

TARTU LINNAVALITSUS

LÜHIÜLEVAADE

TARTU 2002

TARTU 2003

SISUKORD

SISUKORD	2
AASTA TÄHISED	3
ASEND JA KESKKOND	4
MAAKASUTUS	16
LINNAEHITUSLIKUD TOIMINGUD	20
RAHVASTIK	21
ETTEVÕTLUS	29
TÖÖTURG	35
LINNAVARA	38
HARIDUS	40
TEADUS- JA ARENDUSTEGEVUS	47
TERVISHOID	49
HOOLEKANNE	52
KULTUUR	59
USK	66
TURVALISUS	68
LINNAEELARVE TÄITMINE	70
TARTU LINNA JUHTIMINE	77
LISAD	81
Rahvaloenduse andmed	82
Tartu Linnavalitsuse tellimusel valminud uurimistööd 2002. aastal	85
Tartu linna 2001. ja 2002. aasta arengutaseme näitajad	86

AASTA TÄHISED

Linna arengu kavandamine, plaanide elluviimine ja pideva tagasiside olemasolu, et teada saada, kas liigume seatud eesmärkide poole, on ühe protsessi erinevad tahud.

Käesolev statistikaraamat on sündinud tagasivaatest toimunule. Arvude taga on aga alati inimesed ja sündmused. Mida uut tehti inimeste jaoks ja mida tegid inimesed Tartus uut moodi 2002. aastal? Allpool mõned nopped erinevatest eluvaldkondadest.

- Käivitus projekt, mis tagab puhastatud joogivee pooltele tartlastele.
- Positiivseks nihkeks säästvuse suunas on taaskasutatavate jäätmete kogumiskohtade arvu kasv.
- Kutseõppeasutused munitsipaliseeriti, ühendati ja moodustati Tartu Kutsehariduskeskus.
- Seniste huvialakoolide asemel moodustati noorte huviklubid ja kaks noorsootöösasutust – Anne Noortekeskus ja Lille Maja.
- Aastat ilmestasid uued üritused: Supilinna päevad, Jaani kiriku päevad, Vanemuise Kontserdimaja suvemuusikafestival.
- Palju kiidusõnu pälvis muusikali "Evita" lavastus Raekoja platsil.
- Linnapilti lisandus sadakond uusehitist. Nimetan siinjuures Raatuse tänaval asuvat Tartu Ülikooli üliõpilaselamut, korterelamuid linna erinevates piirkondades: Ilmatsalu, Kivi, Ülikooli ja Uuel tänaval ning Narva maanteel.
- Hugo Treffneri Gümnaasiumi hoone renoveerimist tunnustati auhinnaga "Aasta Tegu 2002" ja aasta parima ehitise tiitliga restaureeritud hoonete kategoorias.
- Valmisid Eesti Rahva Muuseumi hoidlakompleksi kaks esimest osa Raadil, uus kohtumaja, läbi vaidluste riigivõimuga kasutusele võetud vanglahoone.
- Aastaid varemeis seisnud endise Kolme Koopa Kohviku hoone rekonstrueeriti hotelliks.
- Pretsedenditu kampaania "Istuta oma puu" raames istutasid tartlased üle tuhande uue puu.
- Jätkus linnaelanike aktiivne osalemine varasematel aastatel alustatud ja väga head vastukaja leidnud kampaaniates "Heade värvide linn", "Hoia linn puhtana" ja "Kaunis kodu".
- Lisaks riiklikule peretoetusele maksis Tartu linn täiendavat lapsetoetust ligi viis miljonit krooni.
- Alates 2002. aprillist on võimalik linnavolikogu istungeid jälgida internetis.

Tänu toimetaja Krista Vahterile on teatmikis esmakordselt andmed teadus- ja arendustegevuse ning koguduste kohta.

Heade mõtete linnas Tartus, kus elab üle saja tuhande inimese, sh viiekümne viie rahvuse esindajaid, oli hea aasta. Nii arvavad linna arengus toimunud muutuste kohta ülevaate koostanud töörühma liikmed Malle Blumenau, Ave Elken, Külli Hansen, Kunnar Jürgenson, Sirje Kree, Tiina Kruise, Tiina Ligi, Tiina Margus, Viivi Maremäe, Karin Pihl, Riho Sulp ja Elvi Tani.

Suur tänu vastutulelikele asutustele ja ettevõtetele, kes ei pidanud paljaks oma andmebaasidest välja sõeluda Tartu linna kohta käivaid andmeid: Riigi Statistikaamet, Eesti Haigekassa, Siseministerium, Autoregistrikeskus, Tartu Pensioniamet, Tartu Maavalitsus, Tartumaa Päästeteenistus, Tartu Politsei, Tartumaa Tööhõiveamet, Tartumaa Keskkonnateenistus, AS Epler & Lorenz ja AS Eesti Telefon.

Anto Ili
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 (Supilinn, Tähtvere, Veeriku, Maarjamõisa, Tammelinn, Ränilinn, Vaksali, Kesklinn, Karlova, Variku, Ropka, Ropka tööstusrajoon) ja 5 vasakul kaldal (Raadi-Kruusamäe, Ülejõe, Jaamamõisa, Annelinn, 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 Tammelinn Ringtee tn - Riia tn - Sanatooriumi tn - Nooruse tn - N. Lunini tn - Ümera tn - L. Puusepa tn - Tervishoiu tn - Tartu-Valga raudtee
- 5 Ränilinn 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 Kesklinn 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 tööstusrajoon 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 Puiestee tn - linna piir - Narva mnt - linna piir - Jaamamõisa tn
- 13 Supilinn Tähtvere tn - Kauna tn - Emajõgi - Kroonuaia tn
- 14 Ülejõe Emajõgi - linna piir - Aruküla tee - Puiestee tn - Paju tn
- 15 Jaamamõisa Linna piir - Jaama tn - Puiestee tn - Jaamamõisa tn
- 16 Annelinn 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 tööstusrajoon |
| 3. Maarjamõisa | 12. Raadi Kruusamäe |
| 4. Tammelinn | 13. Supilinn |
| 5. Ränilinn | 14. Ülejõe |
| 6. Vaksali | 15. Jaamamõisa |
| 7. Kesklinn | 16. Annelinn |
| 8. Karlova | 17. Ihaste |
| 9. Variku | |

Haljastus

Tartus on aastaringse hoolduse all 157,9 hektarit parke ja haljasalasiid ning 56,1 hektarit metsi. Haljastud on jagatud nelja hooldusklassi. Igale klassile on vastavalt hoolduse intensiivsusele kehtestatud kindlad nõuded (I klass on kõige intensiivsema hooldusega). Haljasaladel, mida hooldab Tartu linn, oli kokku 760 m² suvelillepeenraid ja lillekaste.

Haljastute jagunemine hooldusintensiivsuse järgi

(Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

Haljastuse aasta raames istutati 1006 puud. Rajati uued alleed Nõlvaku ja Lammi tänavale ning rekonstrueeriti Professorite mäe allee Toomemäel ja J. Kuperjanovi tänavale. Alustati Supilinna pargi rajamistöödega, kus teostati kuivendus- ja pinnase planeerimistöid. Korrastati Annemõisa jäätmaad. Rekonstrueeriti Morgensterni aia vaateplatvorm Toomemäel ning tehti Emajõe kallastel võsaraieid.

Projekti 'Vabaõhu spordi- ja mänguväljakud' raames rajati koostöös linnakodanikega 11 uut mänguväljakut kuude erinevasse linnaossa: Annelinna viis, Kesklinna kaks, Ropkaste, Supilinna, Tammelinna ja Veerikule üks. Linnakodanike huvigrupidelt laekus kokku 21 taotlust mänguväljaku rajamise toetuse saamiseks. Neist eramaadele seitse, munitsipaalmaadele neli ja reformimata riigimaale 11 taotlust. Korteriühistud leidsid laste mänguvõimaluste parandamise tarbeks omavahendeid kohati isegi kuni 60%, keskmiselt aga 30% mänguplatsi kogumaksumusest. Ülejäänud osa lisas linnavalitsus. Mänguväljakute rajamise kogumaksumuseks kujunes 370 000 krooni, millest 120 000 oli elanike omafinantseering ja 250 000 linnapoolne toetus. Taoline koostööprojekt elanikega oli esmakordne.

Lisaks koostööprojekti raames rajatud objektidele kerkisid linna finantseerimisel veel neli mänguplatsi. Anne kanali ääres valmis kolm rannavõrkpalliväljakut. Anne pargis (Mõisavahe 2 maja taga) rekonstrueeriti lastemänguväljak. Uus-Ihastesse, E. Wiiralti tänavale äärsesse metsa kerkis kaks vabaaja-treeninguväljakut koos jalgpallivärvatega.

Seega valmis linna osalusel 2002. aastal kokku 15 mängukohta.

Õhk

Tartu linna õhukvaliteedi hindamiseks on OÜ Tartu Keskkonnauuringud mõõtnud alates 1996. aastast vastavalt lepingule Tartu Linnavalitsuse linnamajanduse osakonnaga linna erinevates piirkondades difusioonitorudega lämmastikdioksiidi kontsentratsioone. Uuringud näitasid, et Tartu enamsaastatud kohad on suurema liiklusintensiivsusega tänavaliigid: Turu-Riia ristmik ja Riia tänavale liik Turu ning Raudtee tänavale vahel, kuid NO₂ saastetase ei ületa välisõhu saastetaseme piirnormi. Viimastel aastatel on NO₂ kontsentratsioonid neis kohtades vähenenud.

