nr	Asutus	2006	2007	2008
1.	Tartu Ülikooli Kliinikum	3745	3838*	3916**
2.	Tartu Ülikool	2921	3054	3076
3.	Eesti Maaülikool	810	671	881
4.	Tartu Vangla	324	357	471
5.	Lõuna Politseiprefektuur	441	427	375
6.	Teater Vanemuine	359	366	359
7.	Tartu Linnavalitsus	326	329	330
8.	Tartu Kutsehariduskeskus	293	328	328
9.	Põllumajanduse Registrate ja Informatsiooni Amet	246	288	291
10.	Maksu- ja Tolliameti Lõuna maksu- ja tollikeskus	...	188	169
11.	Kaitseväe Ühendatud Õppeasutused	...	164	184
12.	Haridus- ja Teadusministeerium	133	146	157
13.	O. Lutsu nimeline Tartu Linnaraamatukogu	118	109	104

* Sh 192 arst-residenti.

** Sh 199 arst-residenti.

Kaubanduspinna jagunemine Tartu linna kaubandusvõrgus seisuga 31.12.2008

Kaupluse tüüp	Arv	Pindala m ²	Töökohtade arv
Toidukauplused ja segasortimendiga kauplused (k.a tankla- ja lemmikloomapoed)	132	44 135	1690
Tööstuskaupade kauplused	1015	157 490	3849
Apteegid	46
Optikakauplused	23	860	73
Kütuse müügikohad	29	1 080	96
E-kaubandus (tegevuskoht puudub)	55	..	55
Kokku	1300	203 565	5763

Kaupluste arv

Suurimad kaubanduspinnad asuvad ostukeskustes. Tartus on 17 ostukeskust, neist suurimad on Lõunakeskus (19 105 m²), Eedeni keskus (18 038 m²) ja Tartu Sisustuskaubamaja (16 662 m²).

Tartu linna toitlustuskohad seisuga 31.12.2008

Toitlustuskoha tüüp	Arv	Istekohti	Töökohti
Restoranid	41	3 848	605
Kohvikud	109	4 592	585
Baarid	53	2 023	289
Bistrood	5	304	46
Sööklad	29	3 021	137
Peeteenindus	2	..	15
Kokku	239	13 788	1677

Toitlustuskohtade arv

2008. aasta jooksul loodi juurde 20 uut söögikohta, suleti aga 15 söögikohta. Omanik vahetus ja osaliselt muutus kontseptsioon 22 toitlustuskohas, mis on oluliselt rohkem kui eelnevatel aastatel. Peale eesti köögi on Tartu toitlustuses esindatud armeenia, austria, iiri, india, itaalia, gruusia, hiina, mehhiko, prantsuse, saksa, ungari, vene ja Balkanimaade rahvusköögid. 2008. aastal lisandusid türgi ja tai köögid.

Ettevõtluskonkurss "Parim ettevõtja 2007"

Ettevõtluskonkurssi korraldatakse 1998. aastast. Konkursi eesmärgiks on tunnustada Tartu linnas suurimaid investeerijaid, uute töökohtade loojaid ning silmapaistvamaid tulemusi saavutanud ettevõtjaid. Konkursil selgitatakse välja kõige vastutustundlikum ettevõtja, kampaanias "Kiida teenindajat 2008" enim kiidetud ettevõtte, Tartu Kutsehariduskeskuse parim koostööpartner, edukaim arendustegevusele suunatud ettevõtja Tartu Teaduspargis, edukaim SA Tartu Ärinõuandla toel alustaja, laste- ja noortesõbralikem toitlustusettevõtja ning laste- ja noortesõbralikem teenindusettevõtja. Esmakordselt selgitati välja edukaim meditsiini ja eluteaduste valdkonna ettevõtja.

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

2008. aastal välja kuulutatud konkursil osales kokku 131 ettevõtjat.

Ettevõtluskonkurssi parimad alagruppide lõikes:

Töötajate arv kuni 9

1. Kaarsilla Kinnisvara OÜ
2. OÜ Tartu Tehnoloogiapark
2. OÜ Soleest
3. OÜ Kamee Ehe

Töötajate arv 10–49

1. AS Valoor
2. AS Tartu Ehitus
3. AS Lõunakeskus

Töötajate arv 50 või enam

1. AS A. Le Coq
2. AS Tartu Maja Betoontooted
3. AS Linnaehitus
3. AS Ehitusfirma Rand ja Tuulberg

Suurimateks investeerijateks tunnustati AS Fortum Tartu (411 653 223 krooni investeeringuid), OÜ Rondam Grupp (384 919 000 krooni investeeringuid) ja AS Tartu Veevärk (171 737 317 krooni investeeringuid).

Enim töökohti loonud ettevõtjad olid AS Kodumaja (29 uut töökohta), AS Ehitusfirma Rand & Tuulberg (27 uut töökohta) ja AS Kroonpress (24 uut töökohta).

Silmapaistvamaks saavutuseks tunnustati AS Regio sisenemine suurtele ja kiiresti kasvavatele turgudele (Mehhiko, Pakistan, Türgi).

Vastutustundlike ettevõtjatena tunnustati kolme ettevõtjat. Esikoha vääriliseks peeti ASi A. Le Coq, kes lõi stipendiumifondi, mis toetab Tartu Kutsehariduskeskuse ja Võrumaa Kutsehariduskeskuse mehhatroonika, elektriku, lukksepa ja infotehnoloogia erialade õpilasi. Koostöös Tartu Kultuurkapitaliga makstakse neile neli 40 000-kroonist stipendiumi. Lisaks makstakse aasta noorsportlaseks valitud sportlasele viie aasta jooksul üks miljon krooni stipendiumi. Ettevõtte töötajatele kompenseeritakse hambaravi 1000 krooni aastas, toetatakse nende sportimist, toetatakse ka A. Le Coqi juubelituuri.

Teise koha pälvis AS Linnaehitus uue tervikliku juhtimissüsteemi rakendamise eest. Töötajasõbralikesse tegevustesse (koolitused, pereüritused, sportimisvõimalused, terviseprogrammid jm) investeeris AS Linnaehitus üle 1,2 miljoni krooni. Tehti koostööd mittetulundusühingute, kohalike omavalitsuste ja sihtasutustega: korraldati kunstinäitus "Eesti maastik", toetati ehituseriala õpinguid 200 000 krooniga, võimlemisklubi Jaanika 10 000 krooniga, Tartu Suusaklubi 50 000 krooniga, spordiklubi Duo 200 000 krooniga ja MTÜ R.A.A.A.M. 45 000 krooniga.

Kolmas koht läks ASile Tartu Ehitus, kus koolitusi korraldatakse kõikidele töötajatele. Alates 2007. aastast selgitatakse välja parim projektimeeskond, võimaldatakse paindlikku ja osalise tööajaga töötamist. Korraldatakse ühisüritusi, kord nädalas võimaldatakse tasuta ujumist, propageeritakse liikuvat eluviisi, tunnustatakse vääriliselt pikaajalise staažiga töötajaid. Ettevõtja toetab üritust "Vana

akna väärtus”, spondeerib korvpalliklubi Fausto noorte korvpalli 30 000 krooniga ja toetab andekate noorte õpinguid välismaal.

Kampaania “Kiida teenindajat 2008” enimkiidetud ettevõtteks osutus Sportland Eesti AS, kellele kuulub kauplus Tartu Kaubamajas.

Tartu Kutsehariduskeskuse parimaks koostööpartneriks tunnistati Toyota Baltic AS. Teoriaõppeklass ja õppetöökoda on sisustatud erinevate õppevahendite ja -seadmetega. Teoriaõppes kasutatakse 15 erinevat löiget agregaatidest ja sõlmedest. Ainulaadne on Common-Raili mootorisimulaator, mis võimaldab harjutada erinevaid mootoritöö režiime, diagnoosida selle süsteeme ja mehhanisme, tekitada erinevaid probleemsituatsioone ning harjutusülesandeid. Praktiliste tööde läbiviimiseks on kasutada sõiduauto RAV-4 2007. aasta mudel, mis võimaldab sooritada erinevaid töid nii mehaanika, elektri- kui ka elektroonikasüsteemide mõõtmistel ja diagnoosimisel. Investeering õppevahenditesse on 1,2 miljonit krooni.

Edukaimaks arendustegevusele suunatud ettevõtjaks Tartu Teaduspargis tunnistati PharmaSynth AS, kes tegeleb keemilise peensünteesi, ainete keemilise analüüsi ja biokeemiliste ainete skriininguga.

Edukaimaks SA Tartu Ärinõuandla toel alustajaks tunnistati Newin OÜ, kelle peamiseks tegevusalaks on 110–330 kV alajaamade hooldamine ja kõrgepingeseadmete remont.

Edukaimaks meditsiini ja eluteaduste valdkonna ettevõtjaks tunnistati OÜ Quintiles Estonia, kelle tegevusalaks on kliiniliste teadusuuringute koordineerimine ja konsultatsiooniteenuste osutamine.

Laste- ja noortesõbralikemaks toitlustusettevõtjaks tunnistati OÜ Püssirohukelder, mille restoran Püssirohukelder korraldab lastele regulaarseid meelaladustüritusi. Igal pühapäeval toimuvad üritused sarjast “Pühapäeva lastekas”. Alkoholireklaamid on lasteürituste ajal peidetud. Lastele pakutakse interaktiivsete värvimisvõimalustega lastemenüüd.

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

Majutus

Tartu linna majutusettevõtted seisuga 31.12.2008

(Allikas: Tartu Linnavalitsuse ettevõtluse osakond)

Nr	Majutusettevõtte	Asukoht	Tubade arv	Kohtade arv	Ettevõtja
1.	Hotell Barclay	Ülikooli 8	49	89	AS Barclay Hotell
2.	Hotell Pallas***	Riia 4	61	120	OÜ Hotell Pallas
3.	Hotell Draakon	Raekoja plats 2	40	73	AS Tony
4.	Hotell Ihaste	Pallase pst 25/27	46	78	AS Berg Hotellprojekt
5.	Park Hotell	Vallikraavi 23	19	31	AS Visiit Park
6.	Hotell London****	Rüütli 9	60	119	OÜ Hotell London
7.	Hotell Tartu**	Soola 3	56	122	OÜ Hotell Tartu
8.	Hotell Hansa***	Aleksandri 46	22	41	OÜ Hansahotell-Tartu
9.	Hotell Dorpat	Soola 6	205	410	OÜ Dorpat
10.	Hotell Starest	Mõisavahe 21	29	51	OÜ Aspin-Tartu
11.	Aleksandri Hotell	Aleksandri 42	38	83	OÜ Ekopuit
12.	Hotell Villa Margaretha	Tähe 11/13	18	40	OÜ Aadlipreili
13.	Vikerkaare külalistemaja	Vikerkaare 40	11	19	Vikerkaare Külalistemaja OÜ
14.	Külalistemaja Uppsala Maja	Jaani 7	5	8	OÜ Uppsala Maja
15.	Külalistemaja Carolina	F. R. Kreutzwaldi 15	12	26	OÜ Intertrade
16.	Külalistemaja Rändur	J. Kuperjanovi 66	9	16	OÜ Rändur KE
17.	Külalistemaja Tampere Maja	Jaani 4	6	18	SA Tampere Maja

18.	Külastemaja Salimo	Kopli 1	28	56	Tartu Kutsehariduskeskus
19.	Riia Villa kodumajutus	Riia 117a	6	15	Merteks Grupp OÜ
20.	Herne kodumajutus	Herne 59	5	12	Hannes Jäär
21.	Eha Suija kodumajutus	Tamme pst 73a	7	15	Eha Suija
22.	Iivi Oja kodumajutus	Vaikne 20	5	10	OÜ Iivimaja
23.	Viive Koni kodumajutus	Õuna 32	4	6	Viive Koni
24.	Gretchen kodumajutus	Tamme põik 7a	4	5	OÜ Gretchen Kodumajutus
25.	Kodumajutus	Elva 37c	4	5	Rein Liinar
26.	Hiie kodumajutus	Hiie 10	4	8	OÜ Hiie Maja
27.	Veeriku Villa kodumajutus	Arhitekti 32	5	10	Asko Lomp
28.	Kastani kodumajutus	Kastani 3	3	6	OÜ Seremi
29.	Liiva kodumajutus	Liiva 38	1	2	Valentina Babi
30.	Aadama kodumajutus	Tihase 12	3	6	T. M. Dwelling OÜ
31.	Ujula külaliskorter I	Ujula 2a-9	1	1	OÜ Tartu Üliõpilasküla Hostel
32.	Ujula külaliskorter II	Ujula 2a-17	1	1	OÜ Tartu Üliõpilasküla Hostel
33.	Ujula külaliskorter III	Ujula 2a-24	1	1	OÜ Tartu Üliõpilasküla Hostel
34.	Ujula külaliskorter IV	Ujula 2a-32	1	1	OÜ Tartu Üliõpilasküla Hostel
35.	Külaliskorter Carolina I	Raekoja plats 11-3	2	3	OÜ Intertrade
36.	Külaliskorter Carolina II	Raekoja plats 11-5	2	3	OÜ Intertrade
37.	Külaliskorter	Vaksali 21-50	2	2	OÜ Intertrade
38.	Külaliskorter Hilfsverein	Lossi 34-14	1	2	OÜ Slavjan
39.	Külaliskorter Wilde I	Ülikooli 6-5	1	2	OÜ Wilde Hotellid
40.	Külaliskorter Wilde II	Ülikooli 6-6	1	2	OÜ Wilde Hotellid
41.	Külaliskorter Wilde III	Ülikooli 3-4	1	2	OÜ Wilde Hotellid
42.	Külaliskorter Wilde IV	Küüni 4-9	1	2	OÜ Wilde Hotellid
43.	Külaliskorter Domus Dorpatensis I	Raekoja plats 1/ Ülikooli 7-2	1	2	SA Domus Dorpatensis
44.	Külaliskorter Domus Dorpatensis II	Raekoja plats 1/ Ülikooli 7-3	1	2	SA Domus Dorpatensis
45.	Külaliskorter Domus Dorpatensis III	Raekoja plats 1/ Ülikooli 7-5	1	2	SA Domus Dorpatensis
46.	Külaliskorter Domus Dorpatensis IV	Raekoja plats 1/ Ülikooli 7-6	1	3	SA Domus Dorpatensis
47.	Külaliskorter Domus Dorpatensis V	Raekoja plats 1/ Ülikooli 7-7	1	3	SA Domus Dorpatensis
48.	Külaliskorter Domus Dorpatensis VI	Raekoja plats 1/ Ülikooli 7-8	1	2	SA Domus Dorpatensis
49.	Külaliskorter Domus Dorpatensis VII	Raekoja plats 1/ Ülikooli 7-9	1	3	SA Domus Dorpatensis
50.	Külaliskorter Domus Dorpatensis VIII	Raekoja plats 1/ Ülikooli 7-10	1	2	SA Domus Dorpatensis
51.	Külaliskorter Domus Dorpatensis IX	Raekoja plats 1/ Ülikooli 7-11	1	2	SA Domus Dorpatensis
52.	Külaliskorter Domus Dorpatensis X	Raekoja plats 1/ Ülikooli 7-12	1	3	SA Domus Dorpatensis
53.	LUSi külaliskorter	W. Struve 2	1	2	Eesti Looduseuurijate Selts Eesti Teaduste Akadeemia juures
54.	Savi tänava külaliskorter I	Savi 6-19	3	4	Eha Suija
55.	Savi tänava külaliskorter II	Savi 6-20	2	3	Eha Suija
56.	Tartu Restauraatori külaliskorter I	Kompanii 6-1	1	3	OÜ Tartu Restauraator
57.	Tartu Restauraatori külaliskorter II	Kompanii 6-2	1	2	OÜ Tartu Restauraator
58.	Aaba Apartment külaliskorter	Gildi 9-4	1	2	OÜ Aaba Kinnisvaraarendus
59.	Külaliskorter Terviseks	Ülikooli 1-6	3	12	OÜ ÖÖ
60.	Külaliskorter Starest I	Võru 2-1	1	2	OÜ Aspin-Tartu

61.	Külaliskorter Starest II	Võru 2-2	1	2	OÜ Aspin-Tartu
62.	Külaliskorter Starest III	Võru 2-3	1	2	OÜ Aspin-Tartu
63.	Külaliskorter Starest IV	Võru 2-4	1	1	OÜ Aspin-Tartu
64.	Külaliskorter Ottomar	Magasini 12a-5	1	2	OÜ Ottomar
65.	Hostel Tartu	Soola 3 korpus 2	6	18	OÜ Hotell Tartu
66.	Hostel Vaksali 4	Vaksali 4	28	30	J. T. Marine OÜ
67.	Hostel Pepleri	Pepleri 14	40	77	OÜ Tartu Üliõpilasküla Hostel
68.	Hostel Raatuse	Raatuse 22	12	24	OÜ Tartu Üliõpilasküla Hostel
69.	Hostel Tähtvere	Laulupeo pst 19	5	8	Eesti Spordiselts Põhjakotkas
70.	Hostel Narva mnt 27	Narva mnt 27	5	10	OÜ Tartu Üliõpilasküla Hostel
71.	Hostel Starest	Mõisavahe 21	7	15	OÜ Aspin-Tartu
72.	Torni Hostel	F. R. Kreutzwaldi 52	13	25	OÜ Torni Hostel
73.	Tamme majutus	Kungla 1	9	31	SA Tartu Sport
74.	Rehabilitatsiooni majutusüksus	Staadioni 52	5	10	Sa Tartu Vaimse Tervise Hooldekeskus
	Kokku		937	1831	

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

2008. aastal peatus Tartu majutusettevõtetes 151 096 turisti, mis on 14 protsenti enam kui 2007. aastal. Teist aastat järjest oli siseturiste rohkem kui välituriste. Kui 2007. aasta oli välituristide osas madalseisus, siis 2008. aastal tõusis välituristide arv taaskord 2006. ja 2005. aasta tasemele.

Majutatud turistid Tartus 2004–2008
(Allikas: Statistikaamet)

Muutused turistide arvus 2004–2008 protsentides

(Allikas: Statistikaamet)

	2004	2005	2006	2007	2008
Muutus turistide arvus võrreldes eelneva aastaga					
Elukohariigid kokku	21,6	7,5	10,0	1,4	14,0
Siseturistid	25,5	0,2	27,7	16,8	11,8
Välituristid	19,8	13,3	-2,6	-13,0	16,8
Tartu osakaal Eestit külastanud turistidest					
Elukohariigid kokku	5,8	5,7	5,8	5,7	6,4
Siseturistid	9,0	8,0	7,6	7,6	8,7
Välituristid	4,5	4,8	4,7	4,3	4,8

Majutus Tartu linnas kuude lõikes 2008. aastal

(Allikas: Statistikaamet)

Välituristid külastavad Tartut eelkõige suvekuudel. 2008. aastal toimus suvekuudel mitmeid rahvusvahelisi kultuurisündmusi (Põhja- ja Baltimaade koorifestival, Tammeka Cup, üliõpilaste maailmameistrivõistlused orienteerumises jm). Siseturistid külastavad Tartut aastaringelt üsna ühtlaselt, väike langus on täheldatav just suve alguses.

Välisturistide majutuse edetabel elukohariigi järgi 2008. aastal
(Allikas: Statistikaamet)

Soome	28893	Venemaa	3293	Itaalia	1486
Saksamaa	9093	Leedu	2128	Suurbritannia	1458
Läti	5059	Norra	1745		
Rootsi	3802	Prantsusmaa	1569		

Jätkuvalt on ülekaalukalt esikohal Soomest pärit välisturistid, ehkki nende osatähtsus aasta-aastalt langeb. Saksamaa on stabiilselt teisel kohal. Rootsi on oma kolmanda koha viimasel kolmel aastal loovutanud Lätile, kust tulnute arv kasvas eriti viimasel aastal – 29 protsenti.

Tartu majutusasutuste täitumus 2008. aastal
(Allikas: Statistikaamet)

TÖÖTURG

Keskmine brutopalk kuus tegevusalade kaupa 2007. aastal (kroonides)

(Allikas: Statistikaamet)

Keskmise brutopalgade dünaamika 2002–2007

(Allikas: Statistikaamet)

2006. aastal ületas Tartu linna keskmine brutopalk esmakordselt Eesti keskmist näitajat, 2007. aastal suurenes vahe veelgi.

Registreeritud töötajate jagunemine vanuse järgi

(Allikas: Tööturuameti Tartumaa osakond)

Vanus	2007		2008	
	Arv	Osatähtsus %	Arv	Osatähtsus %
16–24	542	20,2	1032	22,9
25–49	1469	54,9	2354	52,3
50 kuni pensioniiga	668	24,9	1118	24,8
Kokku	2679	100,0	4504	100,0

Tööturutoetuse saajad ettevõtluse alustamiseks 2008. aastal

(Allikas: Tööturuameti Tartumaa osakond)

Tegevusala	Toetuse saajate arv	Loodud töökohti	Eraldatud summa kroonides
Puittoodete tootmine	2	2	138 196
Ehitus	1	1	70 000
Vaba aja, kultuuri ja sporditegevus	3	4	210 000
Rõivatootmine	4	4	280 000
Majutus	1	1	70 000
Lastehoid	1	1	70 000
Muu äritegevus	4	4	252 000
Arvutiteenused	1	1	70 000
Kokku	17	18	1 160 196

Tööpakkumised ja töötajate töösoovid ametialade järgi 2008. aastal

(Allikas: Tööturuameti Tartumaa osakond)

Ametiala grupp	Tööpakkumised		Töösoovid	
	Tööpakkumiste arv	Osatähtsus %	Töösoovide arv	Osatähtsus %
Direktorid ja juhid	12	1,3	293	4,9
Tippspetsialistid	22	2,4	365	6,1
Keskastmetspetsialistid ja tehnikud	50	5,4	398	6,7
Ametnikud	58	6,3	309	5,2
Teenindus- ja müügitöötajad	204	22,2	977	16,4
Põllumajanduse ja kalanduse oskustöölised	-	-	19	0,3
Oskus- ja käsitöölised	143	15,5	962	16,1
Seadme- ja masinaoperaatorid	134	14,6	512	8,6
Lihttöölised	297	32,3	2131	35,7
Kokku	920	100,0	5966	100,0

Töötuse määra arvutamiseks on Tartu linna osas andmed lisatud Statistikaameti andmebaasi 14.11.2008, mis annab aasta keskmiseks 4,2 protsenti. Kolme aasta (2006–2008) libisev keskmine (s.o aegrea iga kolme järjestikuse aasta andmete aritmeetiline keskmine) on 3,8 protsenti.

LINNAVARA

Tartu linnale kuuluvad mitteeluhooned ja -ruumid seisuga 31.12.2008

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

Linnavalitsuse struktuuriüksus	Hoonete arv	Pind m ²	Kasutusotstarve
Haridusosakond	65	200 032	Koolid, lasteaiaid ja neid teenindavad hooned
Linnamajanduse osakond	23	2 264	Asutus Kalmistu ja loomade varjupaik
Linnavarade osakond	206	242 393	Linnavalitsuse haldushooned, kultuuriasutused, spordihooned, sotsiaaliasutused, üürihooned, sotsiaalkorterid ja –majad
Kokku	294	444 689	

Sotsiaalabi osakond andis linnavarade osakonna valdusesse Liiva 32 asuvad Tartu hooldekodu hooned. Kultuuriosakonna amortiseerunud spordihoone kanti maha. Linnavarade hulka lisandus ka maaülikooli võimalana kasutusel olnud Pepleri 1 hoone. 2008. aasta lõpus otsustas Tartu Linnavolikogu anda hoone tasuta EELK Tartu Maarja Kogudusele, kes soovib kunagise kirikuhoone uuesti üles ehitada.

Äriruumide üürimine aasta lõpu seisuga

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

	2006	2007	2008
Sõlmitud kasutuslepingute arv	208	218	217
sh üürilepinguid (tasulisi)	163	170	167
tasuta kasutamise lepinguid	45	48	50
Lepingute alusel kasutusse antav pind (m ²)	70 301	73 227	74 487
sh üüripind (tasuline)	39 698	41 214	40 309
tasuta kasutusse antav pind	30 603	32 013	34 178
Lepingutega katmata, vabad üüripinnad (m ²)	3 131	6 450	4 334
Tartu Linnavalitsuse kasutuses olevad pinnad (m ²)	22 887	23 693	28 058
Aastas laekunud üüritulu (krooni)	11 848 848	13 811 069	15 157 030

2008. aastal sõlmiti uute lepingupartneritega 24 üürilepingut (neist seitse enampakkumisel) ja neli tasuta kasutamise lepingut. Oluliselt suurenesid üüritulud ulatudes 15,2 miljoni kroonini. Kasv võrreldes eelneva aastaga oli ligi 10 protsenti.

Tartu linnale kuuluvad eluruumid aasta lõpu seisuga

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

	2006	2007	2008
Eluruume kokku	627	640	634
sh sotsiaaleluruume*	512	506	506
erastamisele mittekuuluvaid**	27	27	27
Sotsiaaleluruumi keskmine üldpind (m ²)	29,9	29,8	29,8
Aasta jooksul sõlmitud üürilepinguid	365	437	482
sh esmakordseid üürilepinguid	91	78	105
üürilepingu pikendamisi	274	359	377

* Erastamisele mittekuuluv korter või muu eluruumidele esitatavatele nõuetele vastav ruum, mis on Tartu Linnavolikogu otsusega tunnistatud sotsiaaleluruumiks.

** Tunnistatud erastamisele mittekuuluvaks seoses vajadusega üürile anda.

Tartu linnale kuuluvad monumendid ja dekoratiivskulptuurid

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

Jrk	Nimetus	Asukoht	Aasta	Autor
1.	Skulptuurigrupp "Vjatsko ja Meelis Tartu kaitsel"	Oru tn	1956	O. Männi
2.	Armeenia ja eesti rahva sõpruse monument	Vabaduse puiestik	1978	A. Dzhivanjan
3.	F. G. W. Struve monument	Toomemägi	1969	O. Männi, U. Ivask
4.	M. Saare monument	Kooli tn	1982	A. Kulbusch
5.	I Eesti Õpetajate Seminari mälestuskivi	Forseliuse park	1930	
6.	Mälestuskivi Eesti I üldlaulupeole	Laululava taga kaskede all	1959	O. Ehelaid
7.	Mälestuskivi Eesti I üldlaulupeole	Narva mnt–Puiestee tn nurk	1994	M. Karmin
8.	Rahvaste monument	Toomeorg	1806	J. W. Krause
9.	K. E. von Baeri monument	Toomemägi	1886	A. Opekušin
10.	Barclay de Tolly monument	Barclay plats	1849	V. Demut-Malinovski, A. Štšedrin
11.	II maailmasõjas hukkunute memoriaalkompleks	Raadi park	1975	A. Mölder, R. Luup
12.	E. Bergmanni monument	Toomemägi	1913	A. Hildebrandt
13.	F. R. Faehlmanni monument	Toomemägi	1930	V. Mellik
14.	F. R. Kreutzwaldi monument	Vabaduse puiestik	1952	J. Hirv, M. Saks, A. Karro, A. Mellik, M. Port
15.	J. K. S. Morgensterni mälestussammas	Toomemägi	1851	K. Tool
16.	N. Pirogovi monument	Ülikooli tn–Lossi tn nurk	1952	J. Raudsepp, M. Mölder, P. Tarvas, A. Volberg
17.	A. Schmidt'i monument	Kassitoome	1982	Ü. Õun, I. Volkov
18.	K. J. Petersoni monument	Toomemägi	1983	J. Soans, A. Murdmaa
19.	M. Härma monument	M. Härma Gümnaasium	1984	J. Eskel
20.	100 000. tartlase sünni tähistav skulpturaalne kompositsioon	Atlantise kõrval	1977	M. Mikoff
21.	Mälestuskivi J. Liivile	J. Liivi tn	1964	A. Starkopf
22.	F. Tuglase monument	Ülejõe park	1986	E. Viies, A. Mänd
23.	Mälestuskivi õpetajale	Karlova park	1988	E. Taniloo, A. Bogatkin
24.	O. Lutsu monument	Vabaduse puiestik	1987	A. Rimm, A. Murdmaa
25.	Soome–N. Vene rahulepingu mälestuskivi	Tõnissoni tn 1	1990	A. Seppet
26.	Stalinismiohvrite monument "Rukkilill"***	Pepleri 27 ees	1990/ 2006	P. Saar/ T. Kallas
27.	Teadlaste aumüüri kivi	Jakobi tn	1968	
28.	J. Hurda monument	Vanemuise park	1994	J. Soans, R. Tomingas
29.	A. Matteuse hauamonument	Raadi kalmistu	1997	M. Karmin, T. Trummal
30.	H. Treffneri monument	Ülejõe park	1997	M. Karmin, T. Trummal
31.	Purskkaev skulptuurigrupiga „Suudlevad tudengid“	Raekoja plats	1998	M. Karmin, T. Trummal
32.	Vabadussõja monument	Pauluse kalmistu	1998	M. Karmin, T. Trummal
33.	O. Wilde´i ja E. Viide skulptuurmonument	Wilde kohviku ees	1999	T. Kirsipuu
34.	J. Tõnissoni monument	Ülikooli tn–Gildi tn nurk	2001	M. Karmin, T. Trummal
35.	8. ja 9. juulil 1941 Tartu vanglas mõrvatute mälestusmärk	Pauluse kalmistu	2001	H. Ajango
36.	Dekoratiivskulptuur "Naine vaasiga"	Oru tn 1	1960	E. Kirs
37.	Dekoratiivskulptuur "Bravuur"	Teisaldatud Tähe 127	1990	A. Seppet

38.	Dekoratiivskulptuur "Ema ja laps"	Oru tn 1	1979	E. Taniloo
39.	Dekoratiivskulptuur "Karu"	Vaksali pargis	1957	O. Ehelaid
40.	Dekoratiivskulptuur "Õppiv tütarlaps"	"Park" hotell juures	1959	J. Paberit
41.	Dekoratiivskulptuur "Metskits imetab talle"	Võru tn 80	1977	A. Vomm
42.	Skulptuur-kompositsioon "Tüdruk linnuga"*	Botaanikaaed	2003	T. Kirsipuu
43.	Kindral Põdderi bareljeef	Barclay hotelli fuajee	2002	A. Taniloo
44.	Piiskop Platoni bareljeef	Kompanii 3	2003	T. Paberit
45.	Tartu vabadussammas	Vabaduse puiestik	2003	E. Väli
46.	Kindral Traksmaa bareljeef	Barclay hotelli fuajee	2004	A. Taniloo
47.	Kindral Kruusi bareljeef	Barclay hotelli fuajee	2004	A. Taniloo
48.	Kindral Reegi bareljeef	Barclay hotelli fuajee	2004	A. Taniloo
49.	Kaksiskulptuur "Isa ja poeg"	Küüni tn	2004	Ü. Õun
50.	Willem Reimani monument	Toomemägi	2004	M. Varik
51.	Kivisilla makett (infotahvel)	Kaarsilla otsa juures	2004	T. Kirsipuu
52.	K. A. Hermannini hauatähis (bareljeef)	Uus-Jaani kalmistul	2005	M. Karmin
53.	Eduard Tubina monument	Vanemuse teatri ees	2005	A. Vahtrapuu, V. Valk, L. Dandrel
54.	Tartu Vabastajate monument	Tähtvere park	2006	T. Kallas
55.	Gaudeamuse mälestuskivi	Kassitoome	2006	K. Hansson
56.	J. Lotmani monument, purskkaev	W. Struve 1	2007	M. Karmin, A. Lunge
57.	P. Põllu monument	Vabaduse pst 8	2008	E. Väli, A. Rööpson

*Deponeeritud Tartu Ülikoolile.

** 2006. aastal paigaldati Pepleri-Riia tn nurgalt ümber Pepleri 27 esisele haljasalale projekteeritud uuele platsile.

2008. aastal võõrandatud linnale kuulunud kinnisvara (Allikas: Tartu Linnavalitsuse rahandusosakond)

Objekt	Kellele võõrandatud	Laekumine tuh kroonides
Klaasi 9	Henkel Balti OÜ	5040
Tähe 127t	TruckParts Eesti OÜ	707
Kesakanni 1t	eraisik	4
Korterite müük (5)		1145
Laekumine korterite erastamisest järelmaksuga		60
Kokku		6956

Tartu linna osalus äriühingutes seisuga 31.12.2008

(Allikas: Tartu Linnavalitsuse rahandusosakond)

Äriühing	Tegevusala	Nimi-väärtus kr	Aktsiate, osade arv tk	Aktsia-/osa-kapital kr	Osalus %
Aktsiad				106 699 700	
AS Tartu Veevärk	Veevarustuse ja kanalisatsioonialaste teenuste osutamine	100	1 002 997	100 299 700	100
AS Tartu Turg	Turuteenuste osutamine, kaubandusinventari laenutamine	100	60 000	6 000 000	100
Tartu Elamuhalduse AS	Elamute valitsemine, haldamine ja hooldamine, kinnisvara haldamine	1000	400	400 000	100
Osad				1 660 000	
OÜ Anne Saun	Saunateenused, ruumide rent		1	1 540 000	100
OÜ Tartu Veekeskus	Sporidi- ja muude vaba aja veetmise teenuste osutamine		1	40 000	100
OÜ Uppsala Maja	Majutus- ja toitlustusteenuste osutamine; tegutsemine Uppsala linna ja Rootsit tutvustava infokeskuse		1	40 000	100
OÜ Tartu Linna Polikliinik	Ambulatoorse eriarstiabi osutamine		1	40 000	100
Kokku				108 359 700	

Tartu Linnavolikogu otsustas lõpetada osaluse Kagu-Eesti Jäätmekeskus ASis alates 19.12.2008.

HARIDUS

(Allikas: Tartu Linnavalitsuse haridusosakond)

Koolieelsed lasteasutused

Aastal 2008 tegutses Tartus 28 koolieelset munitsipaallasteasutust ja kuus eralasteaeda. Lisaks on avatud erivajadustega laste rühm Tartu Maarja Kooli juures.

Eesti keel on õppekeeleks 21 munitsipaallasteaias ja Maarja Kooli juures tegutsevas aiarühmas ning eralasteaadades. Kahes munitsipaallasteaias on õppekeeleks vene keel ja neljas lasteaias on paralleelselt kasutusel eesti ja vene keel. Rühmade arv munitsipaallasteaadades varieerub kolmest kuni 12 rühmani. Eralasteaiad on väiksemad, nende keskmine suurus on kaks rühma. Suuremates munitsipaallasteaadades on erinevaid rühmalikke rohkem, struktuur on mitmekesisem.