Difusioontorudega mõõdetud NO₂ kontsentratsioonid Tartu linna välisõhus aastatel 1997-2002

(Allikas: OÜ Tartu Keskkonnauuringud)

SPVa on NO₂ kalendriaasta keskmine välisõhu saastetaseme piirväärtus Eestis (keskkonnaministri 25. jaanuari 1999. aasta määrus nr 5 "Välisõhu saastetaseme piirväärtuste kehtestamine").

Aastatel 2000-2002 teostas OÜ Eesti Keskkonnauuringute Keskus liikuva mõõtelaboriga MOBAIR Tartus atmosfääriõhu kvaliteedi mõõtmisi. Mõõtepunktide asukohad oli määratud nii, et oleks esitatud erineva liiklustihedusega ja saastekoormusega kohad. Mõõtmised toimusid neljas kohtas, igaühes 7 päeva jooksul. Mõõdetavad saasteained olid: väveldioksiid (SO₂), lämmastikoksiidid (NO_x), lämmastikdioksiid (NO₂), süsinikoksiid (CO), osoon (O₃), metaani mittesisaldavad süsivesinikud (NMHC) ja peentolm (PM10). Lisaks määrati tuule suund ja kiirus ning õhuniiskus ja temperatuur. Mõõtmised toimusid pidevalt, tulemused salvestati arvuti andmebaasi. Tulemuste töötlemiseks kasutatud tarkvara võimaldab anda vajalikke väljundeid antud mõõtmisperiodi kohta: saastetaseme tunni- ja 24 tunni keskmisi kontsentratsioone, saasteainete kontsentratsioonide ajalisi muutusi mõõtmisperiodil, valitsevaid tuulte ja saasteainete levikusuundi jne.

2002. aastal toimusid mõõtmised kevadel. Mõõtmistulemused näitavad saastetasemetõusu nädalavahetustel, s.o ajal, millal aedades põletati aiaprahti. 12.03–18.03.2002 ja 12.04–07.05.2002 mõõteperioodi saasteainete 24 tunni keskmised kontsentratsioonid on toodud tabelis ning saasteainete kontsentratsioonide ajalised muutused on esitatud järgnevatel graafikutel.

Saasteainete 24 tunni keskmised kontsentratsioonid Tartus
12.03.-18.03. ja 12.04.- 06.05.2002

Mõõtekoht	Saasteaine	SO ₂	NO	NO ₂	NO _x	O ₃	CO	Tolm	NMHC	Niiskus	Temp.
	Mõõtühik	µg/m ³	µg/m ³	µg/m ³	µg/m ³	µg/m ³	mg/m ³	µg/m ³	mg/m ³	%	°C
	Norm (SPV ₂₄)	125				65	3	75	2		
	Kuupäev										
Sireli tn	12.03.2002	1,4	1,9	8,4	11,4	71,1	0,35	20,4	0,04	84	4,4
	13.03.2002	1,7	1,7	10,6	13,2	62,4	0,39	23,3	0,05	86	4,9
	14.03.2002	1,3	4,2	14,7	21,1	66,3	0,37	26,7	0,04	66	-0,2
	15.03.2002	8,7	10,8	33,9	50,4	43,8	0,70	71,9	0,09	59	-0,8
	16.03.2002	4,7	7,9	27,7	39,8	43,5	1,03	79,2	0,12	66	1,6
	17.03.2002	3,7	5,3	22,9	31,0	59,1	0,54	44,5	0,07	64	3,5
	18.03.2002	6,1	1,2	19,6	21,4	73,2	0,50	58,2	0,06	76	6,6
	Keskmine	3,9	4,7	19,7	26,9	59,9	0,55	46,3	0,07	72	2,9
	Maksimum	8,7	10,8	33,9	50,4	73,2	1,03	79,2	0,12	86	6,6
	% normist	7,0				113	34,3	104,2	6,0		
Ria 12	13.04.2002	4,4	0,5	17,5	18,2	107,9	0,44	75,3	0,05	48	11,9
	14.04.2002	2,9	1,5	19,0	21,3	76,5	0,45	55,3	0,05	75	8,7
	15.04.2002	1,4	13,3	30,4	50,7	37,3	0,50	25,6	0,06	95	6,7
	16.04.2002	2,3	9,5	23,8	38,3	57,3	0,38	29,7	0,05	65	4,6
	17.04.2002	1,5	20,6	28,7	60,1	54,4	0,48	34,4	0,06	67	3,5
	18.04.2002	1,0	10,2	28,2	43,9	75,5	0,41	43,2	0,05	67	7,0
	19.04.2002	2,0	17,9	51,7	79,1	54,7	0,71	55,4	0,10	68	9,3
	20.04.2002	1,8	14,3	38,4	60,2	68,9	0,52	42,7		63	10,9
	21.04.2002	1,6	8,5	36,4	49,4	71,0	0,49	39,3		48	11,3
	Keskmine	2,1	10,7	30,5	46,8	67,1	0,49	44,5	0,06	66	8,2
	Maksimum	4,4	20,6	51,7	79,1	108	0,71	75,3	0,10	95	11,9
	% normist	3,5				166,0	23,7	100,4	5,0		
Tamme pst 12	23.04.2002	1,0	0,4	13,3	13,9	110,9	0,36	35,5	0,04	65	11,8
	24.04.2002	0,7	0,8	15,0	16,3	85,8	0,33	33,5	0,06	71	12,4
	25.04.2002	1,0	1,6	19,0	21,4	61,0	0,38	32,5	0,06	69	10,7
	26.04.2002	0,9	3,9	23,5	29,5	62,4	0,49	46,7	0,09	65	12,7
	27.04.2002	1,0	0,5	13,8	14,6	87,4	0,36	43,0	0,07	60	14,2
	28.04.2002	0,4	0,6	7,0	7,9	73,8	0,30	18,9	0,04	75	9,6
	Keskmine	0,8	1,3	15,3	17,3	80,2	0,4	35,0	0,1	67,5	11,9
	Maksimum	1,0	3,9	23,5	29,5	111	0,49	46,7	0,09	75	14,2
	% normist	0,9				171	16,3	62,2	4,5		
Anne 48	30.04.2002	0,8	3,0	16,0	20,6	64,5	0,34	27,1	0,05	82	12,5
	1.05.2002	1,0	2,2	16,7	20,1	63,5	0,39	32,1	0,07	80	13,1
	2.05.2002	0,5	2,7	14,2	18,4	72,3	0,32	22,0	0,05	64	15,2
	3.05.2002	0,7	1,2	7,2	9,0	99,5	0,24	27,0	0,03	58	18,1
	4.05.2002	1,1	0,7	6,3	7,4	113,1	0,23	34,2	0,03	58	19,9
	5.05.2002	1,2	0,6	10,7	11,5	110,9	0,27	41,3	0,05	48	21,2
	6.05.2002	1,1	0,7	5,6	6,7	87	0,22	20	0,03	62	13,4
	Keskmine	0,9	1,7	11,9	14,5	87,3	0,30	30,6	0,05	65	16,7
	Maksimum	1,2	3,0	16,7	20,6	113	0,39	41,3	0,07	82	21,2
	% normist	1				174	13	55,1	3,5		

NMHC - metaani mittesisaldavad süsivesinikud.

Tolm - tahked osakesed, peened, aerodünaamilise läbimõõduga alla 10 mm.

SPV₂₄ - 24 tunni keskmine saastetaseme piirväärtus (keskkonnaministri 25.01.1999 määrus nr 5).

Saasteainete ajalised muutused Sireli tn mõõtmiskohas (märts 2002)

Saasteainete 24 tunni keskmised kontsentratsioonid mõõtmiskohtades

Jäätmemajandus

Tartu linnas tekkinud olmejäätmed ladestati põhiliselt Tartu linnale kuulavas Aardlapalu prügilas (haldaja Cleanaway Tartu AS), kus ladestavad oma jäätmeid ka teised omavalitsused, ja ehitusjäätmed Turu tänava pinnase täiteluhas (haldaja AS TREF).

Aardlapalu prügilasse ladestatud jäätmed

(Allikas: Cleanaway Tartu AS)

Ettevõtte	2000		2001		2002	
	t	%	t	%	t	%
Cleanaway Tartu AS	22 095	50,4	21 472	46,7	23 046	42,9
Ragn-Sells AS	13 696	31,3	16 626	36,2	20 457	38,1
Ettevõtted ise	7 377	16,9	7 190	15,6	9 413	17,5
Eraisikud ise	597	1,4	694	1,5	782	1,5
Kokku	43 765	100,0	45 982	100,0	53 698	100,0

Taaskasutatavate jäätmete üleandmiseks olid elanikel järgmised võimalused:

1. keskkonnajaamas (Tähe 108) võeti elanikkonnalt vastu suurjäätmeid, vanapaberit, klaasi ja ohtlikke jäätmeid (haldaja Cleanaway Tartu AS);
2. Ragn-Sells Eesti AS keskkonnajaamas (Sepa 26) oli võimalik üle anda vanapaberit, klaaspudeleid, plastikpudeleid ja kaltsu;
3. vanaklaasi oli võimalik viia vanaklaasikonteineritesse (30 kogumiskohta);
4. vanapaberit oli võimalik viia vanapaberikonteineritesse (30 kogumiskohta) või AS Sekto Tartu filiaali (Ringtee 18).