Laste arv koolieelsetes munitsipaallasteasutustes

Asutus	Õppekeel	Laste arv							
		Sõimes kuni 3a		Aias 3–7a		Kokku		Sh teistest omavalitsustest	
		2007	2008	2007	2008	2007	2008	2007	2008
Kesklinna Lastekeskus*	eesti	12	-	131	135	143	135	2	1
Lasteaad Annike*	vene	36	32	165	179	201	211	7	9
Lasteaad Helika	eesti	18	18	120	120	138	138	1	1
Lasteaad Helliik	eesti	36	34	215	222	251	256	25	19
Lasteaad Kannike	eesti	36	30	225	222	261	252	16	15
Lasteaad Karoliine	eesti			110	103	110	103	2	1
Lasteaad Kelluke*	vene	37	48	194	168	231	216	5	5
Lasteaad Kivike	eesti	36	32	244	237	280	269	3	2
Lasteaad Kröll	eesti	37	35	233	238	270	273	11	9
Lasteaad Lotte	eesti	-	16	-	104	-	120	-	1
Lasteaad Meelespea*	eesti	18	19	115	112	133	131	12	11
Lasteaad Midrimaa	eesti	18	18	117	117	135	135	4	3
Lasteaad Mõmmik	eesti, vene	35	35	226	224	261	259	18	14
Lasteaad Nukitsamees*	eesti	-	-	28	27	28	27	2	1
Lasteaad Piilupesa*	eesti, vene	54	52	200	197	254	249	10	4
Lasteaad Ploomike	eesti	14	-	80	108	94	108	2	2
Lasteaad Poku*	eesti	18	16	212	197	230	213	10	8
Lasteaad Päkapikk	eesti, vene	-	-	68	59	68	59	4	1
Lasteaad Pääsupesa*	eesti	18	18	171	179	189	197	9	5
Lasteaad Ristikhein*	eesti	18	28	226	210	244	238	14	19
Lasteaad Rukkilill	eesti	18	18	120	115	138	133	1	3
Lasteaad Sass	eesti	18	18	161	168	179	186	7	4
Lasteaad Sirel	eesti, vene	-	-	60	60	60	60	1	1
Lasteaad Triinu ja Taavi	eesti	38	34	235	239	273	273	18	17
Lasteaad Tõruke	eesti	18	16	72	72	90	88	1	1
Lasteaad Tähtvere	eesti	61	67	195	186	256	253	7	6
Lastesõim Mesipuu	eesti	65	71	-	-	65	71	3	0
Maarjamõisa Lasteaad*	eesti	36	17	195	251	245	268	10	10
Maarja Kool*	eesti	-	-	4	3	4	3	-	-
Kokku		695	672	4132	4252	4827	4924	205 (4%)	173 (4%)

* Erirühmad hariduslike erivajadustega lastele.

8. jaanuaril 2008 avati Ida 8 asuv Lotte lasteaed, mis ehitati spetsiaalselt laste vajadustele mõeldes. Hoones on läbivalt kasutatud lapsesõbralikke, turvalisi ja mängulisi elemente. Lasteaia arhitektid on Siiri Vallner ja Indrek Peil OÜst Kavakava, hoone projekteeris AS RTG Projektbüroo ning ehitas AS Merko Tartu. 1850 m² pindalaga lasteaiahoone ehitus ja 5200 m² suuruse territooriumi korrastamine ja mänguväljakute rajamine läks kokku maksma 57 miljonit krooni, sellest lasteaia sisustus 9,5 miljonit krooni. Nimi leiti lasteaiale nimekonkursiga, kus Lotte nime pakkus välja lausa 17 inimest. Lotte lasteaias hakkas tööle kuus rühma, neist kaks sõime-, kolm liit- ja üks aiarühm. Töötajaid on lasteaias 29. Lasteaed Lotte on esimene taasiseseisvusajal Tartus ehitatud lasteaed.

Laste arv eralasteaedades

Asutus	2007	2008
MTÜ Lasteaed Väike Pauline	50	50
MTÜ Lasteaed Seitse sõpra	8	suletud
MTÜ Lasteaed Päkapikk	14	15
OÜ Remante Cipollino	28	27
OÜ Sverresson Anni Lasteaed	26	27
MTÜ Agathe Tartu Katoliku Lasteaed	18	16
Tartu Rahvusvaheline Lasteaed	-	6
Kokku	144	141

2007. aasta septembrist hakkas Tartu linnrahastama lapsehoiuteenust. Toetust makstakse lapsehoiuteenuse osutajale, kellel on lapsehoidja kutsetunnistus ja maavalitsuse väljastatud tegevusluba.

Lapsehoiuteenus

	2007	2008
Lapsehoiuteenuse osutajaid	4	18
Lapsehoiuis lapsi	45	108

Üldhariduskoolid

Õpilaste arv Tartu üldhariduskoolides

Kool	Klassid	Koolis õpilasi		Õpilaste arvu muutus	Õhtupoole vahetuses		Õpilasi teistest omavalitsustest	
		2007	2008		2007	2008	2007	2008
Munitsipaalkoolid kokku		12933	12439	-494		681 (5%)	2111 (16%)	2037 (16%)
Üldhariduskoolid kokku, sh		12453	11960	-493		681 (5%)	1991 (16%)	1920 (16%)
Annelinna Gümnaasium*	1.-12.	715	725	+10			34	37
Descartes'i Lütseum	1.-12.	766	726	-40			134	142
Forseliuse Gümnaasium	1.-12.	459	420	-39			53	50
Hugo Treffneri Gümnaasium	10.-12.	535	532	-3			198	202
Karlova Gümnaasium	1.-12.	903	884	-19		131	133	139
Kesklinna Kool	1.-9.	388	372	-16		86	43	37
Kivilinna Gümnaasium	1.-12.	1473	1415	-58			280	263
Kommertsgümnaasium	1.-12.	971	927	-44			110	119
Kunstigümnaasium	1.-12.	805	741	-64			92	90
Mart Reiniku Gümnaasium	1.-12.	1104	1082	-22		178	209	200
Miina Härma Gümnaasium	1.-12.	860	801	-59		144	131	122
Raatus Gümnaasium	1.-12.	775	731	-44			96	92
Tamme Gümnaasium	1.-12.	967	920	-47		142	109	103
Täiskasvanute Gümnaasium#	8.-12.	505	519	+14			196	189
Veeriku Kool	1.-9.	417	418	+1			70	70
Vene Lütseum*	1.-12.	810	747	-63			76	65
Koolid hariduslike erivajadustega lastele kokku, sh		480	479	-1		-	120 (25%)	117 (24%)
Herbert Masingu Kool	1.-12.	222	217	-5			39	41
Kroonuia Kool#	1.-9.	199	197	-2			57	50
Maarja Kool	1.-9.	59	65	+6			24	26
Erakoolid kokku, sh		551	619	+68				
Erakool	1.-9.	98	134	+36				
Katoliku Kool	1.-9.	221	249	+28				
Kristlik Põhikool	1.-9.	26	30	+4				
Rahvusvaheline Kool	1.-9.	22	11	-11				
Waldorfgümnaasium	1.-12.	184	195	+11				
Riigikoolid kokku, sh		366	350	-16				
Emajõe Kool	1.-13.	72	65	-7				
Hiiu Kool	1.-12.	294	285	-9				
Tartu linnas kokku		13850	13408	-422				

* Vene õppekeelega koolid.
Eesti ja vene õppekeelega koolid.

Medaliga lõpetanute arv gümnaasiumide lõikes

Kool	Kuldmedal		Hõbemedal	
	2007	2008	2007	2008
Annelinna Gümnaasium	5	4	15	1
Descartes'i Lütseum	-	2	1	-
Forseliuse Gümnaasium			1	2
Herbert Masingu Kool	-	1	-	-
Hugo Treffneri Gümnaasium	15	16	13	10
Karlova Gümnaasium	2	1	4	3
Kivilinna Gümnaasium	-	1	2	4
Kommertsgümnaasium	3	2	2	2
Mart Reiniku Gümnaasium	1	2	7	-
Miina Härma Gümnaasium	2	7	7	8
Puškini Gümnaasium*	1	..	2	..
Raatuse Gümnaasium	2	-	1	1
Slaavi Gümnaasium	6	..	1	..
Tamme Gümnaasium	-	-	-	5
Täiskasvanute Gümnaasium	-	2	1	1
Vene Lütseum	-	10	-	5
Kokku	37	48	57	42

* Puškini Gümnaasium liideti Slaavi Gümnaasiumiga ja 2008. aasta sügisel alustas ühendkool nimega Vene Lütseum.

Gümnaasiumi lõpetanute edasiõppimine

Kool	Lõpetajate arv		Õpinguid jätkas						Õpingud lõpetas						
			Kõrgkoolis				Kutseõppeasutuses								
	2007	2008	2007		2008		2007		2008		2007		2008		
		arv	%	arv	%	arv	%	arv	%	arv	%	arv	%	arv	%
Annelinna Gümnaasium	58	45	48	83	35	78	4	7	2	4	6	10	8	18	
Descartes'i Lütseum	64	58	45	70	46	80	4	6	6	10	15	24	6	10	
Forseliuse Gümnaasium	45	29	26	58	15	52	6	13	8	27	13	29	6	21	
Herbert Masingu Kool	11	11	8	73	6	55	2	18	2	18	1	9	3	27	
Hugo Treffneri Gümnaasium	176	175	151	86	163	93	1	1	2	1	24	13	10	6	
Karlova Gümnaasium	59	56	45	76	44	79	6	10	4	7	8	14	8	14	
Kivilinna Gümnaasium	126	159	105	83	128	81	4	3	5	3	17	14	26	16	
Kommertsgümnaasium	69	61	55	80	53	87	2	3	3	5	12	17	5	8	
Kunstigümnaasium	41	55	27	66	32	58	5	12	12	22	9	22	11	20	
Mart Reiniku Gümnaasium	98	92	81	83	74	81	2	2	5	5	15	15	13	14	
Miina Härma Gümnaasium	104	102	87	84	88	86	4	4	4	4	13	12	10	10	
Puškini Gümnaasium	31		19	61			5	16			7	23			
Raatuse Gümnaasium	59	57	46	78	35	61	4	7	5	9	9	15	17	30	
Slaavi Gümnaasium	58		36	62			12	21			10	17			
Tamme Gümnaasium	67	65	56	84	58	89	4	6	3	5	7	10	4	6	
Vene Lütseum		76			63	83			6	8			7	9	
Kokku	1066	1041	835	78	840	81	65	6	67	6	166	16	134	13	

Tartu linna õpilaste arv 2003–2008

Kutseõppeasutused Tartu Kutsehariduskeskus

Õpetatav eriala või kutseala	Õpilasi 2007/2008	Õpilasi 2008/2009	Õppeaeg
Kokku	3153	3121	
sh kutseõppes keskhariduse baasil	774	783	
Autotehnik	50	65	2,5 a
Ärikorraldus	48	47	2 a
Autode ja masinate remont*	1	-	2 a
Arvutivõrgud	12	5	2 a
Arvutivõrgud (osakoormusega õpe)	7	1	2 a
Autodiagnostik	16	16	1,5 a
Majandusarvestus (raamatupidamine)	25	47	2 a
Kelner	11	-	0,5 a
Kondiiter (osakoormusega õpe)	14	11	1 a
Veebispetsialist	18	28	2 a
Veebispetsialist (osakoormusega õpe)	18	10	2 a
Tarkvara ja andmebaaside spetsialist	14	26	2 a
Reisikorraldus	19	32	2 a
Rekreatsioonikorraldus	43	39	2 a
Programmeerimine ja infotöötlus	7	1	2 a
Elektrik	33	37	2 a
Hotelliteenindus	20	37	2 a
Hotelliteenindus (osakoormusega õpe)	37	21	2 a
Kokk	25	23	2 a
Rätsepatöö	11	-	2 a
Mehhatroonika	28	25	2 a
Müügiasistent*	1	-	2 a
Müügikorraldus	59	59	2 a
Juuksur	58	62	2 a
Sekretäritöö	32	41	2 a
Sekretäritöö (osakoormusega õpe)	63	63	2 a
Tisler	19	10	2 a
Toitlustusteenindus	9	6	2 a
Turismikorraldus	43	33	2 a
Turismikorraldus (osakoormusega õpe)	6	-	2 a
Veebidisain ja e-kaubandus	11	-	2 a

Veebidisain ja e-kaubandus (osakoormusega õpe)	16	2	2 a
Loodusturismi korraldus	-	8	2 a
Majandusarvestus (raamatupidamine) (osakoormusega õpe)	-	10	2 a
Puidupingitööline (CNC masina operaator)	-	18	0,5 a
sh kutsekeskharidusõppes	2335	2315	
Autolukksepp*	34	33	3 a
Autode ja masinate remont*	25	-	3 a
Autotehnik	60	101	3,5 a
Lukksepp*	75	43	3 a
Andmetöötlus ja veebidisain	56	45	3,5 a
Arvutiteenindus	113	75	3 a
Ehitusviimistlus	180	167	3 a
Elektrik	106	117	3 a
Keevitaja	37	38	3 a
Keevitaja (vene keele baasil)*	28	9	3,5 a
Kinnisvarahooldus*	87	50	3 a
Kokk	252	229	3,5 a
Metallitöö	75	74	3 a
Müüja	139	105	3 a
Pagar-kondiiter	82	77	3 a
Rõivaõmblemine	71	40	3 a
Tisler	140	129	3 a
Toiduainete töötlemine	60	60	3 a
Toiduainete töötlemine (vene keele baasil)*	6	-	3,5 a
Õmblemine*	3	-	3 a
Üldehitus*	174	100	3 a
Elektrik (vene keele baasil)*	59	26	3,5 a
Kodumajandus	76	76	3 a
Majutusteenindus	65	108	3 a
Laomajandus	65	88	3 a
Toitlustusteenindus	68	88	3,5 a
Kokk (vene keele baasil)*	68	38	4 a
Metallitöö (vene keele baasil)*	38	32	3,5 a
Tarkvara ja andmebaaside haldus	-	32	3,5 a
Keskonnatehnika lukksepp	-	33	3 a
Mehhatroonika	-	20	3 a
Autoplekksepp	-	24	3 a
Koostelukksepp	-	46	3 a
Tisler**	-	9	3,5 a
Kivi- ja betoonkonstruktsioonide ehitus	-	75	3 a
Ehituspusepp**	-	40	3,5 a
Pagar	-	46	3,5 a
Tarkvara ja andmebaaside haldus**	-	9	4 a
Arvutid ja arvutivõrgud	-	33	4 a
sh kutseõpe põhihariduse baasil		23	
Autotehnik	-	7	2,5 a
Kokk	-	2	2,5 a
Ehitusviimistlus	-	13	2 a
Tisler	-	1	2 a
Üldehitus	-	1	1,5 a

* Vastuvõtt lõppenud.

** Erivajadustega õppuritele.

Riiklikes kutseõppeasutustes õpetatavad erialad ja õpilaste arv

Kooli nimetus	Õpetatav eriala või kutseala	Õpilaste arv		Õppe-aeg
		2007/2008	2008/2009	
Eesti Mereakadeemia Merekooli Tartu filiaal	Sisevete laevajuht	26	29	2 a
	Kokku keskhariduse baasil	26	29	
Tartu Kunstikool	Kunstiline kujundamine	84	99	4 a
	Kokku põhihariduse baasil	84	99	
Heino Elleri nimeline Tartu Muusikakool	Klaver/orel	3	2	3 a, 4 a
	Keelpillid	7	6	3 a, 4 a
	Puhkpillid	10	11	3 a, 4 a
	Löökpillid	4	4	3 a, 4 a
	Akordion	1	2	3 a, 4 a
	Klassikaline kitarr	5	4	3 a, 4 a
	Laul/klassikaline laul	28	28	3 a, 4 a
	Kooridirigeerimine	8	8	3 a, 4 a
	Muusikateooria ja kompositsioon	1	1	3 a, 4 a
	Rütmimuusika (<i>pop-jazz</i>) pillid	3	6	3 a, 4 a
	Rütmimuusika (<i>pop-jazz</i>) laul	5	6	3 a, 4 a
	Kokku keskhariduse baasil	75	78	
	Klaver	20	21	4 a
	Keelpillid	14	15	4 a
	Puhkpillid	12	13	4 a
	Löökpillid	2	3	4 a
	Klassikaline kitarr	3	4	4 a
	Kooridirigeerimine	10	11	4 a
	Muusikateooria ja kompositsioon	1	1	4 a
	Rütmimuusika (<i>pop-jazz</i>) pillid	10	10	4 a
	Rütmimuusika (<i>pop-jazz</i>) laul	4	4	4 a
	Kokku põhihariduse baasil	76	82	
	Noorteosakonnas kokku, sh	186	198	
	Klaver	68	65	
	Akordion	11	13	
	Puhk- ja löökpillid	41	44	
	Keelpillid	55	61	
	Klassikaline kitarr	11	15	
	Kokku	337	358	

Erakutseõppeasutustes õpetatavad erialad ja õpilaste arv

Kooli nimetus	Õpetatav eri- või kutseala	Õpilaste arv		Õppe-aeg
		2007/2008	2009/2009	
Iluravi Rahvusvaheline Erakool	Kosmeetik	64	82	1 a 8 k
	Juuksur	15	19	1 a 8 k
	Kokku keskhariduse baasil	82	101	

Munitsipaalharidusasutuste pedagoogid

Pedagoogide jaotus ametijärgu järgi

Ametijärk	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Noorempedagoog	70	6	12	6	37	7
Pedagoog	685	63	101	52	413	74
Vanempedagoog	202	19	39	20	28	5
Pedagoog-metoodik	69	6	3	2	2	0
Kvalifikatsiooninõuetele mittevastav	56	5	39	20	79	14
Kokku	1082	100	194	100	559	100

Pedagoogide jaotus haridustaseme järgi

Haridustase	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Teaduskraad	117	11	13	7	7	1
Kõrgharidus	846	78	154	79	298	53
Keskeriharidus	60	6	24	12	212	38
Keskharidus	59	5	3	2	42	8
Kokku	1082	100	194	100	559	100

Pedagoogide jaotus vanuse järgi

Vanus	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Alla 30	164	15	32	16	111	20
30–39	255	24	38	20	135	24
40–49	273	25	45	23	150	27
50–59	244	23	49	25	118	21
60+	146	12	30	15	45	8
Kokku	1082	100	194	100	559	100