Kogumispunktidesse toodud jäätmete kogused

(Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

	2000		2001		2002	
	Kogumis-kohtade arv	Kogus kg	Kogumis-kohtade arv	Kogus kg	Kogumis-kohtade arv	Kogus kg
Klaasikonteinerid	25	78 090	30	54 000	30	101 000
Vanapaberikonteinerid	25	72 500	30	89 100	30	114 600
Vanaõlide- ja akude konteinerid	6	33 396	9	33 846	9	41 526
Patareikastid	25	506	25	502	25	439

Ohtlike jäätmeid said elanikud üle anda:

1. keskkonnajaamas (Tähe 108);
2. üheksas bensiinjaamas;
3. patareide kogumiskastidesse (25 tk);
4. ohtlike jäätmete kogumisreidide käigus;
5. ohtlike jäätmete käitlusfirmas AS Epler & Lorenz (Ravila 75).

Viie aasta jooksul on inimeste teadlikkus kasvanud: on suurenenud kogumispunktidesse toodud taaskasutatavate jäätmete kogused, kasvanud on ka eramajapidajate poolt jäätmete äraveoks veoettevõtjatega sõlmitud lepingute arv.

Tartu linna eraisikutelt ohtlike jäätmete kogumine 2002. aastal
(Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

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

Jäätmeliik	2000		2001		2002	
	kg	%	kg	%	kg	%
Akud	91 511	84,5	80 877	79,1	73 298	85,4
Õlijäätmed	4 560	4,2	3 661	3,6	1 912	2,2
Värvijäätmed	4 273	3,9	10 447	10,2	6 004	7,0
Õlifiltrid ja saastunud pakend	6 216	5,8	4 133	4,0	3 457	4,0
Päevavalguslambid ja elavhõbe	618	0,6	582	0,6	242	0,3
Vanad patareid	571	0,5	687	0,7	446	0,5
Ravimijäätmed	276	0,3	1 097	1,1	252	0,3
Olmeekeemia	175	0,2	727	0,7	263	0,3
Kokku	108 200	100,0	102 211	100,0	85 874	100,0

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

Jäätmeliik	2000	2001	2002
Tartu linna ettevõtete tavajäätmed	41 282	76 698	103 200
sh ehitus- ja lammutusjäätmed (püsijäätmed)	...	49 578	68 294
Tartu linna kodumajapidamiste tavajäätmed	20 658	14 941	16 171
Ohtlikud jäätmed ettevõtetest	196	233	225
Saastunud pinnas ja mahutite setted	1 124	1 068	2 644
Ohtlikud jäätmed eraisikutelt	108	102	86
Paber	1 765	2 360	3 293
Klaas	314	550	702
Plastiktaara	60	71	71
Metallpurgid	28	17	10
Kompostitavad jäätmed	6 470	2 334	4 203
Olmereovee puhastussetted	7 500	10 058	7 337
Kokku	79 505	108 432	137 942

Reostused

2002. aastal Ropka pargis vanade õlimahutite likvideerimise käigus käideldi 109 m³ kütteõli jäätmeid ning eemaldati ja puhastati 1040 m³ reostunud pinnast. Endise sõjaväelennuvälja katlamaja kütusemahutite likvideerimise käigus (Puiestee 114) käideldi 183 m³ kütteõli jäätmeid ja eemaldati ning puhastati 32 m³ reostunud pinnast. Endise sõjaväeautobaasi kütusehoidla (Roosi 91) likvideerimisel käideldi 62 m³ kütteõli jäätmeid ja eemaldati ning puhastati 40 m³ reostunud pinnast.

Vee kasutamine ja kaitse

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

On alustatud Tartu joogivee töötlemist, kus toorvesi õhustatakse ja 3-valentsed rauaühendid eraldatakse filtrites. 2000. aastal valmis veetöötlusjaam Sepa pumplas (Ropka veehaare) tootlikkusega 3600 m³ ööpäevas.

2002. aastal alustati Tartu joogivee ja veekaitse projektiga, mille käigus renoveeritakse Anne veehaarde puurkaevud ja kolm 2000 m³ veereservuaari ning ehitatakse sinna juurde veetöötlusjaam tootlikkusega 8000 m³ ööpäevas. Sama projekti käigus rajatakse Vana-Ihaste vee ja kanalisatsiooni magistraalitorustikud.

Tartu veevõrgu pikkus on 188 km ja kanalisatsioonivõrgu pikkus 219 km, millest 11 km vee- ja 10 km kanalisatsioonitorustikku rajati ja renoveeriti 2002. aastal.

Tartu linnas võetud vee kogused

(Allikas: Tartumaa Keskkonnateenistus)

Veekiht	2000		2001		2002	
	tuh m ³ /aastas	tuh m ³ /ööpäevas	tuh m ³ /aastas	tuh m ³ /ööpäevas	tuh m ³ /aastas	tuh m ³ /ööpäevas
Kvaternaar	1737	4,75	1660	4,55	1937	5,31
Devon	243	0,66	258	0,71	414	1,13
Pärnu-silur	3006	8,21	2887	7,91	2523	6,91
Kambrium-ordoviitsium	851	2,33	629	1,72	341	0,93
Kokku	5837	15,95	5434	14,72	5215	14,28

Suurim põhjaveevõtt oli Tartus 1980. aastate lõpus, u 46 000 m³ ööpäevas. Viimase kümne aasta jooksul on toimunud pidev veetarbimise vähenemine. 2002. aastal võeti 14 280 m³ ööpäevas. Olmevee tarbimine väheneb jätkuvalt, samas on 2000. aastast tõusnud tööstuse poolt tarbitud vee kogus.

Veekasutus valdkonniti (tuh m³ aastas)

(Allikas: Tartumaa Keskkonnateenistus)

	2000	2001	2002
Olme	3106	2895	2754
Tööstus	1309	1331	1384
Muu	175	205	326
Kokku	4590	4431	4464

Tänavate kastmiseks võetud pinnavee kogused (tuh m³ aastas)

(Allikas: Tartumaa Keskkonnateenistus)

	2000	2001	2002
Emajõgi	17,2	5,5	3,8

Reoveepuhasti

Suurema osa Tartu kanalisatsioonivõrgust reoveepuhastiga ühendava tunnelkollektori ehitamist alustati 1982. aastal. 1983. aastal alustati peapumpla ehitusega ja 1985. aastal hakati ehitama reoveepuhastit. Ehitamine jäi 1991. aastal seisma, sest üleliiduline finantseerimine lõppes.

Reoveepuhasti ümberprojekteerimist alustati 1994. aastal, samal aastal jätkati ka ehitamist. 1996. aasta lõpus hakkas tööle puhasti mehaaniline osa ning 25% Tartu reoveest jõudis Tähe tn kollektori kaudu puhastisse. Puhasti bioloogiline osa lasti käiku 18. detsembril 1997. aastal. Tunnelkollektori Kesklinna-1 valmimisega 1998. aasta lõpus jõudis puhastisse 80% kogu linna reoveest. Kesklinna, Tähtvere, Supilinna ja osaliselt ka Veeriku linnaosa reovesi (20% reovee koguhulgast) voolab praegu veel otse Emajõkke. Kogu linna reovesi jõuab puhastisse siis, kui valmib tunnelkollektor Kesklinna-2.

Tartu linna reostuskoormus Emajõe

(Allikas: Tartumaa Keskkonnateenistus)

	2000	2001	2002
Heitvee vooluhulk* (tuh m ³)	7172	7 579	7270
BHT7 (t)	198	190	245
Heljum (t)	143	157	260
Üldlämmastik (t)	156	152	197
Üldfosfor (t)	18,0	18,0	20,7
Naftasaadused (t)	0,7	0,15	0,08
Sulfaadid (t)	552	615	584

Keskkonnasõber

Alates 2000. aastast selgitab Tartu linnavalitsus igal aastal välja parimad keskkonnanõudeid täitvad ettevõtted, kes väärilis tiitlit "Keskkonnasõber". Tunnustuse vääriliseks saab ettevõtte või asutus, kelle põhitegevusala ei ole keskkonnakaitse, samas aga täidab keskkonnakaitse-, tervise- ja töökaitsealaseid nõudeid ning omab kõiki vajalikke lube. Otsuse langetamisel osalevad kõik keskkonnaprobleemidega tegelevad asutused Tartus.

2000. aastal tunnustati kõige keskkonnasõbralikumateks ettevõteteks AS Tartu Veevärk, SA Tartu Ülikooli Kliinikum ja AV Tristar AS, 2001. aastal AS Pere Leib, AS Alvestra Kivilinna tankla, AS Asko Foto ja 2002. aastal SA Tartu Ülikooli Kliinikum, AS Esma Auto Tartu esindus ning OÜ Sulaman kauplus Nõlva.