Kõrgemad õppeasutused 2008/2009

(Allikas: EHIS, Statistikaamet)

Õppeasutus	Kokku üliõpilasi	Rakendus- kõrgharidus	Bakalaureuseõpe	Integreeritud bakalaureuse- ja magistriõpe	Magistriõpe	Doktoriõpe
Avalik-õiguslikud ülikoolid						
Tartu Ülikool*	14 562	21	8097	1478	3697	1269
Eesti Maaülikool	4735	57	2862	787	830	199
Eesti Muusika- ja Teatriakadeemia Tartu filiaal	12	-	12	-	-	-
Tallinna Tehnikaülikooli Tartu kolledž	189	-	90	70	29	-
Riigi rakenduslikud kõrgkoolid ja kutseõppeasutused						
Eesti Lennuakadeemia	343	333	-	-	10	-
Kaitseväe Ühendatud Õppeasutused	97	69	-	-	28	-
Tartu Kõrgem Kunstikool	285	285	-	-	-	-
Tartu Tervishoiu Kõrgkool	1165	1165	-	-	-	-
Rakenduslikud erakõrgkoolid ja -kutseõppeasutused						
Tartu Teoloogia Akadeemia	67	57	-	-	10	-
EEKBL Kõrgem Usuteaduslik Seminar	38	38	-	-	-	-
Mainori Kõrgkooli Tartu õppekeskus	552	552	-	-	-	-
Kokku	22 045	2577	11 061	2335	4604	1468

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

TEADUS- JA ARENDUSTEGEVUS

(Allikas: Statistikaamet)

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

Kulutused asutusesisesele teadus- ja arendustegevusele 2007. aastal

Riiklik sektor		Kõrgharidussektor		Kasumitaotluseta erasektor	
milj krooni	Riigi rahastatud kulutuste osakaal, %	milj krooni	Riigi rahastatud kulutuste osakaal, %	milj krooni	Riigi rahastatud kulutuste osakaal, %
51,5	82,6	693,3	82,7	19,2	51,0

Teadus- ja arendustegevusega seotud töötajad 2007. aastal

Riiklik sektor	Kõrgharidussektor	Kasumitaotluseta erasektor
291	2971	71

Teadus- ja arendustegevusele kulutatud tööaeg täistööaastates 2007. aastal

Riiklik sektor	Kõrgharidussektor	Kasumitaotluseta erasektor
203	1188	34

Teadus- ja arendustegevusega seotud töötajad teadusvaldkonna järgi 2007. aastal

Teadusvaldkond	Teadlased ja insenerid			Tehnikud			Abipersonal		
	Mehed	Naised	Kokku	Mehed	Naised	Kokku	Mehed	Naised	Kokku
Loodusteadused	654	364	1018	141	208	349			
Tehnikateadused	62	23	85	3	3	6			
Arstiteadus	143	193	336	23	59	82			
Põllumajandusteadused	102	77	179	2	10	12			
Sotsiaalteadused	185	274	459	11	41	52			
Humanitaarteadused	191	288	479	29	75	104			
Kokku	1337	1219	2556	209	396	605	40	132	172

TERVISHOID

Tartu linna raviasutuste struktuur seisuga 31.12.2008 oli järgmine:

- 33 perearstiabiasutust,
- 31 era-eriarstiabiasutust,
- 45 erahambaraviasutust,
- Sihtasutus Tartu Kiirabi,
- Sihtasutus Tartu Ülikooli Kliinikum.

Arstide ja õendusala töötajate arv aastalõpu seisuga (Allikas: Tartu Linnavalitsuse tervishoiuosakond, SA TÜ Kliinikum)

	2006	2007	2008
Arste kokku	830	919	971
neist hambaarste	160	157	161
Õendusalatöötajaid	1305	1365	1463

Ambulatoorne arstiabi (Allikas: Tartu Linnavalitsuse tervishoiuosakond)

	2006	2007	2008
Perearsti ambulatoorsed vastuvõttud, neist lapsed	328 640 62 967	340 432 64 459	352 243 72 136
Perearsti koduvisiidid, neist lapsed	9 867 4 461	8 373 3 408	6 935 2 933
Eriarsti ambulatoorsed vastuvõttud, neist lapsed	147 682 2 941	150 432 2 979	154 761 3 123
Hambaarsti ambulatoorsed vastuvõttud, neist lapsed	151 124 35 223	149 683 33 033	143 249 27 648
Perearsti telefonikonsultatsioonid	40 869	46 828	53 235
Õendusalatöötajate iseseisvad ambulatoorsed vastuvõttud, neist lapsed	20 414 5 246	25 080 6 696	28 281 6 809
Õendusalatöötajate iseseisvad koduvisiidid, neist lapsed	5 303 1 399	3 730 1 181	3 450 1 125

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

	2006	2007	2008
Keskmine voodite arv aastas	944	956	941
Ravitud haigete arv	43 701	43 071	43 290
Voodipäevade arv	266 695	271 921	262 062
Keskmine ravikestvus päevades, sh akuutravil	6,1 5,1	6,3 5,2	6,1 5,1
Keskmine hooldusravi kestvus	26,7	27,6	28,7
Ambulatoorsete vastuvõttude arv, sh eriarsti vastuvõttud, neist Tartu elanikele, sh hambaarsti vastuvõttud, neist Tartu elanikele	503 624 418 114 203 241 85 510 61 390	525 035 436 604 195 558 88 431 62 307	529 783 441 168 207 213 88 615 64 635

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
2006	17 341	83,8	3218	15,6	140	0,7	20 699	2737
2007	18 389	84,7	3185	14,7	138	0,6	21 712	2706
2008	18 981	84,9	3229	14,4	154	0,7	22 364	2826

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

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

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

Aasta	Projektide arv	Rahastamine kroonides
2006	22	483 500
2007	24	480 000
2008	20	484 000

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

Tartu linna elanike ravikulud kroonides
(Allikas: Eesti Haigekassa)

Kulu liik	2007	2008
Perearstiabi	10 259 000	13 608 000
Eriarsti ambulatoorne vastuvõtt	139 004 000	171 286 000
Statsionaarne eriarstiabi	251 923 000	283 018 000
Päevaravi	32 928 000	36 751 000
Hooldusravi (sh koduõendus)	13 406 000	16 024 000
Hambaravi	18 562 000	23 912 000

Tartu linna eelarvest rahastatud tervishoiuteenused kroonides

(Allikas: Tartu Linnavalitsuse tervishoiuosakond)

Kulu liik	2006	2007	2008
Toetus statsionaarsele hooldusravile	2 900 000	2 950 000	3 200 000
Kodustele voodihaigetele hooldus- ja põetusvahendid	350 000	400 000	400 000
Toetus koduõendusteenusele	120 000	200 000	250 000
Toetus koolitervishoiuteenusele	70 000	70 000	70 000
Ravikindlustusega hõlmamata elanike ravikulud	383 994	317 600	351 205
Toetus perearstidele laste ja eakate tervisekontrolliks	696 000	835 000	850 000
Noorte harrastussportlaste tervisekontroll	205 000	235 300	221 265
Laste vältimatu abi visiiditasu	-	195 000	206 000

Lisaks haigekassapoolsele finantseerimisele doteeritakse Tartu linna eelarvest hooldusravi voodipäevi 100 krooniga ühe voodipäeva eest. 2007. aasta sügisel avati SA TÜ Kliinikumi hooldusravi osakonnas seitse voodikohta hospitiitteenuse osutamiseks, mida finantseeritakse linna eelarvest. Alates 1998. aastast eraldatakse linna eelarvest perearstidele sihtotstarbeliselt raha kodustele voodihaigetele hooldus- ja põetusvahendite ostmiseks.

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

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

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

HOOLEKANNE

Hoolekandeesutused

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Asutus	Kohtade arv		Klientide arv		Ametikohtade arv	
	2008 algus	2008 lõpp	2008 algus	2008 lõpp	2008 algus	2008 lõpp
Laste hoolekanne						
Väikelastekodu Käopesa	57	57	57	59	37,5	37,75
MTÜ Vahramägi lastekodu Mäekodu	30	30	30	26	15	15
SA Kivistiku Lastekodu	10	10	9	9	3	3
MTÜ Tartu Kristlik Noortekodu	48	49	48	49	14	15
MTÜ Tartu Koidu Keskus	13	13	14	12	8	10,5
Tartu Laste Turvakodu*	20	20	18	33	13,75	13,75
Ema ja Lapse Varjupaik	4	4	9	9	4	4
Täiskasvanute hoolekanne						
Tartu Hooldekodu*	114	114	112	113	68,5	69,5
Varjupaik*	70	70	56	60	18	19
MTÜ Naiste Varjupaik	15	15	16	8	4	4
SA Tartu Vaimse Tervise Hooldekeskus			340	357	50	60
Päevakeskus Kalda*			494	505	54	54
Päevakeskus Tähtvere*			502	811	12	12
Ropka-Karlova Päevakeskus			224	245	5	5
MTÜ Iseseisev Elu kodutute varjupaik	30	65	63	165	2,5	2,5

* Tartu linna ametiasutuse hallatav asutus.

Pensionikindlustus seisuga 31.12.2008

(Allikas: Sotsiaalkindlustusamet)

Pensiooni liik	Saajate arv
Vanaduspension	19 575
Pension väljateenitud aastate eest	81
Rahvapension	510
Toitjakaotuspension	949
Töövõimetuspension	5 495
Pensionid teiste seaduste alusel	100
Kokku	26 710

Puuetega inimeste sotsiaaltoetused seisuga 31.12.2008

(Allikas: Sotsiaalkindlustusamet)

Toetuse liik	Toetuse saajate arv
Puudega lapse toetus	475
16-aastase ja vanema puudega inimese toetus	12 424
Hooldejatoetus	100
Puudega vanema toetus	113
Õppetoeetus (aastas kokku)	3
Rehabilitatsioonitoetus	365

Peretoetused seisuga 31.12.2008

(Allikas: Sotsiaalkindlustusamet)

Toetuse liik	Toetuse saajate arv (pered)
Lastetoetused	
sh 1 lapsega	7 793
2 lapsega	4 690
3 ja enama lapsega	1 258
Üksikvanema lapse toetus	1 611
Eeskostetava või hooldatava lapse toetus	80 peret
Sünnitoetus	1 441 peret
Elluastumistoetus (aastas kokku)	10
Koolitoetus	12 265 last

Tartu linna täiendav lapsetoetus 2008. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Taotlejad	Toetuse suurus (kr)	Summa (kr)
Toetuse I osa	1221	2500	3 052 500
3. ja järgmine laps	222	3250	721 500
I osa kokku	1443		3 774 000
Toetuse II osa	9	1500	13 500
3. ja järgmine laps	1	2250	2 250
2007. a sündinud lapsed	1241	2500	3 102 500
2007. a sündinud 3. ja järgmine laps	229	3250	744 250
II osa kokku	1480		3 862 500
Toetuse III osa	1065	2000	2 130 000
3. ja järgmine laps	164	2500	410 000
III osa kokku	1229		2 540 000
Kokku	4152		10 176 500

2008. aastal sündisid ühes peres kolmikud. Neile maksti lisaks täiendavale lapsetoetusele 30 000 krooni toetust.

Toimetulekutoetuse maksmine 2008. aastal
(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toimetulekutoetuste summa kroonides	3 528 137
Toimetulekutoetuse rahuldatud taotluste arv	2093
Toetus ühe taotluse kohta kroonides	1686
Eluasemekulude katmine toimetulekutoetuse vahenditest	773 001
Toetuse taotluste arv eluasemekulude katteks	969
Täiendav toetus üksi last kasvatavale vanemale, summa kroonides	143 400
Täiendava toetuse taotluste arv	717

Täiendavad sotsiaaltoetused linna eelarvest erakorraliste juhtumite puhul 2008. aastal
(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toetuse liik	Taotlused	Summa (kr)	Keskmine toetus (kr)
Aabitsatoetus	64	128 000	2000
Kolimistoetus	25	24 958	998
Kriisiabi toetus	116	107 690	928
Küttetoetus	760	1314 176	1729
Matusetoetus	58	78 000	1345
Olmeseadme toetus	31	24 564	792
Ravitoetus	475	279 101	588
Remonditoetus	89	79 204	890
Toetus dokumentide taotlemiseks	71	11 280	159
Toetus laste toimetuleku tagamiseks	516	550 700	1067
Toetus ortopeedilise või invatehnilise abivahendi soetamiseks	216	216 657	1003
Toetus õnnetusjuhtumi korral	6	12 000	2000
Transporditoetus	26	16 228	624
Tšernobõli veterani toetus	107	107 000	1000
Eakate (alates 100. eluaastast) toetus	15	24 000	16 000
Rahuldatud taotlused	2575	2 973 558	1155
Rahuldamata taotlused	192		
Kokku	2767		

Eakate ja puuetega inimeste hoolekanne 2008. aastal
(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toimingud	Isikute arv
Hooldaja määramine puudega isikule	488
Hoolduse lõpetamine	583
Hooldajatoetuse saajaid	3279
Hooldekodusse suunamine	39

Teenused eakatele ja puuetega inimestele 2008. aastal

Teenus	Klientide arv
Eakate hooldekoduteenus	281
Psühhogeriaatriline hooldekoduteenus	42
Psühhogeriaatriline päevakeskus	51
Psühhogeriaatriline koduhooldus	46
Invatakso teenus	880
Viipekeele tõlketeenus	129
Isikliku abistaja teenus	37
Sooja toidu valmistamine ja kojuvedu eakatele	66

Lisaks osutati järgmisi teenuseid:

- eakate päevakeskuse teenus,
- nõustamisteenus,
- intervallhooldus (ühekuune hooldus hooldekodus) eakatele,
- koduhooldusteenus eakatele.

Seisuga 31.12.2008 oli koduhooldusel 295 eakat, neist puudega 276. Aasta jooksul osutati koduteenust 374 kliendile, neist puudega oli 350 klienti.

Eluruumide kohandamise toetust maksti 2008. aastal kümnele puudega isikule kokku 244 091 krooni.

Tartu linn osales alljärgnevate organisatsioonide tegevuskulude katmisel:

- MTÜ Eakate Nõukoda,
- MTÜ Puuetega Eksmeedikute Ühing Halastus – ajalehe väljaandmine,
- 25 puuetega inimeste organisatsiooni tegevuskulude katmine,
- MTÜ Iseseisev Elu – vaimse tervise probleemidega isikute igapäevaelu toetamise teenus 56 isikule,
- SA Tartu Vaimse Tervise Hooldekeskus – vaimse tervise probleemidega isikute igapäevaelu toetamise teenus 110 isikule.

Valmis Tartu Hooldekodu juurdeehitis 82 hoolduskohaga, alustati vana hooneosa renoveerimist.

Vanemliku hoolitsuseta lapsed 2008. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Tüdrukud	Poisid	Kokku
Arvele võetud ja paigutatud lapsed kokku	14	14	28
sh kuni 3-aastased lapsed	7	1	8
Lapsed, kes paigutati			
a) varjupaikadesse	-	-	-
sh kuni 3-aastased lapsed	-	-	-
b) laste hoolekandeesutustesse	6	7	13
sh kuni 3-aastased lapsed	3	-	3
c) perekondadesse	6	6	12
sh kuni 3-aastased lapsed	3	1	4
d) bioloogilistesse perekondadesse	2	1	3
sh kuni 3-aastased lapsed	1	-	1

Laste õiguste kaitse 2008. aastal
(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Alla 3-aastased		3–6-aastased		7–14-aastased		15–17-aastased		Kokku
	Tüdrukud	Poisid	Tüdrukud	Poisid	Tüdrukud	Poisid	Tüdrukud	Poisid	
Laste arv, kelle vanematelt on kohus vanema õigused ära võtnud	-	-	-	-	1	-	-	-	1
Laste arv, kes on kohtuotsusega perekonnast eraldatud	2	1	-	-	-	1	-	1	5
Laste arv, kelle osas kohus on lahendanud vaidluse	-	4	8	11	14	3	-	3	43
sh elukoha osas	-	3	4	7	7	2	-	3	26
lahus elava vanema lapsega suhtlemise ja kasvatamisest osavõtu osas	-	1	3	4	7	-	-	-	15
ülalpidamiskohustuse üle	-	-	-	-	-	1	-	-	1
muud vaidlused	-	-	1	-	-	-	-	-	1
Laste arv, kelle osas on eestkostetasutus lahendanud vaidluse	9	6	15	20	19	19	1	-	89
sh elukoha osas	3	2	3	6	7	9	1	-	31
lahus elava vanema lapsega suhtlemise ja kasvatamisest osavõtu osas	5	4	11	14	11	10	-	-	55
ülalpidamiskohustuse üle	1	-	-	-	-	-	-	-	1
muud vaidlused	-	-	1	-	1	-	-	-	2

2008. aastal toetati vähekindlustatud perede laste **toitlustamist** 651 000 krooniga, lasteaiatoidu toetust maksti 208 ja koolitoidu toetust 55 lapse eest. **Lasteaia kohamaksu toetust** sai 208 last. Lasteaia kohamaksu toetust maksti kokku 462 720 krooni. Perioodiliste toetustega kaetakse vähekindlustatud perede kulud lastaia kohamaksule ja toitlustamisele lasteaia, gümnaasiumides ning kutseõppeasutustes.