Ilmastik 2002

(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 %
Jaauar	58,4	26	-2,8	4,0	-22,7	21,6	90
Veebruar	66,5	19	-0,0	8,0	-16,5	55,2	86
Märts	39,8	17	1,6	15,0	-8,2	137,4	77
Aprill	21,9	9	6,5	20,3	-6,1	252,1	62
Mai	25,9	6	13,7	25,2	2,0	390,8	58
Juuni	104,4	13	16,1	29,0	5,8	281,3	73
Juuli	24,7	10	19,6	31,1	10,5	306,5	71
August	8,5	4	18,7	31,8	4,9	342,5	66
September	20,8	12	11,4	25,6	-2,5	163,9	77
Oktoober	47,0	17	1,4	12,0	-13,8	97,3	83
November	82,5	22	-1,0	8,0	-14,5	16,0	89
Detsember	34,9	17	-9,3	1,6	-24,9	51,1	83
Kokku	535,3	172				2115,7	

Keskmine õhutemperatuur °C

Sademete hulk mm

Päikesepaiste kestus tundides

MAAKASUTUS

(Allikas: Tartu Linnavalitsuse linnaplaneerimise ja maakorralduse osakond)

Maabilanss maa sihtotstarbe järgi seisuga 31.12.2002

Maa sihtotstarve	Pindala ha	Protsent linna üldpindalast
Elamumaa	1086,8	28,0
Ärimaa	222,6	5,7
Tootmismaa	336,8	8,7
Ühiskondlike hoonete maa	225,1	5,8
Üldmaa	874,8	22,5
Veekogude maa	131,9	3,4
Transpordimaa	518,3	13,4
Riigikaitsemaa	43,0	1,1
Maatulundusmaa	45,2	1,2
Sihtotstarbeta maa	395,5	10,2
Kokku	3880,0	100,0

Maabilanss maa sihtotstarbe järgi

Maabilanss maa kasutuse järgi seisuga 31.12.2002

Maa kasutus	Pindala ha	Protsent linna üldpindalast
Elamukrundid	1004,7	25,9
Tööstusterritooriumid	299,4	7,7
Muud asutuste krundid*	487,5	12,6
Kalmistute maa	43,5	1,1
Pühakodade maa	6,0	0,2
Raudteelune maa	72,2	1,9
Teede-, tänavatealune maa	377,5	9,7
Veekogud	131,9	3,4
Pargid, haljasalad	352,3	9,1
Soised ja võsastunud alad	608,1	15,7
Põllumaad	45,2	1,2
Reservmaad ja ülejäänud linna territoorium	451,7	11,6
Kokku	3880,0	100,0

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

Linna maakasutus (ha)

Maabilanss maa omandivormi järgi seisuga 31.12.2002

Maa omandivorm	Pindala ha	Protsent linna üldpindalast
Eramaad (kinnistatud)	1735,9	44,7
Munitsipaalmaad	383,8	9,9
Riigimaad	98,2	2,5
Omandisse vormistamata senine maakasutus ja ülejäänud linna territoorium	1662,1	42,8
Kokku	3880,0	100,0

Maabilanss maaomandivormi järgi linnaosade kaupa seisuga 31.12.2002

Linnaosa	Eramaad		Munitsipaalmad		Riigimaad		Senine maakasutus		Kokku	
	Kruntide arv	Pindala ha	Kruntide arv	Pindala ha	Kruntide arv	Pindala ha	Kruntide arv	Pindala ha	Kruntide arv	Pindala ha
Annelinn	641	112,2	52	146,1	29	2,2	94	275,5	816	536,0
Ihaste	1121	219,8	1	7,4	15	0,8	127	196,0	1264	424,0
Jaamamõisa	72	17,6	70	75,4	8	31,5	23	24,5	173	149,0
Kesklinn	559	77,8	48	20,4	45	10,6	124	71,2	776	180,0
Karlova	915	135,3	9	7,8	29	4,4	211	82,5	1164	230,0
Maarjamõisa	176	87,5	4	5,8	8	1,3	8	18,4	196	113,0
Ropka	724	67,8	10	20,4	11	1,3	106	56,5	851	146,0
Raadi-Kruusamäe	700	78,2	7	32,7	15	11,5	169	160,6	891	283,0
Ropka tööstusrajoon	153	180,9	5	3,9	13	15,3	42	153,9	213	354,0
Ränilinn	85	79,0	1	0,9	6	4,0	15	36,1	107	120,0
Supilinn	198	22,5	2	0,4	-	-	80	25,1	280	48,0
Tammelinn	1833	199,2	4	8,5	24	1,1	220	102,2	2081	311,0
Tähtvere	474	102,0	12	32,6	15	4,8	84	110,6	585	250,0
Vaksali	245	31,5	4	1,5	10	1,2	95	41,8	354	76,0
Variku	389	39,6	-	-	-	-	72	37,4	461	77,0
Veeriku	657	140,5	6	5,3	17	7,5	124	127,7	804	281,0
Ülejõe	666	144,5	34	14,7	15	0,7	218	142,1	933	302,0
Kokku	9608	1735,9	269	383,8	260	98,2	1 812	1 662,1	11 949	3880,0

Maksustatud krundid seisuga 31.12.2002

Krundi liik	Kruntide arv	Pindala ha	Aastamaks* kroonides	Protsent linna üldpindalast
Individaalkrundid	7 014	652,6	4 919 295	16,8
Korrus- ja ridaelamud	1 956	342,0	3 107 160	8,8
Garaažid	1 149	25,3	162 907	0,7
Asutuste krundid	1 296	927,0	7 089 584	23,9
Pargid	5	21,2	14 835	0,5
Haljasalad	36	67,0	52 254	1,7
Võsastunud alad	32	137,2	104 543	3,5
Põllumaad	7	29,8	20 289	0,8
Kokku	11 495	2202,1	15 470 867	56,8

* Aastamaks 2002. aastal oli 1% maa maksustamishinnast, toodud ilma maksusoodustusega.

Maksustatud krundid linnaosade kaupa seisuga 31.12.2002

Linnaosa	Kruntide arv	Pindala ha	Aastamaks* kroonides
Annelinn	761	125,7	1 036 446
Ihaste	1 241	232,8	491 495
Jaamamõisa	109	54,6	168 658
Kesklinn	709	97,2	2 797 207
Karlova	1 144	159,8	1 545 224
Maarjamõisa	191	91,8	392 835
Ropka	839	87,3	538 507
Raadi-Kruusamäe	868	184,8	617 305
Ropka tööstusrajoon	197	212,0	1 041 682
Ränilinn	100	87,6	366 500
Supilinn	276	31,2	124 597
Tammelinn	2 061	224,3	2 283 587
Tähtvere	562	114,1	1 068 741
Vaksali	348	118,5	603 360
Variku	466	47,1	192 526
Veeriku	790	171,0	1 164 054
Ülejõe	833	162,3	1 038 143
Kokku	11 495	2202,1	15 470 867

* Aastamaks 2002. aastal oli 1% maa maksustamishinnast, toodud ilma maksusoodustusega.

Maaomandi tekkimine maakorralduslike toimingute kaupa 2000–2002

Maakorralduslik toiming	2000		2001		2002	
	Kruntide arv	Pindala ha	Kruntide arv	Pindala ha	Kruntide arv	Pindala ha
Maa tagastamine	1197	436,0	1296	441,9	1371	492,9
Maa ostueesõigusega erastamine	7263	933,5	7907	1035,3	8234	1064,4
Korteriomandi seadmine	704	145,5	869	171,7	901	176,8
Maa munitsipaalomandisse andmine	207	336,8	234	378,1	316	424,9
Nõusoleku andmine maa riigi omandisse jätmiseks	361	248,0	392	255,0	380	250,6
Nõusoleku andmine riigimaa enampakkumisega erastamiseks	68	15,1	86	17,1	89	17,2
Kokku	9800	2114,9	10 784	2299,1	11 291	2426,8

Ajavahemiku 1998-2002 iseloomustamiseks võib öelda, et tunduvalt on kasvanud nii eraomandi kui ka üldse maareformi käigus omandisse vormistatud maade (era-, munitsipaal- ja riigimaad) osakaal. See tähendab, et järjest rohkem maad on tulnud kinnisvaraturul käibe. Õigustatud subjektidele endiste talumaade tagastamise tulemusena on kasutusele võetud palju maid linna äärealadel. Algselt tagastati need maad maatulundus- või sihtotstarbeta maana, kuid hiljem kehtestatud detailplaneeringute alusel on antud maa-alad kasutusele võetud või võetakse veel tulevikus linna arengu seisukohalt vajalikul sihtotstarbel (elamumaana, ärimaana, tootmiskaana, sotsiaalmaana).

Aastast aastasse on kasvanud kruntide arv. 2002. aasta lõpu seisuga on Tartu linnas 11 949 krunti. Ühelt poolt tekib uusi krunte juurde kruntide jagamise teel ja teiselt poolt tekib neid juurde maareformi käigus omandisse vormistamise teel, kui eelnevalt ei olnud mõnda maa-ala krunditud ega mõnda objekti arvele võetud.

LINNAEHITUSLIKUD TOIMINGUD

Planeerimise, projekteerimise ja ehitamise korraldamine

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

	2000	2001	2002
Algatatud detailplaneeringuid*	46	37	79
Kehtestatud detailplaneeringuid	29	34	42
Väljastatud projekteerimistingimusi	370	367	393
Väljastatud ehituslubasid:			
sh elamute rekonstrueerimiseks ja juurdeehituseks	98	135	119
muude ehitiste rekonstrueerimiseks ja ümberehituseks	126	70	121
uute eramute ehitamiseks	16	30	72
muude uute hoonete ehitamiseks	33	35	37
Väljastatud lammutuslubasid	8	12	18
Ekspluatatsiooni antud uusi kortereid (eluruume)	59	98	102
neis üldpinda m ²	10 987	13 919	16 880
Ekspluatatsiooni antud uusi tootmis-, äri- ja muid objekte	14	22	21

* Linnavalitsuse poolt kinnitatud detailplaneeringute lähteülesandeid.