2008. aastal rahastati linnaeelarvest lastele, sh erivajadustega lastele järgmisi teenuseid:

- **Laste päevakeskuse teenus** 90-le vähekindlustatud pere lapsele. Teenus sisaldab õpiabi, sooja lõunasööki ja pesemisvõimalust.
- **Väärkoheldud laste** nõustamisteenus keskmiselt 120 lapsele kuus (individuaal- ja perenõustamine, individuaal- ja pereteraapia ning grupitöö).
- **Asenduskoduteenus** 21-le Tartu linna vanemliku hoolitsuseta lapsele, kes ei vasta riiklikele hoolekandele paigutamise tingimustele.
- **Perekülastusteenus.** Hea Alguse pereprogrammi metoodika alusel toetatakse väikelapsega riskiperesid toimetulekul. Teenusel oli aasta jooksul 39 erinevat peret, kus oli 60 last.
- **Nõustamis- ja koolitusteenus kasuperedele.** Pride-programmi alusel kasuperede koolitamine ja edasine nõustamine. Koolitusteenusel oli 10 ja nõustamisteenusel 46 peret.
- **Väikelaste ja emade varjupaigategenus.** Peavari ja nõustamine alaealistele ja noortele emadele väikelapsega toimetulekuks. Teenust pakuti 14 emale koos 21 lapsega.
- **Tugiisiku teenus** 25 erinevale raske ja sügava puudega lapsele nende toimetuleku parandamiseks.
- **Kooliabitaja teenus** kolmele liikumispuudega lapsele, kes õpivad tavakoolis.

- **Erivajadustega laste ajutine hoideteenus.** Raske ja sügava puudega laste ajutine hoideteenus 28 lapsele.
 - **Raske ja sügava puudega laste lapsehoiuteenus** 60-le raske ja sügava puudega lapsele, et pere saaks puhata puudega lapse hooldamiskoormusest.
- Tartu linn osales alljärgnevate laste ja noortega tegelevate organisatsioonide tegevuskulude katmisel:
- MTÜ Laste ja Noorte Kriisiprogramm. Lähedase kaotanud laste nõustamine ja toetamine leinas (21 last).
 - MTÜ Öökull. 24 alaealise õigusrikkuja vihajuhtimistreening ja loovteraapia.
 - MTÜ Tartu Laste Tugikeskus. Tugiisiku projekt 23 riskilapsele, et toetada nende õiguskuulekat käitumist.
 - Tartu Pereliit. Lasterikaste perede ürituste toetamine.
 - SA Eesti Agrenska Fond. Tugigrupid puudega lapse õele ja vennale, osales 97 last.
 - Tartu linna ja maakonna alaealiste asjade komisjon.
 - SA Eesti Agrenska Fond, MTÜ Anni Mängumaa. Raske ja sügava puudega lastele suvise hoideteenuse osutamine.

Sotsiaaleluruumi taotluste menetlemine 2008. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Otsus	Taotluste arv
Sotsiaaleluruumi vajajana arvele võtmine	122
Sotsiaaleluruumi vajajana arvele võtmisest keeldumine	97
Sotsiaaleluruumi üürile andmine	86
Üürilepingu pikendamine	379
Üürilepingu pikendamisest keeldumine	7
Arvelt kustutatud	26
Andmeid uuendatud	14
Menetletud taotlusi kokku	731

Sotsiaaleluruumi vajajana arvele võetud isikuid või perekondi 2008. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Sotsiaaleluruumi taotlejad	Taotlejate arv
Asenduskodust naasnud isikud	5
Varjupaigast naasnud isikud	20
Vanglast vabanenud isikud	-
Tagastatud majade üürnikud	17
Mujalt (eraelamispinnalt, üüripinnalt, mitteiluruumist jm) naasnud isikud	49
Kokku	91

2008. aastal rahastati linnaelarvest järgmisi teenuseid sotsiaaleluruumi elanikele:

- **Sotsiaaleluruumi üürniku tugiisikuteenus** 50-le toimetulekuraskustega sotsiaaleluruumi elanikule.
- **Tugiisikuteenus toimetulekuraskustega noortele vanuses 18–26 eluaastat.** Teenust pakuti 20-le toimetulekuraskustega noorele.

Töötud toimetulekutoetuse taotlejana 2008. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Taotlejate arv	Taotlusi aastas kokku
Kõik taotlejad	843	2093
neist pikaajalised töötud	34	128
töötud	160	505

Vältimatu sotsiaalabina jagas EELK Tartu Pauluse Kogudus 2008. aastal 14 435 supiportsjonit ja 9972 kuivtoidupakki. Supiabisajaajaid oli kuus keskmiselt 130 inimest, kuivtoidupakke jagati keskmiselt 51 inimesele kuus. Riideabi saajaid on aasta jooksul olnud keskmiselt 55 inimest kuus. Korraldati jõululõuna 632-le vähekindlustatud Tartu linna elanikule.

Kodutute päevakeskuse teenust osutas MTÜ Iseseisev Elu 2008. aastal 221 isikule. Teenuse saajaid oli kuus keskmiselt 59 inimest, päevas oli keskmine küllastajate arv 23. Päevakeskus oli avatud tööpäeviti ning 1. oktoobrist 30. aprillini ka puhkepäevadel ja riiklikel pühadel.

Tugiisikuteenust sõltuvusprobleemidega tööealistele inimestele ja nende peredele osutas projektipõhiselt MTÜ Johannes Mihkelsoni Keskus. Projekti käigus valmistati 72-tunnise koolitusega ette 10 tugiisikut tööks sõltuvusprobleemidega inimestega ja käivitati kontaktid sihtrühmaga. Tugiisikute tööd toetati grupisupervisiooniga (18 tundi). Sõltuvusprobleemiga isik kohtus oma tugiisikuga kord nädalas. Projektiga osutati tugiisikuteenust 21-le sõltuvusprobleemiga inimesele ja 35 perekonnaliikmele.

Rehabilitatsioonivõimalust **sõltuvusainete probleemidega peredele** pakuti Pereklubi projekti raames. Projekti eesmärk oli aidata sõltuvusprobleemidega isikuid ja nende peresid tugigrupi leidmise kaudu, tõsta nende perede enesehinnangut nõustamiste, koolituste ja praktiliste tegevuste kaudu. 2008. aastal osales perekklubi töös 14 liiget ja nende perekonnad. Nõustamisi toimus 32 tundi ja peresid koolitati 18 tundi.

KULTUUR

(Allikas: Tartu Linnavalitsuse kultuuriosakond)

Kultuuriasutused

Teatrid, kontserdiasutused ja kinod 2008. aastal

Kultuuriasutus	Kohti	Külastusi
1. Teater Vanemuine		198 250
sh suur maja	700	85 395
väike maja	440	31 878
Sadamateater	200	12 750
sümfoonilise muusika kontserdid		2 593
vabaõhukontserdid		31 983
muud mängukohad Tartus		6537
ringreis Eestis		27114
välisreis *		
2. Tartu Suveteatri Selts		12 746
3. Vanemuise Kontserdimaja	881	101 530
sh Eesti Kontserdi üritused		21 770
teised kontserdiüritused		28 670
muud üritused		51 090
4. Kino Ekraan		156 392
sh suur saal	190	99 904
väike saal	88	56 488
5. Athena Konverentsi- ja Kultuurikeskus		
kinoseansid	300	16 670
teatrietendused	150	7 750
kontserdid		9 520
6. Kobarkino Cinamon	693	119 741

* 3. rahvusvahelisel Läänemeremaade linnade teatrifestivalil esindas Eestit teater Vanemuine Saša Pepeljajevi tantsulavastusega "Sigmund & Freud". Külastajaid sel etendusel ei loendatud.

28. augustil 2008 avati moe- ja vabaajakeskuses Tasku kinokeskus Cinamon. Kinon on viis saali 693 istekohaga. Kõige suuremas saalis on 319 kohta, teistes saalides on alla 100 koha.

Muuseumid ja galeriid

Muuseum	Külastusi	
	2007	2008
Eesti Rahva Muuseum	38 403	41 019
Tartu Kunstimuuseum	17 959	17 443
Eesti Kirjandusmuuseum	6 400	5833
Tartu Linnamuuseum	9 292	6599
filiaalid: 19. sajandi linnakodaniku muuseum	1 830	2009
O. Lutsu majamuuseum	3 690	2796
KGB kongid	4 040	4503
Laulupeomuuseum		8553
Eesti Postimuuseum*	9 964	7900*
Eesti Spordimuuseum	13 108	12 112
Tartu Mänguasjumuuseum	31 880	34 195
SA Teaduskeskus AHHA**	65 430	105 000
Tartu Kunstimaja galeriid	10 947	17 682

* Postimuuseumi külastajate arv kajastab perioodi jaanuarist kuni septembrini. 1. septembrist kuni 10. novembrini oli muuseum seoses ümberkorraldustega suletud. Alates 7. jaanuarist 2009 kuulub postimuuseum Eesti Rahva Muuseumi koosseisu.

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

Munitsipaalmuuseumid on Tartu Linnamuuseum ja Tartu Mänguasjamuuseum. Linnamuuseumi kogude suurus on 130 771 museaali, 2008. aastal lisandus 5258 ühikut. Mänguasjamuuseum on jätkuvalt populaarne külastuspaik perede, lastegruppide ja turistide seas. 2008. aastal lisandus muuseumi kogudesse 1087 museaali ja 14 arhivaali. Muuseumikogu suurus on 19 157 museaali ja 72 arhivaali.

Tartu Ülikooli Muuseumid

Muuseum	Külastusi	
	2007	2008
1. Tartu Ülikooli ajaloo muuseum (kokku)	39 379	17130
1.1. TÜ ajaloo muuseumi põhimaja ja Toomkiriku vaatetornid	15 807	14 619
1.2. TÜ ajaloo muuseumi näitused vanas anatoomikumis	23 572	2511
2. Tartu Ülikooli kunstimuuseum	10 600	9000
3. Tartu Ülikooli loodusmuuseum (kokku)	12 273	16 356

Tartu Ülikooli Muuseumid on Tartu Ülikooli asutus, mis koosneb kolmest muuseumist: ülikooli ajaloo muuseum, kunstimuuseum ja loodusmuuseum. Viimase moodustavad zooloogiamuuseum ja geoloogiamuuseum, mida külastatakse ühise loodusmuuseumi piletiga.

Raamatukogud

Raamatukogu	Teavikuid		Lugejaid		Külastusi		Laenutusi		Ametikohti	
	2007	2008	2007	2008	2007	2008	2007	2008	2007	2008
Tartu O. Lutsu nimelise Linnaraamatukogu keskkogu	514 445	496 978	*	*	401 190	416 856	945 044	937 836	81,25	78,75
Annelinna harukogu	43 725	42 825	6 259	6 718	66 689	75 780	126 100	131 545	8,25	8,5
Karlova-Ropka harukogu	40 323	41 593	3 631	4 600	52 119	54 600	67 210	77 313	4,25	4,25
Tammelinna harukogu	28 847	29 956	3 599	4 609	67 984	67 562	99 693	102 835	4,25	4,25
Kokku	627 340	611 352	35 329	35 768	587 982	614 798	1550 939	1249 529	98	95,75
Tartu Ülikooli Raamatukogu	4 098 254	3 956 875	46 246	51 518	422 763	403 767	931 328	959 893	159,85	192
Kokku	4 725 594	4 568 227	81 575	87 286	1 010 745	1 018 565	2 482 267	2 209 422	257,85	287,75

* Keskkogu lugejaid eraldi ei loendata.

Tartu O. Lutsu nimeline Linnaraamatukogu avas 22. oktoobril 2008 pidulikult uue lugemistoa aadressil Raekoja plats 11. See võitis külastajaid vastu juba juuli lõpus, kuid uue mööbli ja läbimõeldud sisu sai lugemistuba oktoobris. Tartlased ja linna külalised saavad seal lugeda värskaid ajalehti ja ajakirju ning laenata koju menuraamatuid. Lugejate kasutuses on neli internethühendusega arvutit. 2008. aastal külastati lugemistuba ligi 13 000 korda.

Kultuuri rahastamine

2008. aasta jooksul toetati linna eelarvest 221 kultuuriprojekti (113 kinnitatud eelarvest, 55 kultuuriosakonna reservfondist ja 53 linna reservfondist) kokku 10,5 miljoni krooniga. Suurimad toetused said Tartu linna mainesündmused: hansapäevad, Emajõe Suveteatri 12. hooaeg, Eesti teatri festival, filmifestival „tARTuFF“, Põhja- ja Baltimaade koorifestival, Emajõe festival, kirjandusfestival „Prima Vista“, Tartu vanamuusika festival, festival „Klaaspärlimäng“ jt.

Huvitegevuse korraldamiseks rahvakultuuri valdkonnas said 2008. aastal toetust 42 kollektiivi, kes tegutsesid 26 erineva juriidilise isiku juures. Valdkonniti jagunesid toetust saanud kollektiivid järgmiselt: 14 koorimuusika, 8 puhkpillimuusika, 7 rahvatantsu, 7 harrastusteatri ja 5 rahvamuuksika kollektiivi ning 1 käsitöö kollektiiv. Kokku maksti ühingutele pearahatoetust 725 tartlasest huvitegevuses osaleja eest, sh oli 511 osalejat vanuses 7–26 aastat ning 214 osalejat 60 aastat ja vanemad.

29 kollektiivi said saavutustoetust 2500, 5000 või 21 000 krooni. Kõrgeimat määra said Tartu linna esinduskollektiivid: Tartu Ülikooli kammerkoor, Tartu noortekoor, neidudekoor Kurekell, Tartu poistekoor, puhkpilliorkester Tartu, Tartu üliõpilasteater, rahvatantsuansambel Tarbatu.

Sport

Võimalused spordi harrastamiseks

Spordirajatis	Arv	
	2007	2008
Spordisaalid	56	57
Staadionid	14	14
Siseujulad	5	6
Looduslikud supuskohad	3	3
Tervisespordirajatised	8	8
Uisuväljakud	6	2
Suusarajad	3	2

Spordiklubid ja harrastajad

Aasta	Spordiklubid		Harrastajad noortesporti-klubides	Linnalt toetust saavate õpilaste arv
	Üld-arv	sh linna poolt rahastatavad noortesportklubid		
2007	160	52 + 2 eraspordikooli	6673	4500
2008	161	54 + 2 eraspordikooli	6652	4600

2008. aastal toetati spordiprojektide eelarvest 227 projekti. Suuremad toetused läksid spordi maineüritustele: Tartu Maratoni neliküritused, rahvusvaheline võimlemisvõistlus „Miss Valentine“, Tartu *Grand Prix* tänavasõidus, 43. rahvusvaheline Gustav Sule mälestusvõistlus kergejõustikus ja noorte jalgpalliturniir „Tammeka Cup“.

2008. aastal olid Tartu linna esindusmeeskondadeks, keda linna eelarvest toetati, Tartu Ülikool/Rock korvpallimeeskond, Tartu Pere Leib võrkpallimeeskond, Tartu Kalev/Välk jäähokimeeskond ja jalgpallimeeskond Maag Tammeka.

Noorsootöö

Noorsootöölased tegevused

	2007	2008
Noorte huviklubid	41	32
neis harrastajaid	1646	1936
Noorteorganisatsioonid	14	15

neis liikmeid	1201	1223
Avatud noortekeskused	9	8
Linna noorsootöösutused	2	2
Töömalevatest osavõtjaid	860	640

2008. aastal sai huvitegevuseks linnapoolset toetust 32 noorsootööühingut, neis oli 1936 noort. Lisaks said 25 ühingut saavutustoetust vahemikus 2000 kuni 12 000 krooni.

Laagrite korraldamiseks toetati 23 mittetulunduslikku ühingut, toetust said ka AS G4S Lõuna-Eesti, Lille Maja, Anne Noortekeskus ja Lõuna Politseiprefektuur. Toetused võimaldasid 2448 noorel osaleda vaba aja, vähekindlustatud perede laste ja töökasvatustlikes laagrites.

2008. aastal sai noorsootööprojektide eelarvest toetust 76 projekti, nendest 14 noorte omaalgatuslikku projekti. Noorsootööprojektidest ulatuslikumad olid Tartu ekstreemspordifestival "Extreme BATTLE 2008", rahvusvaheline breiktantsuvõistlus "Battle of the EST 2008", ennetusprojekt „Tea, oska, otsusta!“, „NoorteMuusika 2008 Rock ja Art“ jt.

Õpilaste arv munitsipaalhuvikoolides

Huvikool	2007	2008
Tartu I Muusikakool	325	325
Tartu II Muusikakool	210	210
Tartu Lastekunstikool	260	260
Kokku	795	795

Tartu linnale kuulub kolm huvialakooli 795 õpilasele. Lisaks tegutsevad koolide juures isemajandavad ettevalmistus- ja vabaklassid, õpilaste arv neis on stabiilselt 130–140. Populaarsemad erialad on *pop-jazz* kitarr ja löökpillid.

Linnalt toetust saavate õpilaste arv erahuvikoolides

Huvikool	2007	2008
OÜ Arsis, Arsis Kellade kool	115	112
MTÜ Vanemuise Tantsu- ja Balletikool	78	86
MTÜ Muusa Ida Tantsukool	38	39
MTÜ Laulu ja Mänguselts Ardente	75	56
Tartu Loodusmaja (SA Tartu Keskkonnahariduse Keskus)	519	541
MTÜ Puhkpilliorkester Tartu	41	39
MTÜ Jakobi Mäe Kultuurikoda		56
Kokku	866	929

Ametikohtade arv munitsipaalhuvikoolides ja -keskustes

Huvikool	Ametikohtade üldarv		sh pedagoogide ametikohti	
	2007	2008	2007	2008
Tartu I Muusikakool	45,65	44,7	36,15	35,2
Tartu II Muusikakool	39,5	39,5	28	28,0
Tartu Lastekunstikool	20,3	20,0	11,3	11,0
Huvikeskus				
Anne Noortekeskus	7	7	-	-
Lille Maja	6	6	-	-
Kokku	118,45	117,2	75,45	74,2

Suurüritusi 2008. aastal

JAANUAR

Noorte amatöörfilmide festival „NAFF“

VEEBRUAR

Tartu kunstikuu

Veefestival „AquaFest“

14. rahvusvaheline võimlemisvõistlus „Miss Valentine“

MÄRTS

Maailmamuusika festival „MAAjaILM“

Tartu koolinoorte moenädal „Moeke“

Tartu visuaalse kultuuri festival „Maailmafilm“

Tartu rahvusvaheline juunioride judoturniir

APRILL

Rahvusvaheline ujumisvõistlus „Tartu kevad“

Noorte tantsuloomingu festival „Future-6“

Tartu kevadregatt aerutamises

Tartu kevadpäevad

MAI

Kirjandusfestival „Prima Vista“

Autorilaulufestival „Mailaul“

26. Tartu jooksumaraton

Tartu *Grand Prix* jalgrattasõidus

27. Tartu rattaralli

VII arhailise loomingu festival „Regiöö 2008“

Kevadlaat

JUUNI

Lastekaitsepäev „Linnatäis teatrit“

Festival „Maailmaküla“

44. rahvusvaheline Gustav Sule mälestusvõistlus kergejõustikus

Eesti noorte heliloojate festival

JUULI

Tartu hansapäevad

Sõltumatu muusika festival „Plink Plonk“

Festival „Klaaspärlimäng“

16. üliõpilaste orienteerumise maailmameistrivõistlused

Väntorelipäevad

AUGUST

Fred Kudu mälestusvõistlused mitmevõistluses

4. rahvusvaheline puhkpillifestival „Mürtsub pill“

15. Tartu lõõtspillifestival

5. Põhja- ja Baltimaade koorifestival

3. Emajõe festival

Vabaõhu filmifestival „tARTuFF“

Ekstreemspordifestival „Extreme Battle“

14. rahvusvaheline noorte jalgpalliturniir „Tammeka Cup“

Muusikal „Ruja“

SEPTEMBER

Tarkusepäev

Interdistsiplinaarne avangardkultuuri festival „Eclectica“

Eesti teatri festival „Draama“

Tartu teadusfestival

Rahvusvaheline veemotovõistlus

11. Tartu rattamaraton

Maarjalaat

OKTOOBER

- 13. rahvusvaheline Tartu vanamuusika festival
- Rahvusvaheline breiktantsuvõistlus „Battle of EST”
- Rahvusvaheline džässifestival „RainbowJAZZ”
- Tartu sügispäevad

NOVEMBER

- Rahvusvaheline poksiturniir „Olümpiakinnas”
- Rahvusvaheline Kaimu Keeraku mälestusvõistlus ja laste judopäev

DETSEMBER

- „Jõululinn Tartu”
- Jõululaat
- 12. Pimedate Ööde filmifestival „PÖFF”
- Antoniuse jõuluturg

2008. aasta Tartu parimad kultuuris, spordis ja noorsootöös

1. Kultuuri aastapreemiad, Tartu Kultuuri Kandja laureaadid

- 1.1. Aasta kultuurisündmus – Kultuuritehase rajamine Pärmivabrikusse
- 1.2. Aasta kultuurisaavutus
 - 1.2.1. Kutseline kooslus – Teaduskeskus AHHA
 - 1.2.2. Harrastuslik kooslus – Genialistide Klubi
 - 1.2.3. Looja või esitaja – Tõnis Mägi
 - 1.2.4. Rahvakultuuri kandja – Raivo Adlas
 - 1.2.5. Noor kultuurikandja – Hannaliisa Uusma
 - 1.2.6. Produtsent – Genialistide Klubi kooslusena Ivar Põllu, Allan Aint, Maarja Mänd
 - 1.2.7. Kultuurikajastaja – Urmas Vadi

2008. aasta kultuurikandjaid autasustati 30. jaanuaril 2009 Jaani kirikus pidulikul tseremoonial.

2. Tartu parimad spordis

- 2.1. Aasta meessportlane – Tiidrek Nurme (kergejõustik)
- 2.2. Aasta naissportlane – Kaire Leibak (kergejõustik)
- 2.3. Aasta meesjuunior – Steņ Kalder (veemotosport)
- 2.4. Aasta naisjuunior – Grit Šadeiko (kergejõustik)
- 2.5. Aasta noorsportlane – Oliver Venno ja Kristo Kollo (rannavõrkpall)
- 2.6. Aasta noorsportlane – Erika Kirpu (vehklemine)
- 2.7. Aasta võistkond – Tartu Ülikool/Rock (korvpall)
- 2.8. Aasta treener – Üllar Põvvat (veemotosport)

2008. spordiaasta parimaid autasustati pidulikul tseremoonial 12. detsembril 2008 Dorpati Konverentsikeskuses.

3. Tartu parimad noorsootöös

- 3.1. Aasta noorsootöötaja – Mall Türk
- 3.2. Aasta noor – Andres Lainevoov
- 3.3. Aasta noorsoosündmus – lastekaitsepäeva üritus “Rändteater tuli linna” (Hele Riit-Vällik)
- 3.4. Aasta noorteühendus – Tartu Noortevolikogu (Marleen Pedjasaar, Mihkel Lees, Rainer Ratnik)
- 3.5. Aasta noorte omaalgatus – noortekohvik FlauerPauer (Hele Riit-Vällik, Kai Krabo)
- 3.6. Aasta huviklubi – Noorteraadio klubi (Ülari Toots)
- 3.7. Aasta laste- ja noortesõbralik tegu – Sõbra tänava mänguväljak (Andres Pool)

2008. aasta parimaid autasustati pidulikul tseremoonial 10. detsembril 2008 Tartu Skatehallis.

TURVALISUS

Lõuna-Eestis (sh Tartu linnas) korraldab ja teeb pääste- ja päästeala kriisireguleerimistöid ning nõustab linnavalitsust kriisireguleerimisalastes küsimustes Lõuna-Eesti Päästkeskus. Allolev tabel kajastab sündmuse liikide järgi juhtumeid Tartu linnas, mille lahendamisel osalesid päästeteenistujad (sh Lõuna-Eesti pommigrupist).

Ennetustegevus ja väljasõidud aastatel 2006–2008 (Allikas: Lõuna-Eesti Päästkeskuse Tartumaa päästeosakond)

Sündmuse liik	2006	2007	2008
Ennetusalased infopäevad	4	4	7
Päästeala ennetuskampaaniad	1	3	3
Tulekahju,	720	549	592
sellest kulu põlemine	166	68	40
Tulekahjude tõttu hukkunud,	1	1	3
vigastatud	13	5	2
Pommiähvardus	1	4	1
Liiklusõnnetus	30	31	57
Raudteeavarii	-	-	-
Õnnetus veekogul	4	7	13
Gaasiavarii	8	6	8
Kommunaalavarii	-	1	2
Elektrivõrkude avarii	-	1	9
Radioaktiivne saastumine	-	1	-
Töö- või olmetrauma	-	2	1
Naftasaadustega saastumine	53	57	88
Kemikaalidega saastumine	5	4	2
Loodusõnnetuste tagajärg	6	12	26
Lõhkekeha plahvatus	-	-	1
Loomade ja lindude päästmine	22	52	60
Pommikahtlus	6	15	9
Lõhkekeha	24	35	12
Abi osutamine politseile, kiirabile, eraisikule	...	43	74
Tulekahjualarm	...	175	496

Kuriteod ja nende avastamine aastatel 2006–2008
(Allikas: Lõuna Politseiprefektuuri Tartu politseiosakond)

Kuriteo liik	Registreeritud			Avastatud		
	2006	2007	2008	2006	2007	2008
KOKKU	3724	4389	3853	2546	2867	2598
Eluvastased kuriteod	16	8	12	14	6	12
Raske tervisekahjustuse tekitamine	1	4	9	1	2	7
Kehaline väärkohtlemine	188	278	301	167	187	257
Avaliku korra raske rikkumine	89	116	146	81	71	141
Seksuaalkuriteod	24	10	22	22	3	19
sh vägistamine	8	6	9	8	2	8
Narkokuriteod	134	270	217	128	229	174
Vargus	1859	1695	1317	859	617	488
sh eluruumidest	201	204	163	76	75	93
sõidukitest	362	278	143	130	62	41
kaubandusettevõttest	453	157	201	346	109	145
asutusest	65	45	27	10	23	4
taskuvargused	5	8	9	2	1	-
sõidukivargused	69	64	52	35	14	17
jalgrattavargused	...	127	97	17
Röövimine	50	58	46	34	38	30
Kelmus	240	427	345	217	352	319
Sõiduki ärandamine	21	24	15	18	15	14
Intellektuaalse omandi vargus	9	6	5	8	5	2
Ametialased kuriteod	19	9	74	17	4	67
Majandusalased kuriteod	37	41	61	23	28	60

Politseis registreeritud liiklusõnnetused Tartu linnas 2006–2008

	2006	2007	2008
Inimvigastusega liiklusõnnetusi	174	181	152
neis hukkus	2	4	3
neis sai vigastada	203	203	163
neist rasked tervisekahjustused	22	22	15
neist kerged kehavigastused, esmaabi	181	181	148
Inimkannatanuga õnnetusi joobes juhi süül	9	9	9
neis hukkus	-	-	1
neis sai vigastada	15	13	8
Lastega liiklusõnnetusi	16	25	7
neis hukkus lapsi	-	-	-
neist sõidukijuhi süül	-	-	-
neis vigastatud lapsi	18	26	8
neist juhi süül	12	9	6
Jalgratturiga liiklusõnnetusi	18	25	22
neist lastega	3	10	2
neist jalgrattur süüdi	7	18	16
Jalakäijaga liiklusõnnetusi	34	45	41
neist lapsed	8	12	5
neis jalakäija süüdi	12	21	18
Varakahjuga liiklusõnnetusi	243	287	317
neist joobes juhi süül	63	63	41
neist loata juhi süül	33	31	39
Kokku politseis registreeritud liiklusõnnetusi	417	468	469
Liiklusõnnetuse kohalt põgenemisi	77	91	148
neist jäi süüdlane kindlaks tegemata	20	29	70

LINNAEELARVE TÄITMINE

(Allikas: Tartu Linnavalitsuse rahandusosakond)

2008. aasta linnaelarve tulud ja kulud tuhandetes kroonides

	Kokku	Finantseerimis-eelarve	Majandamis-eelarve
Jääk aasta alguseks	103 333	76 885	26 448
Üksikisiku tulumaks	874 598	874 598	
Maamaks	14 990	14 990	
Kohalikud maksud	14 931	15 213	-282
Kaupade ja teenuste müük	121 239	44 983	76 256
Tulu varadelt	14 011	13 930	81
Toetused mitteresidentidelt	3 724		3 724
Toetused riiklikult sektorilt	520 914	505 526	15 388
Toetused muudelt residentidelt	7 005	11	6 994
Muud tulud	11 937	10 874	1 063
Finantseerimistehingud	129 306	129 306	
Kokku tulud	1 712 655	1 609 431	103 224
Üldvalitsemine	160 559	160 140	419
Avalik kord	1 170	1 161	9
Majandus	296 931	290 339	6 592
Keskkonnakaitse	55 549	55 121	428
Elamu-kommunaalmajandus	40 500	40 244	256
Tervishoid	7 014	6 238	776
Vaba aeg, kultuur	172 959	166 989	5 970
Haridus	842 817	767 667	75 150
Sotsiaalne kaitse	143 129	135 571	7 558
Finantseerimistehingud	48 272	48 272	
Kokku kulud	1 768 899	1 671 742	97 157
Kasutamata vahendid aasta lõpuks	47 089	14 574	32 515

Tartu linna eelarvesse laekus 2008. aastal tulusid 1,583 miljardit krooni ja emiteeriti võlakirju 129 miljoni krooni ulatuses. Kokku oli linna tulubaas 1,713 miljardit krooni, mis oli kavandatust ühe protsendi võrra ehk 18 miljonit krooni vähem. Maksutulude alalaekumine võrreldes plaanituga oli 20,8 miljonit krooni ja seda üksikisiku tulumaksu osas. Kavandatust suuremad olid tulud kaupade ja teenuste müügist, saadud toetused ning muud tulud.

2007. aastaga võrreldes suurenes laekumine 80 miljonit krooni ehk 5,3 protsenti. Maksutulused laekus eelarvesse võrreldes 2007. aastaga 87,4 miljonit krooni ehk 10,7 protsenti rohkem, sealhulgas tulumaksu 87,1 miljonit krooni.

Linnaelarvest tehti 2008. aastal väljamakseid 1,769 miljardi krooni ulatuses, mis on 26 miljonit krooni ehk 1,5 protsenti enam kui 2007. aastal. Tegevuskulud ja investeeringud kokku moodustasid 1,721 miljardit ning laenude tagasimaksud 48 miljonit krooni.

Linna 2008. aasta tegevuskulude eelarve täideti 97,1 protsenti ja investeeringute eelarve 96,5

protsenti. Võrreldes eelarvega oli investeeringute alataitmine 16,7 miljonit krooni ja seda põhiliselt majanduse valdkonnas, kus jäi tegemata investeeringuid 14 miljoni krooni ulatuses. Suurim (10 miljonit krooni) investeeringute alataitmine oli Vabaduse autosilla ehitusel.

Linn investeeris 2008. aastal 463,9 miljonit krooni ehk varasema aastaga võrreldes 8,2 protsenti vähem. Võrreldes 2007. aastaga kasvasid investeeringud vaid majanduse ja sotsiaalse kaitse valdkondades – kokku 47,6 miljonit krooni. Kõige enam kahanesid investeeringud hariduse ning vaba aja ja kultuuri valdkonnas – kokku investeeriti neisse valdkondadesse 68,8 miljonit krooni vähem kui 2007. aastal.

31. detsembri 2008. aasta seisuga oli linna raha jääk 47,1 miljonit krooni.

Tulud linnaelarves 2008. aastal

(kogumaht 1 712 655 000 krooni)

Tulud linnaelarves elaniku kohta 2007. ja 2008. aastal kroonides

(Elanike arv 2007. aastal 98 696 ja 2008. aastal 98 473)

Kulud linnaelarves 2008. aastal
(Kogumaht 1 768 899 000 krooni)

Kulud linnaelarves elaniku kohta 2007 ja 2008. aastal kroonides
(Elanike arv 2007. aastal 98 696 ja 2008. aastal 98 473)

Investeeringud 2008. aastal linnaeelarves objektide lõikes

Vald- kond	Objekt	Kulu tuh kroonides	sh riigi- eelarvest*
KOKKU		463 926	35 022
	Üldised valitsussektori teenused	803	
	Haldushoonete renoveerimine	302	
	Infotehnoloogiaseadmete soetus	266	
	Transpordivahendite soetus	235	
	Avalik kord	41	
	Lõuna-Eesti Päästkeskuse territooriumi korrastamine (geovõrgu paigaldus)	41	
	Majandus	210 790	25 124
	SA Tartu Teaduspark infrastruktuuri arendamise kaasfinantseerimine	1 000	
	Korteriühistute remondifond	907	
	Ettekirjutiste täitmine	723	
	Antoniuse õue kompleksi kuuluva hoone (Lutsu 3) rekonstrueerimise projekt	510	
	Amortiseerunud hoonete lammutused	500	
	Tartu Lennuvälja infrastruktuuri arendamise toetamine	500	
	Territooriumide (Kasarmu 3 ja 11) korrastamine	393	
	Maa ostmine	2	
	Tänavate ehitus ja rekonstrueerimine	206 255	25 124
	sh kruusakattega tänavate asfalteerimine	12 884	
	Räägu	3 865	
	Leevikese	3 132	
	Ida 8	1 901	
	Lemmatsi	1 665	
	Peetri (Nurme-Lubja)	472	
	Kiigemäe	350	
	Aasa	207	
	Sangla	172	
	Papli	170	
	Põhjatamme	141	
	Vasara-Tähe ühendustänav	126	
	Bajadeeri	100	

Vald-kond	Objekt	Kulu tuh kroonides	sh riigi- eelarvest*
	Peedu	99	
	Kungla	96	
	Võru-Pihlaka ühendustänav	94	
	Oa	84	
	Marta	81	
	Lepalinnu	50	
	Kartuli	48	
	Rebase	31	
	tänavate rekonstrueerimine	28 340	
	Turu ja Väike-Turu kvartal	10 616	
	Narva mnt (Orava-Puiestee)	4 749	
	Turu (Vabaduse pst-Sadama)	4 212	
	Sõpruse sild-Ihaste tee ühendustänav	3 820	
	Liiva (Ujula-Puiestee)	2 700	
	Küütri	1 465	
	Uus (Uus 61-63)	474	
	Rebase kallasraja projekteerimine ja ehitus	304	
	sildade ehitus ja rekonstrueerimine	87 668	
	Vabaduse silla ehitus ja järelvalve	87 668	
	ristmikud	29 583	
	Sõpruse-Kalda-Pikk	23 034	
	Vene-Ujula-Narva mnt ristmik	6 549	
	ülekatted	12 381	
	Narva mnt (Fortuuna-Staadioni)	2 873	
	Koostöö kaevetööde teostajatega	1 810	
	Lai (Jakobi-Vabaduse pst)	1 611	
	Tähe (Tehase-Aardla)	1 607	
	Aardla (Tähe-Võru)	1 206	
	Kalda tee	1 144	
	L. Puusepa (N. Lunini põik-Näituse)	908	
	Raatuse (Narva mnt-Pikk)	788	
	Sauna (sild-Staadioni)	434	
	kõnni- ja jalgrattateed	5 104	