RAHVASTIK

(Andmed seisuga 31.12.2002)

Elanike arv 1998-2002

(Allikas: Tartu Linnavalitsuse ettevõtluse osakonna elanike registriteenistus)

	31.12.1998	31.12.1999	31.12.2000	31.12.2001	31.12.2002
Mehed	42126	41724	42180	43105	43777
Naised	52697	52991	54180	56046	57135
Kokku	94823	94715	96360	99151	100912

Tartu rahvastikupüramiid

Vanus

Rahvastiku soolis-vanusedine koosseis

(Allikas: Tartu Linnavalitsuse ettevõtluse osakonna elanike registriteenistus)

Sünniaasta	Vanus	Mehed	Naised	Kokku
2002	0	589	548	1137
2001	1	572	555	1127
2000	2	567	533	1100
1999	3	523	522	1045
1998	4	514	524	1038
1997	5	534	516	1050
1996	6	526	550	1076
1995	7	505	487	992
1994	8	519	507	1026
1993	9	524	503	1027
1992	10	683	571	1254
1991	11	623	575	1198
1990	12	741	684	1425
1989	13	728	714	1442
1988	14	737	676	1413
1987	15	713	686	1399
1986	16	658	626	1284
1985	17	675	625	1300
1984	18	716	842	1558
1983	19	935	1390	2325
1982	20	1003	1465	2468
1981	21	1038	1529	2567
1980	22	941	1267	2208
1979	23	878	1155	2033
1978	24	765	1051	1816
1977	25	751	921	1672
1976	26	694	914	1608
1975	27	663	875	1538
1974	28	675	874	1549
1973	29	654	856	1510
1972	30	700	863	1563
1971	31	678	859	1537
1970	32	691	818	1509
1969	33	652	827	1479
1968	34	654	769	1423
1967	35	573	722	1295
1966	36	591	681	1272
1965	37	517	654	1171
1964	38	588	687	1275
1963	39	585	670	1255
1962	40	534	643	1177
1961	41	611	702	1313
1960	42	528	682	1210
1959	43	534	694	1228
1958	44	515	594	1109
1957	45	496	673	1169
1956	46	522	678	1200
1955	47	536	704	1240
1954	48	512	646	1158
1953	49	470	608	1078
1952	50	493	588	1081
1951	51	506	633	1139
1950	52	483	618	1101
1949	53	473	641	1114

1948	54	438	576	1014
1947	55	454	645	1099
1946	56	395	554	949
1945	57	363	504	867
1944	58	367	532	899
1943	59	396	588	984
1942	60	484	664	1148
1941	61	441	685	1126
1940	62	411	636	1047
1939	63	402	628	1030
1938	64	404	627	1031
1937	65	413	652	1065
1936	66	401	603	1004
1935	67	363	578	941
1934	68	302	509	811
1933	69	335	545	880
1932	70	328	589	917
1931	71	341	592	933
1930	72	347	547	894
1929	73	307	529	836
1928	74	298	535	833
1927	75	239	530	769
1926	76	210	485	695
1925	77	182	506	688
1924	78	174	433	607
1923	79	157	426	583
1922	80	122	344	466
1921	81	120	292	412
1920	82	81	219	300
1919	83	68	188	256
1918	84	70	182	252
1917	85	46	116	162
1916	86	33	123	156
1915	87	32	131	163
1914	88	43	130	173
1913	89	26	127	153
1912	90	28	82	110
1911	91	21	87	108
1910	92	11	75	86
1909	93	13	39	52
1908	94	9	30	39
1907	95	7	25	32
1906	96	3	17	20
1905	97	4	18	22
1904	98	1	9	10
1903	99	-	3	3
1902	100	1	2	3
1899	103	-	1	1
1898	104	-	2	2
Kokku		43 777	57 135	100 912

Tartu linnaosade elanikkonna sooline koosseis
(Allikas: Tartu Linnavalitsuse ettevõtluse osakonna elanike registriteenistus)

Sünnid, surmad ja loomulik iive 1998-2002
(Allikas: Tartu Maavalitsuse perekonnaseisuosakond)

Asustustihedus linnaositi (in/km²)

(Allikas: Tartu Linnavalitsuse ettevõtluse osakonna elanike registriteenistus)

Linnaosa	Mehed	Naised	Kokku	Osatähtsus %	Pindala km ²	Asustustihedus in/km ²
Annelinn	12 603	17 157	29 760	29,49	5,36	5552
Karlova	4 046	5 188	9 234	9,15	2,30	4015
Ülejõe	3 450	5 174	8 624	8,55	3,02	2856
Tammelinn	3 664	4 347	8 011	7,94	3,11	2576
Kesklinn	2 942	4 237	7 179	7,11	1,80	3988
Veeriku	2 438	3 122	5 560	5,51	2,81	1979
Ropka	2 401	3 016	5 417	5,37	1,46	3710
Raadi-Kruusamäe	2 233	2 692	4 925	4,88	2,83	1740
Tähtvere	1 978	2 365	4 343	4,30	2,50	1737
Jaamamõisa	1 342	1 726	3 068	3,04	1,49	2059
Vaksali	1 285	1 639	2 924	2,90	0,76	3847
Ropka tööstusrajoon	1 242	1 478	2 720	2,70	3,54	768
Ränilinn	881	1 092	1 973	1,96	1,20	1644
Supilinn	809	955	1 764	1,75	0,48	3675
Variku	846	949	1 795	1,78	0,77	2331
Ihaste	499	573	1 072	1,06	4,24	253
Maarjamõisa	199	640	839	0,83	1,13	742
Teadmata	919	785	1 704	1,69		
Kokku	43 777	57 135	100 912	100,00	38,80	2601

Asustustihedus linnaositi in/km²

Tartu elanikkonna rahvuslik koosseis

(Allikas: Tartu Linnavalitsuse ettevõtluse osakonna elanike registriteenus)

Rahvus	Arv	Osatähtsus %
Eestlased	74 429	73,8
Venelased	16 118	16,0
Ukrainlased	1 220	1,2
Soomlased	929	0,9
Valgevenelased	523	0,5
Muud rahvused	1 095	1,1
Rahvus teadmata	6 598	6,5
Kokku	100 912	100,0

2002. aastal Tartusse kolinute eelmine elukoht
(Allikas: Tartu Linnavalitsuse ettevõtluse osakonna elanike registriteenistus)

Tartusse kolinud või elukohana Tartu registreerinud	Arv
Tartumaalt kokku	771
sh Elva linnast	74
Kallaste linnast	6
Ülenurme vallast	140
Tartu vallast	75
Luunja vallast	42
Haaslava vallast	34
Tähtvere vallast	67
Vara vallast	33
Nõo vallast	53
Mäksa vallast	34
Kambja vallast	23
Puhja vallast	50
Rõngu vallast	36
Võnnu vallast	11
Alatskivi vallast	29
Rannu vallast	25
Laeva vallast	14
Meeksi vallast	1
Konguta vallast	16
Peipsiääre vallast	8
Harjumaalt	553
sh Tallinnast	441
Hiiumaalt	16
Ida-Virumaalt	295
Jõgevamaalt	264
Järvamaalt	99
Läänemaalt	50
Lääne-Virumaalt	159
Põlvamaalt	278
Pärnumaalt	184
Raplamaalt	59
Saaremaalt	89
Valgamaalt	227
Viljandimaalt	217
Võrumaalt	253
Välismaalt	64
Enne elukoht registreerimata	980
Registreeritud lapse esmane elukoht	1166
Kokku	5724

2002. aastal Tartust lahkunute uus elukoht
(Allikas: Tartu Linnavalitsuse ettevõtluse osakonna elanike registriteenistus)

Kuhu Tartust ära koliti	Arv
Tartumaale kokku	869
sh Elva linna	89
Kallaste linna	8
Ülenurme valda	145
Tartu valda	98
Luunja valda	69
Haaslava valda	59
Tähtvere valda	58
Vara valda	55
Nõo valda	50
Mäksa valda	39
Kambja valda	38
Puhja valda	36
Rõngu valda	30
Võnnu valda	21
Alatskivi valda	17
Rannu valda	17
Laeva valda	13
Meeksi valda	11
Konguta valda	7
Peipsiääre valda	7
Piiressaare valda	2
Harjumaale	890
sh Tallinna	694
Hiiumaale	10
Ida-Virumaale	99
Jõgevamaale	179
Järvamaale	45
Läänemaale	23
Lääne-Virumaale	60
Põlvamaale	163
Pärnumaale	123
Raplamaale	25
Saaremaale	23
Valgamaale	94
Viljandimaale	81
Võrumaale	92
Välismaale	81
Kokku	2857

1995. aastast alanud elanikkonna kahanemine peatus 2000. aastal ja sealt edasi on elanike arv järjekindlalt tõusnud. Selles on oma osa tudengitel, kuna alates 2000. aastast registreeritakse üliõpilasi ka ühiselamutesse kui nende alalisse elukohta. 30. augustil 2002. aastal sai Tartu linn uuesti 100 000. elaniku. Aastalõpu seisuga elas Tartu linnas 100 912 inimest. Keskmiseks asustustiheduseks tuleb 2601 inimest ühel ruutkilomeetril. Rahvastiku paiknemine linnaositi on ebaühtlane: suurim tihedus on Annelinnas ja väikseim Ihastes. Tartus elab viiekümne viie rahvuse esindajaid.

ETTEVÕTLUS

(Allikas: Tartu Linnavalitsuse ettevõtluse osakond)

Äriregistrisse kantud ettevõtjad seisuga 31.12.2002

Ettevõtjad	Arv	Osatähtsus %
Osaühing	3989	75,6
Aktsiaselts	569	10,8
Täisühing, usaldusühing, tulundusühing	62	1,2
Füüsilisest isikust ettevõtja	640	12,1
Välismaa äriühingu filiaal	14	0,3
Kokku	5274	100,0

Äriregistris registreeritud ettevõtjate arv on viie aasta jooksul Tartus stabiilselt kasvanud (3600-lt 5274-ni). Enim on lisandunud osaühinguid (1271 ettevõtjat) ja füüsilisest isikust ettevõtjaid (FIE - 438). Õigusliku vormi järgi on ettevõtjate struktuur püsinud viie aasta jooksul stabiilsena.

Äriregistris registreeritud ettevõtjate arv põhitegevusala järgi

Enim on viie aastaga kasvanud kinnisvara-, üürimis- ja äritegevusega seotud tegevusala (462 võrra) ning jae- ja hulgimüügi tegevusala (286 võrra), millele järgnevad töötlev tööstus ja ehitus (vastavalt 75 ja 64 võrra). Perioodil 01.01.1999-31.12.2002 tegeles kõige suurem osa äriregistrisse kantud Tartu linna ettevõtjatest jae- ja hulgimüügi ning remondiga, millele järgnes kinnisvara-, üürimis- ja äritegevuse; veonduse, laonduse ja side ning töötleva tööstuse tegevusala.

Tartu suurimad tööandjad 2000-2002

Äriühing	Töötajate arv		
	2000	2001	2002
AS Tarmeko	1262	1186	1150
AS Tarkon	542	615	562
AS Ilves-Extra	380	448	452
AS Sangar	456	470	435
AS Falck Lõuna-Eesti	266	357	394
AS Samelin	388	377	354
Tulundusühistu Tartu Tarbijate Kooperatiiv	252	253	320
AS Estiko Plastar	249	247	243
AS Pere Leib	304	279	239
AS Tartu Õlletehas	183	222	239

AS Tarbus	260	236	228
AS Connex Tartu	204	205	197
AS Kroonpress	183	200	197
OÜ Tirsi Grupp	132	182	185
AS Tartu Maja Betoontooted	112	200	180
Kodumajatehase AS	110	138	165
AS Astri Grill	93	143	161
AS Salvest	135	143	147
AS Tartu Kaubamaja	193	168	147
AS Valumehaanika	125	129	137
AS Tartu Instrument	127	133	134
AS Tartu Veevärk	124	121	125
AS Estre	138	130	122
AS Tref	122	116	120
AS Rain	113	125	119
OÜ Epitar	136	126	118
AS Tartu Energia	183	128	110
OÜ BD-Mööbel	100	105	109
AS Tartu Flora	75	68	105
OÜ Tarmetec	70	80	105
OÜ Greif	118	114	105
AS Cleanaway	135	153	100
AS Elekriteenused	100	100	100
AS Pesukem	110	80	93
AS Giga	83	89	91
AS Eviko	145	98	85
AS Lasita Maja	72	76	79
AS Ehitusfirma Rand & Tuulberg	123	92	76
AS K & H	89	81	76
AS Lemeks MT	107	109	75
AS MC-Kasiinod	57	58	70
AS Linnaehitus	78	87	69

Kaubanduspinna jagunemine Tartu linna kaubandusvõrgus seisuga 31.12.2002

Kaupluse tüüp	Arv	Pindala m ²
Toidukauplused	93	10 570
Segasortimendiga kauplused	39	27 952
Tööstuskaupade kauplused	780	102 000
Apteegid ja optikakauplused	59	4 179
Kütusemüügikohad	27	2 064
Muu kaubandus (valuutavahetus, Sepa keskus, Aleksandri passaaž)	4	2 965
Kokku	1002	149 730

Kaupluste arv

Kaubandusettevõtete koguarv pole viimase viie aasta jooksul oluliselt muutunud (1006-lt 1002-ni). Vähenenud on toidu- ja segakaupluste arv (mõlemad 28 võrra). Suurim juurdekasv on toimunud tööstuskaupade kaupluste osas (39 lisandunud kauplust). Kogu kaubanduspind on viie aastaga kasvanud 2,6%. Enim on lisandunud segasortimendiga kaubanduspinda (14 212 m²). Toidu- ja segakaupluste arvu vähenemine on seotud toiduseadusest tulenevate tunnustamise nõuete täitmisega.

Tartu linna toitlustuskohad seisuga 31.12.2002

Toitlustuskoha tüüp	Arv	Istekohti
Restoranid	20	1 561
Kohvikud	81	3 845
Baarid	52	2 140
Sööklad	30	3 046
Bistrood	8	355
Kokku	191	10 947

Toitlustuskohtade arv

Tartu toitlustuskohtade arv on viie aasta jooksul vähenenud 31 võrra. Vähenemine on toimunud peamiselt kohvikute arvelt (23 võrra vähem). Vähenenud on ka baaride, sööklate ja bistroode arv. Ainsana on kasvanud restoranide arv (8 võrra). Toitlustuskohtade arvu struktuuris kasvas restoranide osakaal 5%-lt 10%-ni. Kohvikute osakaal langes 47%-lt 42%-ni. Ülejäänud toitlustuskohtade liikide osas olulisi muutusi aset ei leidnud. Seevastu istekohtade koguarv on toitlustuskohtades kasvanud (kokku 249 võrra): peamiselt restoranides (138 lisandunud istekohta), bistroodes (68 lisandunud istekohta) ja baarides (54 lisandunud istekohta). Ainsana kahanes istekohtade arv sööklates (27 koha võrra). Istekohtade koguarvu struktuuris olulisi muutusi ei olnud.

Tartu linna majutusettevõtted seisuga 31.12.2002

Nr	Majutusasutus	Asukoht	Tubade arv	Voodikoh-tade arv	Ettevõtja
1.	Hotell Barclay	Ülikooli 8	49	89	AS Barclay Hotell
2.	Hotell Pallas	Riia 4	43	84	OÜ Hotell Pallas
3.	Hotell Draakon	Raekoja plats 2	41	73	AS Tony
4.	Hotell Ihaste	Pallase pst 25/27	47	77	AS Berg Hotellprojekt
5.	Park Hotell	Vallikraavi 23	19	31	AS Visiit Park
6.	Hotell London	Rüütli 9	60	119	OÜ Hotell London
7.	Vikerkaare külalistemaja	Vikerkaare 40	9	13	AS Tartu Arenduskeskus
8.	Külalistemaja Uppsala Maja	Jaani 7	5	8	OÜ Uppsala Maja
9.	Külalistemaja Domina	A. H. Tammsaare 8	19	33	OÜ Domina
10.	Külalistemaja Carolina	Kreutzwaldi 15	12	16	OÜ Intertrade
11.	Külalistemaja Rändur	J. Kuperjanovi 66	8	16	OÜ Rändur KE
12.	Külalistemaja Tampere Maja	Jaani 4	4	12	OÜ Tampere Maja
13.	Aleksandri külalistemaja	Aleksandri 42	31	62	OÜ Ekopuit
14.	Külalistemaja Oru Villa	Oru 1	6	10	OÜ Kassioru külalistemaja
15.	Herne kodumajutus	Herne 59	4	10	Hannes Jäär
16.	Eha Suija kodumajutus	Tamme pst 73A	8	11	Eha Suija
17.	Iivi Oja kodumajutus	Vaikne 20	3	6	Iivi Oja
18.	Viive Koni kodumajutus	Õuna 32	2	4	Viive Koni
19.	Kodumajutus	E. Wiiralti 19	3	6	OÜ Longinase Grupp
20.	Tamme põik kodumajutus	Tamme põik 7A	4	5	OÜ Gretchen
21.	Külaliskorter Carolina I	Raekoja plats 11-3	2	2	OÜ Intertrade
22.	Külaliskorter Carolina II	Raekoja plats 11-5	2	2	OÜ Intertrade
23.	Hostel Tartu	Soola 3	15	30	OÜ Soola Kinnisvara
Atesteerimata					
1.	Tähtvere hostel	Laulupeo pst 19	6	17	Spordiselts Põhjakotkas
2.	Külalistemaja Salimo	Kopli 1	32	64	Kutsehariduskeskuse Halduse OÜ
3.	Hostel Kooli	Põllu 11	23	56	Kutsehariduskeskuse Halduse OÜ
Kokku			461	861	

Ettevõtluskonkurss "Tartu edukaim ettevõtja"

Ettevõtluskonkurss "Tartu edukaim ettevõtja" korraldatakse alates 1998. aastast. Konkursi eesmärgiks on tunnustada edukaimaid ettevõtjaid, suurimaid töökohtade loojaid ja suurimaid investeerijaid Tartu linnas.