Vald-kond	Objekt	Kulu tuh kroonides	sh riigi- eelarvest*
	Aruküla tee kergliiklustee (linna piir-Põllu)	4 402	
	Võru tn kergliiklustee (linna piir-Kesk tn)	702	
	projekteerimine	4 667	
	Ringtee sild	1 295	
	Betooni või Aardla tn raudteeülesõit	1 102	
	Näituse tn raudteeülesõit	898	
	Küüni	726	
	F. R. Kreutzwaldi	409	
	Vene-Ujula-Narva mnt ristmik	137	
	Emajõe promenaad (Kartuli-Kroonuaia)	100	
	sademevee liitumistasu	7 971	
	Ravila tööstuspark	13 686	
	Renoveerimine	1 454	
	koostööprojektid korteriühistutega	1 454	
	Uuselamurajoonide infrastruktuuride arendus	2 450	
	Rebase ja Siili arendus	776	
	Lepa ja Remmelga ühendustänav	581	
	Kvissental II	486	
	Siili	344	
	Pirni 2	263	
	Bussitasku väljaehitamine Riia-Puusepa nurgal	67	
Keskkonnakaitse		4 240	2 500
	Jäätmekäitlus	484	
	Aardlapalu prügila	319	
	Jäätmemajad	158	
	Turu tn jäätmejaam	7	
	Haljastus	3 756	2 500
	laste mänguväljakud ja terviserajatised	2 462	2 500
	Toomemäe pargi rekonstrueerimine	800	
	puude istutamine	381	
	Kaarsilla ja Võidu silla vaheline Emajõe promenaad	113	
Elamu- ja kommunaalmajandus		18 805	

Vald-kond	Objekt	Kulu tuh kroonides	sh riigi- eelarvest*
	Elamumajanduse arendamine	8 782	
	linnale kuuluvate korterite remont	4 000	
	linna elamute remont	3 500	
	korterite soetamine elanike ümberpaigutamiseks	1 249	
	Vikerkaare 25 maaüksuse soetus	33	
	Tänavavalgustus	9 185	
	valgustamata tänavate valgustamine ja valgustuse renoveerimine	3 835	
	õhuliinide rekonstrueerimine koos ASiga Eesti Energia	4 051	
	Lai ja Jakobi tänavavalgustuse projekteerimine ja ehitamine	1 299	
	Kalmistud	838	
	Pauluse kalmistu külastajate WC projekteerimine ja ehitamine	641	
	Rataslaaduri liisimine	197	
Vaba aeg, kultuur		52 623	6 898
	Spordibaasid	35 621	5 798
	Tamme staadioni renoveerimine	28 666	300
	TÜ spordihoone renoveerimine	3 000	
	SA Tartu Sport Tamme staadioni spordiinventar	2 498	2 498
	sõudebaasi juurdeehitise karkassi kaasfinantseerimine	800	
	Veski Spordibaasi renoveerimine	302	
	Tartu Kalevi Veemotoklubi kaarhalli siseremonditööde toetamine	150	
	SA Tartu Sport Annemõisa 6 soojussõlme nõuetega vastavusse viimine	105	
	sõudmise ja aerutamise klubi "Tartu" toetamine aerupaatide soetamiseks	100	
	Puhkepargid	1 438	
	Teaduskeskus AHHA ekspositsiooni soetus	960	
	SA Tähtvere Puhkepark	478	
	sh skatepargi remont	278	
	lauluväljaku istepinkide vahetus	100	
	juurdepääsutee rajamine (alumisest parklast lauluväljakuni)	100	

Vald-kond	Objekt	Kulu tuh kroonides	sh riigi- eelarvest*
	Laste muusika- ja kunstikoolid	905	
	Lastekunstikooli õuemaja projekteerimine	531	
	II Muusikakooli pianino ja tiibklaveri soetus	204	
	II Muusikakooli tuletõkkeuste paigaldamine, ettekirjutuste täitmine	117	
	Lastekunstikooli inventari soetus	53	
	Laste huvialamajad ja -keskused	142	
	Anne Noortekeskuse inventari soetus	142	
	Toetus MTÜle Tartu Tenniseklubi tennisevaiba soetuseks	209	
	Tartu Rahvaülikooli kunstikeskuse remont	400	
	Raamatukogud	4 707	
	O. Lutsu nim Linnaraamatukogu (Kompanii 3/5) renoveerimine	4 507	
	O. Lutsu nim Linnaraamatukogu lugemissaali (Raekoja plats 11) sisustus	200	
	Toetus Genialistide Klubile hoone Magasini 5 ümberehitamiseks	100	
	Muuseumid	736	
	Eesti Rahva Muuseumi Raadi mõisapargi trepi ehitamine	594	
	Lutsu 2 mänguasjamuuseumi teatrimaja rajamine	142	
	Kultuurikollektiividele esinemis- ja rahvariiete soetus	300	
	Botaanikaiaia rotundi ehitamise finantseerimine	70	
	Monumendid	1 343	1 100
	P. Põllu monumendi rajamine	1 343	1 100
	Muinsuskaitse	6 652	
	Pauluse kiriku renoveerimise toetus	3 000	
	Jaani kiriku renoveerimise faktooringlepingu tasumise toetus	1 700	
	Toomkiriku restaureerimine	1 000	
	Restaureerimistoetused	842	
	Rooma Katoliku Kiriku katuse renoveerimise projekteerimise toetus	110	

Vald-kond	Objekt	Kulu tuh kroonides	sh riigi- eelarvest*
Haridus		128 140	500
	Lasteaiad	30 337	
	lasteaia Meelespea rühmaruumide remont, väliskommunikatsioonid	3 172	
	lasteaia Nukitsamees akende vahetamine	395	
	lasteaia Annike uue rühmakompleksi ruumide ehitamine	895	
	lasteaia Lotte ehituse lõpetamine ja ruumide sisustamine	9 519	
	lastesõime Mesipuu puitveranda renoveerimine	239	
	eralasteaias Cippolino ettekirjutiste täitmine	100	
	eralasteaias Väike Pauline ettekirjutiste täitmine	100	
	lasteaedade projektid	1 673	
	lasteaedade mänguväljakute korrastamine	680	
	lasteaia (Kummeli 5) projekteerimine	2 088	
	lasteaia (Kaunase pst 22) rajamine	9 000	
	lasteaedades ettekirjutuste täitmine	2 270	
	lasteaedades avariide likvideerimine	206	
	Põhikoolid	62 084	
	Kesklinna Kooli juurdeehitus	61 500	
	põhikoolides ettekirjutuste täitmine	36	
	põhikoolide territooriumide korrastamine	326	
	põhikoolide projektid	222	
	Gümnaasiumid	17 542	500
	Vene Lütseumi renoveerimise II etapp	4 955	
	gümnaasiumide projektid	1 924	
	Kunstigümnaasiumi akende vahetus	1 423	
	Annelinna Gümnaasiumi akende vahetus	983	
	Mart Reiniku Gümnaasiumi uue hoone sisustamine	4 403	
	gümnaasiumide avariide likvideerimine	203	
	gümnaasiumides ettekirjutuste täitmine	309	
	koolistaadionite ja territooriumide korrastamine	3 342	500
	Tartu Kutsehariduskeskuse (Kopli 1) juurdeehitis	8 819	
	Maarja Kooli juurdeehitis ja ettekirjutuste täitmine	4 772	
	Avariiremontööd	1 418	
	Territooriumide korrashoid		

Vald-kond	Objekt	Kulu tuh kroonides	sh riigi- eelarvest*
	Ettekirjutused	167	
	Haridusasutuste remondi projekteerimine	1	
	Tartu Ülikooli ühiselamute renoveerimise toetus	2 301	
	Eesti Maaülikooli ühiselamute renoveerimise toetus	699	
	Sotsiaalne kaitse	48 453	
	Hooldekodu juurdeehitis	42 091	
	Hooldekodu juurdeehitise sisustamine ja autoliisingu tasumine	5 583	
	Karlova-Tamme piirkonnakeskuse akende vahetus	286	
	Mäe-Kodu piirdeaia renoveerimine	165	
	Laste Turvakodu keldri ja väliskommunikatsioonide projekteerimine	150	
	Sotsiaalmajutusüksuse (Lubja 7) loomine	100	
	Hooldekodu soolakambri ehitus	78	

* Riigi poolt põhivara soetamiseks eraldatud 35 miljonist kroonist on konkreetse objektiga seotud ligi 7 miljonit krooni. Konkreetset objekti määratlemata on Majandus- ja Kommunikatsiooniministerium eraldanud kohalike teede remondiks 25 miljonit krooni ja Kultuuriministerium A. Le Coq SPORT spordimaja ehitamise eelnevate aastate kulude katteks 3 miljonit krooni, mille linn on kasutanud vaba aja ja kultuuriobjektide ehituseks.

2008. aasta suurimad objektid olid Vabaduse autosilla ehitus 87,7 miljoni krooniga, 2007. aastal valminud Keslinna Kooli juurdeehitise lõppmakse 61,5 miljoni krooniga, hooldekodu juurdeehitis ja sisustamine 47,5 miljoni krooniga ning Tamme staadioni renoveerimine ja spordiinventari soetamine 28,7 miljoni krooniga.

Tartu linna investeeringute osatähtsus valdkonniti 2007–2008

Linna olulisemad investeeringud ja faktooringukulud aastatel 2003–2008

Investeeringud ja faktooringukulud kokku*	2003	2004	2005	2006	2007	2008	Kokku
		169 387	163 682	281 340	443 288	505 757	512 198
sh olulisemad objektid							
hariduse valdkonnas	32 853	26 215	61 419	125 517	153 447	107 705	507 156
Kutsehariduskeskus	4 635	2 988	10 575	71 582	49 447	8 819	148 046
Kesklinna Kool				1 982	24 565	61 500	88 048
Lasteaia Lotte ehitus				2 533	44 267	9 519	56 319
Kivilinna Gümnaasium	1 164	11 893	10 676	15 408	808		39 949
Vene Lütseum (endine Slaavi Gümnaasium)					16 282	4 955	21 237
H. Treffneri Gümnaasium, sh faktooringulepingu tagasimaks	6 302	600	5 828	4 989			17 719
Ülikoolide ühiselamute renoveerimise toetus	3 000	3 000	3 000	3 000	3 000		15 000
H. Masingu Kool		5 687	8 336				14 023
Ettekirjutuste täitmine lasteasutustes ja koolides	3 219	1 443	1 912	1 384	3 005	2 792	13 756
Lasteaia Sipsik rajamine						9 000	9 000
M. Härma Gümnaasium	4 100	603		4 274			8 978
Koolistaadionite korrastamine					4 007	3 295	7 301
M. Reiniku Gümnaasium	800		945	827		4 403	6 975
Forseliuse Gümnaasium	1 100			2 478	2 489		6 067
M. Reiniku Gümnaasiumi spordiväljak			5 794				5 794
Kroonuaia Kool				5 105			5 105
Lasteaed Ristikhein			1 797		3 300		5 097
Raatuse Gümnaasium				4 098	741		4 840
Puškini Gümnaasium	2 352		2 116				4 468

Lasteaed Meelespea					1 236	3 172	4 408
Kommertsgümnaasium	1 021		2 000	1 237			4 258
Lasteaed Maarjamõisa			2 649	1 237			3 886
Veeriku Kool			1 190	2 318	300		3 807
Karlova Gümnaasium	1 877		1 546				3 423
Lasteaed Pääsupesa			1 850	1 549			3 399
Tamme Gümnaasium	1 720		280	972		250	3 222
Descartes' i Lütseum	1 563		926	544			3 033
tuletõrjesüsteemide ehitus	917						917
küttesüsteemide läbipesu	350						350
vaba aja ja kultuuri valdkonnas	36 280	29 275	90 378	93 076	66 893	42 856	358 758
A. Le Coq SPORT spordimaja			34 180	51 597			85 777
Tamme staadion	1 500	1 004	934	365	12 001	31 164	46 968
Tervise- ja Veekeskus, sh faktooringlepingu tagasimaks	12 398	5 500	5 587	2 218			25 703
Laulupeomuuseumi ehitus					24 713		24 713
TÜ spordihoone renoveerimise toetus	90			17 500	3 000	3 000	23 590
O. Lutsu nim Linnaraamatukogu koos haruraamatukogudega	3 942	1 017	12 091	936	1 447		19 432
Mänguasjamuuseum	11 223	330	6 292				17 846
SA Tähtvere Puhkepark	1 150	1 799	4 225	3 500	6 412		17 086
Teaduskeskus AHHA			3 582	3 802	7 159		14 543
Jaani kirik	2 000	4 000	2 000	1 820	1 800	1 700	13 320
Spordihoone (Turu 8) juurdeehitis	500	11 810	597				12 907
Lastekunstikool (Tiigi 61)			1 650	9 461	700	531	12 342
Monumendid ja purskkaevud	1 765	1 270	2 133	978	3 573		9 719
Antoniuse õu			8 750				8 750
Annelinna kunstmurukattega spordiväljak			6 861				6 861
Pauluse kirik		500			3 000	3 000	6 500
Tartu Ülikool (Toomkiriku konserveerimine)	1 000	1 000	1 000		1 000	1 000	5 000
Spordi- ja mänguväljakud	387	350	497	699		2 462	4 394
Tartu Linna Spordibaasid	325	695		200	2 089		3 309
sotsiaalse kaitse valdkonnas	944	9 769	7 361	36 928	19 050	52 303	126 355
Hooldekodu (Liiva 32)	100	1 255	2 233	1 917	11 000	47 541	64 047
Vaimse Tervise Hooldekeskus (Staadioni 52)	356			15 606	4 790		20 752
Vaimse Tervise Hooldekeskus (Nõlvaku 12)		1 007	1 628	16 160			18 795
Maarja Kooli tugikodu			3 500	3 245	191	4 762	11 697
Anne päevakeskus	488	7 508					7 996
Anne saun					3 068		3 068
elamu- ja kommunaal-majanduse valdkonnas	12 194	8 947	9 931	30 392	33 908	18 771	114 143
Tänavavalgustuse ehitus ja remont	7 727	5 701	4 906	12 479	10 789	9 185	50 787
Linnale kuuluvate elamute ja korterite remont	2 319	2 465	2 327	3 133	6 439	7 500	24 183
Korterite ost elanike ümberpaigutamiseks	1 733		1 041	4 900	9 281	1 249	18 204

Emajõe kaldakindlustuse rekonstrueerimine				6 366	4 547		10 913
Kalmistute korrashoid	415	780	1 657	1 765	1 380	838	6 835
Loomade varjupaik				1 749	1 473		3 222
majanduse valdkonnas	76 718	69 940	80 360	130 357	200 656	219 442	777 473
Tänavate ehitus ja remont	48 559	49 201	65 970	105 610	125 077	118 588	513 006
sh kruusakattega tänavate asfalteerimine	9 541	12 966	8 370	12 690	17 489	12 884	73 941
Vabaduse autosild					49 376	87 668	137 044
Haldushoonete renoveerimine	4 222	3 829	3 926	5 041	2 154	302	19 475
Linna arenguks maa ostmine	1 970	3 449	836	5 707	5 617		17 579
Turusild	10 176						10 176
Liikluskorraldus	2 250	494	1 258	1 308	943		6 252
keskkonnakaitse valdkonnas					2 901	113	3 014
Kaarsilla ja Võidu silla vaheline Emajõe promenaad					2 901	113	3 014

* Tabeli algusreal "investeeringud ja faktooringukulud kokku" on esitatud linna investeerimiskulud kokku aastate lõikes. Valdkondade ridadel esitatud andmed on oluliste objektide (maksumusega 3 miljonit krooni ja rohkem) summeeritud ning on väiksemad vastavate aastate valdkondade investeeringute mahtudest.

Linna reservfondi suuruseks kinnitati 11 miljonit krooni, millest suunati linnavalitsuse korralduste alusel kuludeks 9,7 miljonit krooni ja sellest omakorda projektide oma- ja/või kaasfinantseerimise katteks 0,8 miljonit krooni.

Reservfondist eraldamine valdkondade lõikes 2007. ja 2008. aastal (Kogumaht 2007. aastal 11 miljonit krooni, 2008. aastal 9,7 miljonit krooni)

TARTU LINNA JUHTIMINE

Tartu 49-liikmeline linnavolikogu valiti 16. oktoobril 2005 neljaks aastaks. Tartus moodustavad koalitsiooni Reformierakond, Keskerakond ja Rahvaliid. Isamaa ja Res Publica Liit ning Sotsiaaldemokraatlik Erakond teevad koostööd Ühinenud Opositsiooni nime all. Volikogu esimees oli 2008. aastal keskerakondlane **Olev Raju** ja aseesimees reformierakondlane **Verni Loodma**. Linnapea oli Reformierakonnast – **Urmes Kruuse**. Linna arengu, planeerimise, ehituse ja maakorralduse eest vastutav abilinnapea Anto Ili lahkus ametist 4. detsembril 2008. 18. detsembril otsustas volikogu nimetada tema asemel alates 5. jaanuarist 2009 ametisse abilinnapea **Väino Kulli**, kes on varem olnud Tartus nii abilinnapea, linnapea, volikogu aseesimees kui ka esimees.

Volikogus oli 4 fraktsiooni (vastavalt linna põhimäärusele saavad fraktsiooni moodustada vähemalt 5 volikogu liiget):

- Reformierakonna fraktsioon – 20 volikogu liiget,
- Isamaa ja Res Publica Liidu fraktsioon – 11 volikogu liiget,
- Keskerakonna fraktsioon – 7 volikogu liiget,
- Sotsiaaldemokraatliku Erakonna fraktsioon – 6 volikogu liiget.

Volikogus oli ka neli Rahvaliidu esindajat ja üks sõltumatu saadik.

Volikogus tegutses üheksa alatist komisjoni:

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

2008. aastal pidas volikogu 18 istungit. Vastu võeti 27 määrust ja 154 otsust. Otsustest olid 68 seotud planeeringutega, 21 riigihangetega ning 21 maade munitsipaliseerimisega.

Volikogu kinnitas 2008. aastal mitmed valdkondlikud **arengukavad** aastateks 2008–2013:

- munitsipaalõppeasutuste süsteemi arengukava,
- kultuuri, spordi ja noorsootöö arengukava,
- turismi arengukava.