Tunnustamisel arvestatakse järgnevaid näitajaid: käibe ja kasumi suurust ning kasvu, rentaablust, töökohtade arvu kasvu ja investeeringute suurust. Ettevõtjad grupeeritakse töötajate arvu järgi kolme gruppi: 1-9, 10-99 ja üle 100 töötajaga ettevõtted. Konkursist osavõtjate üldarv on igal aastal kasvanud. Silmapaistvalt on esinenud viie aasta jooksul AS Tartu Õlletehas, kes on kaks korda võitnud suurima investeerija auhinna ja AS Tarkon, kes on kahel aastal olnud suurim töökohtade looja.

2002. aastal toimunud ettevõtluskonkursil "Tartu edukaim ettevõtja 2001" osales 79 ettevõtjat. Alagruppide lõikes osutusid parimateks AS Vallikraavi Kinnisvara, AS Baltiklaas ja AS Tartu Õlletehas. Suurimaks investeerijaks tunnistati AS Lõunakeskus 107,8 miljoni krooniga ja enim töökohti loonud ettevõtjaks AS Tarkon, kes võrreldes 2000. aastaga lõi juurde 73 töökohta.

Ettevõtluskonkursi "Tartu edukaim ettevõtja 2001" tulemused alagruppide lõikes			
Töötajate arv 1-9			
Koht	Ettevõtja	Põhitegevusala	Punkte
1.	AS Vallikraavi Kinnisvara	Kinnisvaraarendus	47
2.	AS Lõunakeskus	Kinnisvaraarendus	37
3.	AS Sepa Rehv	Veoautorehvide taastamine	33
4.	OÜ Repal-E	Mööbliplaatide hulgimüük	27,5
5.	OÜ Anovela Kinnisvara	Kinnisvara haldamine	26
6.	AS Epler & Lorenz	Ohtlike jäätmete käitlemine	25,5
7.	OÜ Rovita	Pagaritööstusseadmete müük	21
8.	OÜ Kris Grupp	Printerite müük ja hooldus	19,5
9.	AS Infotart kauplus Büroomaailm	Kontoritarvete ja -tehnikaja- ning hulgimüük	18
10.	OÜ Teeninduskvaliteedi Instituut	Organisatsioonide arendamine, koolitus ja konsultatsioonid	14
Töötajate arv 10-99			
1.	AS Baltiklaas	Klaaspaketi ja karastatud klaasi tootmine	35
2.	AS Dolphin	Hasartmängude korraldamine	34
2.	AS Maag	Külmutatud lihatoodete hulgimüük	34
3.	OÜ Fertiilsuse Keskus	Raviteenused	23
4.	AS Primus Eesti	Gaasiseadmete tootmine	22.50
5.	OÜ Tarmetec	Autode lisaseadmete valmistamine	21.50
6.	OÜ Henkel Balti	Keemiatoodete hulgimüük	20
7.	AS NT Tollimaakler	Tollimaakleri teenuse osutamine	19
8.	AS K & H	Keskonnaehitus, projekteerimine, maakorraldus	18
9.	AS Toidutorn	Toitlustamine	16
10.	OÜ Baltcoach	Autobusside ehitus ja remont	15
Töötajate arv 100 või enam			
1.	AS Tartu Õlletehas	Õlle ja karastusjookide tootmine ning hulgimüük	52
2.	AS Kroonpress	Ajalehtede ja ajakirjade trükkimine	36
3.	AS Salvest	Toiduainete konserveerimine	31
4.	AS TREF	Teedehitus ja remonttööd	28
5.	TÜ Tartu Tarbijate Kooperatiiv	Jaekaubandus	28
6.	AS Estiko	Pakendi tootmine, kinnisvara haldus	25
7.	AS Tartu Maja Betoontooted	Raudbetooni baasil ehitusmaterjali tootmine	23
8.	AS Tarkon	Metallide töötlemine, allhanketööd	19
9.	OÜ Tirsi Grupp	Jae- ja hulgimüük	18
10.	OÜ Greif	Raamatute trükkimine	17

TÖÖTURG

Keskmine brutopalk kuus tegevusalade kaupa 2001. aastal

(Allikas: Riigi Statistikaamet)

Tartu aasta keskmine brutokuupalk on võrreldes 1998. aastaga kasvanud 3610 kroonilt 5014 kroonini 2001. aastal. Kasv on olnud suurem kui keskmiselt Eestis ja Tallinnas. 1998. aastal moodustas Tartu keskmine brutokuupalk 88% Eesti keskmisest (4125 krooni), 2001. aastal juba 91%. Mitmel tegevusalal on keskmine palk olnud kõrgem Eesti keskmisest: hariduse, tervishoiu ning energeetika, gaasi ja veevarustuse tegevusalal. Oluliselt alla keskmise Eesti taseme ja selle suhtes pideva langustendentsiga olid palgad veonduse, laonduse ja side, hulgi- ja jaemüügi, mootorsõidukite, mootorrataste ja isiklike tarbeesemete ning kodumasinade remondi ning hotellide ja restoranide tegevusalal. Palgad on pidevalt tõusnud ja 2001. aastaks Eesti keskmisele tasemele jõudnud töötleva tööstuse, ehituse ning muu ühiskonna-, sotsiaal- ja isikuteeninduse tegevusalal.

Registreeritud töötajate jagunemine vanuse järgi

(Allikas: Tartumaa Tööhõiveamet)

Vanus	2001		2002	
	Arv	Osatähtsus %	Arv	Osatähtsus %
16-24	1745	23,1	1526	23,2
25-49	4356	57,6	3796	57,6
M 50-59 N 50-54	1004	13,3	874	13,3
M 60-64 N 55-59	423	5,6	360	5,5
M > 60 N > 59	35	0,5	29	0,4
Kokku	7563	100,0	6585	100,0

Registreeritud töötajate arv on alates 1998. aastast kasvanud kolm korda (2205-lt 6585-le). Suurenemise põhjuseks on olnud 1. oktoobrist 2000 jõustunud "Töötü sotsiaalse kaitse seadus", mis erinevalt varasematest õigusaktidest võimaldab töötuks registreeruda kõigil soovijail, kes parasjagu ei õpi ega tööta, sõltumata töötuse kestusest. Töötajate struktuuris on kasvanud 16-24 aasta vanuste osakaal 18%-lt 23%-ni, mõnevõrra on vähenenud suurima töötajate grupi, 25-49aastaste (61%-lt 58%-ni) osakaal. Vanemate töötajate (alates 50 a) osakaal on viie aasta jooksul jäänud samale tasemele (ligi 20%).

Töötü abiraha saajate jagunemine vanuse järgi

(Allikas: Tartumaa Tööhõiveamet)

Vanus	2001		2002	
	Arv	Osatähtsus %	Arv	Osatähtsus %
16-24	449	17,0	482	17,0
25-49	1578	59,6	1647	58,1
M 50-59 N 50-54	432	16,3	472	16,6
M 60-64 N 55-59	189	7,1	236	8,3
Kokku	2648	100,0	2837	100,0

Töötü abiraha saajate arv on alates 1998. aastast kasvanud 996-lt 2837-ni ehk ligi kolm korda. Vähenenud on 25-49aastaste abiraha saajate osakaal (64,5%-lt 58%-ni), suurenenud üle 50-aastaste töötü abirahasaajate osakaal (18%-lt 25%-ni). Alla 25-aastaste töötü abiraha saajate osakaal on jäänud samaks (17%). Töötü abiraha määr on alates 25. novembrist 2000. aastal 400 krooni.

Tööturutoetuse saajad ettevõtluse alustamiseks 2002. aastal

(Allikas: Tartumaa Tööhõiveamet)

Tegevusala	Toetuse saajate arv	Loodud töökohti	Eraldatud summa kroonides
Põllumajandus, jahindus ja metsandus	2	4	40 000
Tööstus	7	8	80 000
Energeetika, gaasi- ja veevarustus	2	3	20 000
Ehitus	3	5	30 000
Hotellid ja restoranid	2	5	20 000
Transport, laomajandus ja side	1	1	10 000
Kinnisvara-, üürimis- ja äriteenindus	2	4	30 000
Teised riigi-, sotsiaal- ja isikuteenindus liigid	7	10	120 000
Koduteenindus palgatud isikute poolt	1	1	10 000
Kokku	27	41	360 000

Tööturutoetust ettevõtluse alustamiseks on alates 1999. aastast saanud 106 töötü kogusummas 1,15 miljonit krooni. Enim on toetust saanud tööstuse tegevusalal taotlejad (29

rahuldatud taotlust), kogusummas 300 000 krooni. Järgnevad põllumajanduse, jahinduse ja metsanduse; kinnisvara, üürimis- ja äriteenustega ning muude riigi-, sotsiaal- ja isikuteenindusega tegeleda soovijad (vastavalt 19, 19 ja 14 rahuldatud taotlust ning 210 000, 200 000 ja 190 000 krooni). Alates 2002. a on esimest korda võimalik väljastada ühele taotlejale suuremat toetust kui 10 000 krooni ning on loobunud toetamast hulgi- ja jaekaubanduse; mootorsõidukite, mootorrataste ja isiklike tarbeesemete ning kodumasinate remondiga seotud taotlusi. Tänu toetusele sai Tartu linn juurde nelja aastaga 167 uut töökohta. Enim uusi töökohti loodi tööstuses (40); põllumajanduses, jahinduses ja metsanduses (36) ning kinnisvara, üürimis- ja äriteenuste vallas (31).

Tööpakkumised ametialade järgi 2002. aastal

(Allikas: Tartumaa Tööhõiveamet)

Ametiala grupp	Tööpakkumiste arv	Osakaal %
Direktorid ja juhid	34	1,4
Tippspetsialistid	76	3,1
Keskastmetspetsialistid ja tehnikud	121	5,0
Ametnikud	132	5,4
Teenindus- ja müügitöötajad	452	18,6
Põllumajanduse ja kalanduse oskustöölised	21	0,9
Oskus- ja käsitöölised	675	27,8
Seadme- ja masinaoperaatorid	312	12,8
Lihttöölised	607	25,0
Kokku	2430	100,0

LINNAVARA

Tartu linnale kuuluvad mitteeluhooned ja –ruumid

Linnavalitsuse struktuuriüksus	Hoonete arv	Pind m ²	Sõlmitud kasutuslepingute arv	Rent või üür koos kroonides
Haridusosakond	76	200 203	61	53 739
Kultuuriosakond	25	43 285	25	12 248
Linnamajanduse osakond	8	1 813	5	1 486
Linnavarade osakond*	50	55 264	171	1 202 824
Sotsiaalabi osakond	7	8 005	10	6 398
Kokku	166	308 570	272	1 276 695

* Linnavarade osakonna majandamisteenistus tegeleb linnale kuuluvate äriruumide üürimisega.

Äriruumide üürimine

	XII 1998	XII 1999	XII 2000	XII 2001	XII 2002
Sõlmitud kasutuslepingute arv	393	318	268	214	171
sh üürilepinguid (tasulisi)	325	281	236	190	146
tasuta kasutamise lepinguid	68	37	32	24	25
Lepingute alusel kasutusse antav pind (m ²)	55 656	42 773	36 108	41 128	41 972
sh üüripind (tasuline)	44 322	36 902	30 782	35 300	31 343
tasuta kasutusse antav pind	11 334	5 871	5 326	5 828	10 629
Lepingutega katmata, vabad üüripinnad (m ²)	5 949
Tartu Linnavalitsuse kasutuses olevad pinnad (m ²)	7 343
Aastas laekunud üüritulu (krooni)	11 446 711	11 961 420	9 751 667	9 736 666	14 578 849

Tartu linnale kuuluvad eluruumid

	31.12.99	29.03.01	31.12.01	31.12.02
Eluruumid kokku	1381	1169	861	785
sh sotsiaaleluruumid	..	370	440	475
erastamisele mittekuuluvaid *	...	100	41	30
Sotsiaaleluruumi keskmine üldpind (m ²)	29,6

*tunnistatud erastamisele mittekuuluvaks seoses vajadusega üürile anda.

Tartu linnale kuuluvad monumendid ja dekoratiivskulptuurid

Jrk	Nimetus	Asukoht	Aasta	Autor
1.	Skulptuurigrupp Vjatško ja Meelis Tartu kaitsel	Oru tn	1956	O. Männi
2.	Armeenia ja eesti rahva sõpruse monument	Vabaduse puiestik	1978	A. 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-Lossi tn nurk	1952	J. Raudsepp, M. Mölder, P. Tarvas, A. Volberg
17.	A. Schmidti monument	Kassitoome	1982	Ü. Öun, 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. Mikof
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"	Riia-Pepleri tn nurk	1990	P. Saar
27.	Teadlaste aumüüri kivi	Jakobi tn	1968	
28.	J. Hurda monument	Vanemuise park	1994	J. Soans, R. Tomingas
29.	Lenini pronksmonument	Tähe tn 128 kaarhall	1952	A. Vomm, V. Sannamees
30.	A. Matteuse hauamonument	Raadi kalmistu	1997	M. Karmin, T. Trummal
31.	H. Treffneri monument	Ülejõe park	1997	M. Karmin, T. Trummal
32.	Raekoja purskkaev	Raekoja plats	1998	M. Karmin, T. Trummal
33.	Vabadussõja monument	Pauluse kalmistu	1998	M. Karmin, T. Trummal
34.	O. Wilde ja E. Viide skulptuurmonument	Wilde kohviku ees	1999	T. Kirsipuu
35.	J. Tõnissoni monument	Ülikooli-Gildi tn nurk	2001	M. Karmin, T. Trummal
36.	8. ja 9. juulil 1941 Tartu vanglas mõrvatute mälestusmärk	Pauluse kalmistu	2001	H. Ajango
37.	Dekoratiivskulptuur "Naine vaasiga"	Oru tn 1	1960	E. Kirs
38.	Dekoratiivskulptuur "Bravuur"	Parandatud, teisaldatud Tähe 127	1990	A. Seppet
39.	Dekoratiivskulptuur "Ema ja laps"	Oru tn 1	1979	E. Taniloo
40.	Dekoratiivskulptuur "Karu"	Vaksali pargis	1957	O. Ehelaid
41.	Dekoratiivskulptuur "Õppiv tütarlaps"	"Park" hotelli juures	1959	J. Paberit
42.	Dekoratiivskulptuur "Metskits imetab talle"	Võru tn 80	1977	A. Vomm
43.	Skulptuur-kompositsioon "Tüdruk linnuga"*	Botaanikaaed		T. Kirsipuu
44.	Kindral Põdderi bareljeef	Barclay hotelli fuajee	2002	A. Taniloo

*Deponeeritud Tartu Ülikoolile

HARIDUS

(Andmed 1. oktoobri seisuga)

Koolieelsed lasteasutused

(Allikas: Tartu Linnavalitsuse haridusosakond)

Laste arv koolieelsetes munitsipaallasteasutustes

Asutus	Õppekeel	Laste arv							
		sõimes kuni 3 a		aias 3-7 a		kokku		teistest omavalitsus-test	
		2001	2002	2001	2002	2001	2002	2001	2002
Kesklinna Lastekeskus*	eesti	17	9	133	138	150	147	5	2
Lasteaed Hellig	eesti	48	53	160	165	208	218	20	29
Lasteaed Karoliine	eesti	18	18	96	97	114	115	1	1
Lasteaed Kivike	eesti	36	35	242	239	278	274	5	3
Lasteaed Meelespea	eesti, vene	17	19	118	114	135	133	6	4
Lasteaed Nukitsamees*	eesti	-	-	27	29	27	29	11	11
Lasteaed Piilupesa*	eesti, vene	59	54	175	202	234	256	3	14
Lasteaed Ploomike*	eesti	-	-	65	63	65	63	3	1
Lasteaed Päkapiikk	eesti, vene	-	-	67	64	67	64	3	2
Lasteaed Pääsupesa*	eesti	43	42	136	131	179	173	9	6
Lasteaed Ristikhein*	eesti	33	36	192	194	225	230	8	5
Lasteaed Sirel	vene	-	-	48	49	48	49	1	0
Lasteaed Tõruke	eesti	18	18	72	73	90	91	0	0
Lastepäevakodu Annike*	vene	51	55	118	144	169	199	5	10
Lastepäevakodu Helika	eesti	18	18	120	119	138	137	5	4
Lastepäevakodu Kannike	eesti	44	43	196	209	240	252	13	8
Lastepäevakodu Kelluke*	vene	27	39	149	155	176	194	1	3
Lastepäevakodu Krõll	eesti	27	54	246	214	273	268	11	10
Lastepäevakodu Midrimaa	eesti	18	17	121	121	139	138	6	2
Lastepäevakodu Mõmmik	eesti, vene	32	53	169	171	201	224	12	17
Lastepäevakodu Poku*	eesti	18	18	230	228	248	246	3	1
Lastepäevakodu Rukkilill	eesti	18	18	123	119	141	137	2	3
Lastepäevakodu Sass	eesti	18	19	120	119	138	138	4	1
Lastepäevakodu Triinu ja Taavi	eesti	40	35	235	242	275	277	6	4
Lastesõim Mesipuu	eesti	72	70	-	-	72	70	3	3
Maarjamõisa Lastepäevakodu*	eesti, vene	34	37	150	149	184	186	10	9
Tähtvere Lastepäevakodu	eesti	49	54	173	177	222	231	7	10
Kokku		755	814	3681	3725	4436	4539	163 (4%)	163 (4%)

* erirühmad hariduslike erivajadustega lastele

Laste arv eralasteaedades

Asutus	2001	2002
MTÜ Lasteaed Väike Pauline	41	43
MTÜ Lasteaed Seitse sõpra	10	10
MTÜ Lasteaed Päkapiikk	12	18
OÜ Remante Cipollino	8	20
Kokku	71	91

Üldhariduskoolid

(Allikas: Tartu Linnavalitsuse haridusosakond)

Kool	Klassid	Koolis õpilasi		Õpilaste arvu muutus	Õhtupoole vahetuses		Õpilasi teistest omavalitsustest	
		2001	2002		2001	2002	2001	2002
Munitsipaalkoolid kokku		15 861	15 484	-377	1519 (10%)	1323 (9%)	1663 (10%)	1798 (12%)
Üldhariduskoolid kokku, sh		15 366	15 047	-319	1440 (9%)	1245 (8%)	1591 (10%)	1716 (11%)
Annelinna Gümnaasium*	1.-12.	1 020	983	-37			23	27
Annemõisa Kool	1.-9.	385	375	-10			43	48
Descartes'i Lütseum	1.-12.	977	968	-9	149		93	109
Forseliuse Gümnaasium	1.-12.	690	628	-62		103	37	34
Hugo Treffneri Gümnaasium	10.-12.	519	535	16	176		242	258
Karlova Gümnaasium	1.-2.	1 052	1 031	-21	147		91	115
Keslinna