Linnavalitsus kehtestas nende valdkondade tegevuskavad ja töötas välja transpordi arengukava 2009–2013. Kinnitati Tartu Kutsehariduskeskuse ja Tartu Mänguasjamuuseumi arengukavad aastateks 2008–2013.

Volikogu võttis vastu Tartu linna üldplaneeringu teemaplaneeringu "Karlova miljööväärtsliku ala kaitse- ja kasutustingimused". Volikogu otsus oli ka Kagu-Eesti Jäätmekestuse ASis osalemise lõpetamine 19. detsembrist.

2008. aasta novembris kinnitas volikogu Tartu linna ametiasutuste uue palgajuhendi, mis muuhulgas külmutas uuest aastast nii volikogu kui ka linnavalitsuse liikmete tasud kuni järgmiste kohalike valimisteni. Lõpetati Tartu ametnikele avaliku teenistuse seadusest võetud lisatasude maksmine akadeemilise kraadi, tööstaaži ja võõrkeelte oskuse eest. 2009. aastaks kinnitas volikogu koosseisude suuruseks volikogu kantseleis ja linnavalitsuses 309,5 ametikohta, mis on kahe varasema aastaga võrreldes viie koha võrra väiksem.

2008. aastal pidas linnavalitsus 66 istungit, võttis vastu 21 määrust ja 1409 korraldust. Üks istung peeti jalgrattasadulas. 22. septembril tegid linnavalitsuse liikmed autovaba päeva puhul kabinetistiingi jalgrattastel, et aimu saada Tartu rattaliikluse probleemkohtadest. Rattasõit lõppes ligi kilomeetri pikkuse Aruküla kergliiklustee avamisega. Iseseisvate korralduste väljaandmise õigus oli ka osakondadel: nii võeti arhitektuuri ja ehituse osakonnas vastu 113 korraldust, ettevõtluse osakonnas 73, haridusosakonnas 35, kultuuriosakonnas 54, linnamajanduse osakonnas 1200, sotsiaalabi osakonnas 1356 ja tervishoiuosakonna 3 korraldust.

2008. aastal valmis Tartu linna rahastamisel mitu olulist objekti. Jaanuari algul avati Ida 8 asuv **Lotte lasteaed**, mis pälvis Eesti Sisearhitektide Liidult parima sisekujunduse auhinna.

Augustis sai valmis Liiva tänava **hooldekodu juurdeehitis**, mis on Tartu viimase aja suurim investeering sotsiaalhoolekandesse. Üle 50 miljoni krooni maksma läinud uus kolmekorruseline hooneosa majutab 82 hoolealust. Elanikud said enda kasutusse kahekohalised kõigi mugavustega toad, puhke- ja tegevusruumid ning basseini. Pärast elanike ümberkolimist uude hoonesse alustati vana maja remondiga. Renoveerimise järel on ka vanas majas kahekohalised toad kokku 74 kohaga.

Mart Reiniku gümnaasium sai uued ruumid oma gümnaasiumiklassidele Vanemuise 35 majas, mis pärast Tartu Kutsehariduskeskuse uude õppehoonesse üle kolimist põhjalikult renoveeriti. See võimaldas uut kooliaastat alustada ühes vahetuses.

2008. aastal võeti mitmeid uusi kohti kasutusse kultuuri hüvanguks. Linnavalitsus andis kultuuriosakonna kasutusse kolm hoonet Kalevi tänavas **Tartu loomemajanduskeskuse** rajamiseks. Keskuse esimeseks eesmärgiks on loomeinkubaatori käivitamine, et pakkuda alustavatele ettevõtjatele soodsa üüriga ruume ja ettevõtluskoolitust.

Lutsu 2 hoonesse alustati **Mänguasjamuuseumi teatrimaja** rajamist, mis hakkab tegutsema lastele mõeldud teatri ja kultuurikeskusena. Ajutiselt sellel pinnal tegutsenud **Genialistide klubile** leiti ruumid Magasini 5 asuvas spordihoones, mille ümberehitamine kultuurimajaks loob subkultuurile avaramad viljelemisvõimalused. Kevadeks rekonstrueeriti **Laulupeomuuseumi park**, kus saab korraldada nii kontserte kui ka suveetendusi. Suvel korrastati vana pärmivabrik ja asutati sinna **Tartu kultuuritehas**. See ettevõtmine pärjati Tartu aasta kultuurisündmuse tiitliga.

Teedeehituse vallas oli sündmuseks Tartu ühe suurima liikluskoormusega **Sõpruse ringristmiku** aasta aega kestnud rekonstrueerimine. Liikluskoormust aitab vähendada ka Sõpruse silla ja Ihaste tee vahele rajatud ühendustänav.

Suvega sai uue ilme linna üks peamagistraale **Turu tänav**: rekonstrueeriti mitu ristmikku, lisandus sõiduradasid, paigaldati uus asfaltkate ja ehitati välja uus tänavavalgustus.

Jätkusid tööd **Vabaduse autosilla** ehitamisel, rekonstrueeriti sillale viiv Vene-Ujula tänava ringristmik.

Emajõe **kaldapromenaad** sai uue väljanägemise: kividest laotud kõnniteed, kus on punaste kividega markeeritud ka jalgrattarajad, ja uued kaarekujulised istepingid.

Tamme staadionist kui Tartu ühest vanimast spordirajatisest sai rekonstrueerimise käigus kõigile rahvusvahelistele nõuetele vastav jalgpalli- ja kergejõustikustaadion. Korda tehti ka Raja tänava **terviserada**, kus ligi kilomeetri pikkune jooksurada kaeti hakkepuiduga.

Lastekaitsepäeval avati Sõbra tänava park ja **laste mänguväljak** kogupindalaga ligi 3000 ruutmeetrit.

Linnaruum täienes kahe monumendiga. Haridus- ja teadusministeeriumi hoone ees olevas pargis avati 1. detsembril Eesti esimese haridusministri, eestikeelse ülikooli rajaja ning kauaaegse Tartu linnavolikogu juhataja **Peeter Põllu monument** (skulptor Ekke Väli, arhitekt Ain Rööpson). ASi Tartu Turg tellimisel valmis skulptor Mati Karminil lustakas **seamonument**, mis paigaldati Turuhoone juurde. Hiina kalendris alanud rotiaasta algust tähistas istuma tõusnud jäise roti kuju Raekoja platsil (autor Kalle Pruuden Jääskulptuuride Stuudiost).

Tartu aukodanikeks nimetas volikogu veebruaris keemiku Mati Karelsoni, dirigendi Vaike Uibopuu ning arstiteadlase Lembit Allikmetsa. Teenetemärgi Tartu Täht said skulptor Endel Eduard Taniloo, pedagoogid Jüri Vene ja Helve Raik ning ajaloolane Helmut Piirimäe. Tartu linnavalitsuse otsusega said Tartu medaliga autasustatud Guido Arro, Lembit Lump, Ain Nõmm, Vambola Raudsepp, Valve Rehema ja Jüri Talvet.

2008. aastal käisid Tartus **visiidil** Iisraeli suursaadik Avi Granot, Rootsi suursaadik Jan Palmstierna, Tšehhi Vabariigi suursaadik Alexandr Langer ja Iirimaa suursaadik Thomas Bolster.

JUHTIMISSKEEM
(seisuga 31.12.2008)

2008. aastal Tartu linna puudutavate uurimistööde registrisse lisandunud uurimused

1. Eino Laas, Sirle Treumuth. Dendropargi (Kreutzwaldi 7) dendroloogiline inventeerimine.
2. Eneken Juurmann. Tartu linna koolieelsete munitsipaallasteasutuste küsitlus.
3. Geomedia OÜ. Tartu suvekülastaja 2008.
4. Inseneribüroo Stratum. Tartu linna liiklusõnnetuste analüüs 2007.
5. Kersti Aro ja Tartu Ülikooli sotsioloogia ja sotsiaalpoliitika instituut. Ankeetküsitluse „Tartu ja tartlased 2008” tulemused.
6. Läänemere Linnade Liidu keskkonnakomisjon. Jätkusuutliku arengu uuring.
7. Mailis Astel. Rahvastiku vanuseline eluasemesegregatsioon Tartu linnas aastatel 1998 ja 2003.
8. Martin Rebane OÜ. Tartu linna liiklusuuring 2008.
9. Positium LBS OÜ. Tartu külastatavuse uuring mobiilpositsioneerimise andmetel: välituristid 2005–2007 ja siseturistid 2007.
10. Tartu Keskkonnauuringud OÜ. Välisõhu saasteaine NO₂ mõõdistused difusioonitorudega 2008. a I, II, III ja IV kvartalis.
11. Terviseinspektsiooni Tartu labor. Liiklusmüra taseme mõõtmised Tartu linnas 2008. aastal.
12. Valikor Konsult OÜ. Projekti „Minu koolitee” Tartu linna 2008. a tulemuste analüüs.

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

Tartu linna arengutaseme näitajad

Tartu 2030 eesmärk	Arengutaseme näitaja	2007	2008	Sihtnäit 2013
ETTEVÕTLUS				
E7	Tartu keskmise brutopalka suhe Eesti keskmisesse palka, %	102,1	...	105,0
E7	Tartu linnavalitsuse osalusel või toetusel korraldatud ettevõtlusalastel ja kutseoskusi arendavatel täiendkoolitustel osalenute arv	3735	3784	4200
E9	Tartu Teaduspargi inkubatsioonikeskusest väljuvate ettevõtete keskmine arv aastas	1	3	5
E9	Rahvusvaheliste suurettevõtete arendus- ja tootmisüksuste arv	1	2	2
TURISM				
E21	Tartus majutatud siseturistide arv	73 562	82 230	101 092
E21	Tartus majutatud välituristide arv	58 950	68 866	116 122
E21	Tartus viibitud keskmine ööde arv	1,56	1,66	1,77
E21	Kõige väiksem turistide osatähtsus aasta majutatute arvust kuus, %	5,7	5,2	6,5
E21	Konverentsituristide osatähtsus majutatute koguarvust, %	6,7	6,1	8,0
TERVISHOID				
E15	Perearsti nimistute arv	59	59	62
E15	Statsionaarse hooldusravi kohtade arv	90	92	115
SOTSIAALHOOLEKANNE				
E14	Registreeritud töötuse osatähtsus tööealisest elanikkonnast (16 kuni pensioniiga) võrrelduna Eesti keskmisega, %	Eestis 1,7 Tartus 1,0	Eestis 3,6 Tartus 2,5	madalam Eesti keskmisest
E15	Vältimatu sotsiaalabi vajajate osatähtsus täisealisest elanikkonnast (18 kuni pensioniiga), %	0,5	0,5	<0,4
E15	Toetavaid sotsiaalteenuseid saanud puudega laste osatähtsus puuetega laste üldarvust, %	30	33	50
E15	Asendus kodu- ja perehooldusele suunatud laste arvu suhe, %	40/60	43/57	30/70
E15	Eakate ööpäevaringse hoolduskohtade arv	240	222	300
E14	Kohaliku omavalitsuse poolt pakutavate avalike teenuste arv sotsiaalhoolekandes	40	43	45
E14	sh äri- või mittetulundusühingutele delegeeritud teenuste arv	24	25	26
E14	sh sotsiaalabiosakonna, allasutuste ja linna sihtasutuse osutavate teenuste arv	16	18	19
HARIDUS (lähtenäidud 2006/07. õa; sihtnäidud 2012/13. õa)				
E2	Koolieelsete munitsipaallasteasutuste kohtade arv	4931	5131	6033
E1	Koolieelsete lasteasutuste personali voolavus, %	16	16	< 5
E2	Põhikoolist väljalangenud õpilased, %	4,0	3,7	0,0
E2	Pärast põhikooli lõpetamist (v.a Täiskasvanute Gümnaasium, Kroonuaia ja Maarja Kool) õpingute jätkajate osatähtsus, %	97,0	98,4	100

Tartu 2030 eesmärg	Arengutaseme näitaja	2007	2008	Sihtnäit 2013
E2	Pärast gümnaasiumi lõpetamist kõrgkoolis õpingute jätkajate osatähtsus, %	78	81	80
E2	Pärast gümnaasiumi lõpetamist kutseõppeasutuses õpingute jätkajate osatähtsus, %	6	6	20
E2	Pärast gümnaasiumi lõpetamist õpingute mittejätkajate osatähtsus, %	16	13	0
E3	Arvutite arv munitsipaallühikhariduskoolides	1920	2130	2130
E5	E-kooli kasutatavate munitsipaalkoolide osatähtsus munitsipaalkoolidest, %	84	84	100
KULTUUR				
E17	Kultuuriprojektide toetused linna tegevuskuludest, %	1,0	0,8	1,1
E17	Väljastpoolt Tartut pärit loojatele mõeldud soodsa rendiga ajutiste tegevuspindade arv (k.a külalisateljeed ja -stuudiod)	-	1	5
E17	Tartu loomemajanduskeskuse inkubatsiooniperioodi läbinud loovettevõtete arv	-	-	15
E19	Linna huvialakoolide õpilaste osatähtsus 7–19-aastaste õpilaste seas, %	5,5	5,6	6,0
E19	Linnalt toetust saavate erahuvikoolide õpilaste osatähtsus 7–19-aastaste õpilaste seas, %	6,0	6,6	7,0
E20	Rahvakultuurialase huvitegevusega hõlmatud laste ja noorte osatähtsus 7–26-aastaste laste ja noorte seas, %	1,6	2,0	2,5
E20	Rahvakultuurialase huvitegevusega hõlmatud eakate osatähtsus elanikkonnast vanuses 60 ja vanemad, %	0,6	1,0	1,5
E18	Teatrite, kontserdiasutuste ja kinode külastuste arv	524 678	502 858	600 000
E18	Muuseumide ja galeriide külastuste arv	212 943	308 130	400 000
E18	Kultuuriakna registreeritud kasutajate arv	387	350	400
E18	Kultuuriakna keskmine külastuste arv päevas	2700	3500	4000
NOORSOOTÖÖ				
E20	Rahastatud omaalgatuslike noorteprojektide osatähtsus kõigist rahastatud noorteprojektidest, %	-	5	6
E20	Noortele suunatud veebipõhise infokeskkonna keskmine külastuste arv kuus	-	800	3000
E19	Sotsiaalseid ja koostööoskusi arendavate projektide osatähtsus noorte projektide eelarvest, %	34	36	45
E20	Tehnika, teaduse ja kaasaegsete tehnoloogiatega seotud huviringide osatähtsus huviringidest, %	24	31	35
SPORT				
E19	Sportlikku tegevusse kaasatud üldhariduskoolide õpilaste osatähtsus kõigist õpilastest, %	50	50	75
E18	Virtuaalses keskkonnas oma tegevust kajastavate spordiklubide osatähtsus kõigist spordiklubidest, %	90	91	100

Tartu 2030 eesmärk	Arengutaseme näitaja	2007	2008	Sihtnäit 2013
E19	Linnaosade arv (kokku 17), kus on vähemalt üks heas korras avalik tervisespordirada või -paik	7	8	10
E17	3. astme kutsevalifikatsiooniga treenerite osatähtsus kõigist treeneritest, %	35	39	75
E17	Spordialade arv, mille üritused on kantud rahvusvahelisse kalendrisse	4	6	7
KOMMUNAALMAJANDUS				
E13	Randumissildade arv	7	8	10
E12	Säästuplokkidega tänavavalgustite osatähtsus, %	35	37	85
KESKKOND				
E12	Ühisveevärgi teenust kasutavate elanike osatähtsus, %	99,7	99,7	100,0
E12	Ühiskanaliseerimise teenust kasutavate elanike osatähtsus, %	99,6	99,7	100,0
E12	Puhastatud reovee osatähtsus, %	99,8	99,9	100,0
E12	Korraldatud jäätmeveoga liitunute osatähtsus, %	45	45	100
E12	Jäätmejaamade külastuste arv	10 230	13 318	25 000
TRANSPORT				
E12	Tolmuvaba tänavakattega teede osatähtsus, %	85	86	95
E13	Keskmine ühenduskiirus põhitänavavõrgul öhtusel tipptunnil, km/h	25,2*	25,0	24,4
E13	Reisirongide väljumiste arv tööpäevadel (v.a reede)	13	4	16
E13	Rahvusvaheliste lendude arv nädalas	-	-	7
E13	Bussiliinidega kaetud tänavate osatähtsus, %	26,5	27,4	28,0
E13	Liinikilomeetreid aastas	3 413 526	3 522 850	3 741 498
E12	Ootepaviljonidega bussipeatuste osatähtsus, %	59,6	60,2	80,0
E13	Kergliiklustee pikkus, km	27	28	40
E12	Kõvakattega (asfalt, kivi) kõnniteede pikkus tänavatel, km	166	169	185
TURVALISUS				
E12	Valgustatud tänavate osatähtsus, %	93,6	94,9	98,0
E12	Valgustatud ülekaiguradade arv	36	61	186
E10	Naabusvalve tugirühmade arv	235	283	300
E10	Elanike arv naabusvalvega hõlmatud majades	31 010	31 560	33 000
E10	Politsei poolt jälgitavate turvakaamerate arv	13	13	16

* Mõõdetud 2006. aastal.

Tartu Linnavalitsus

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

Käesoleva trükise ettevalmistamiseks moodustas Tartu Linnavalitsus töörühma (Andres Aint, Malle Blumenau, Rein Haak, Kunnar Jürgenson, Sirje Kree, Tiina Kruuse, Imbi Lang, Tiina Ligi, Viivi Maremäe, Ave Nurmine, Karin Pihl, Riho Sulp ja Krista Vahter), kes Väino Kulli juhtimisel koostas statistilise ülevaate "Tartu 2008".

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

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

Märkide seletus

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

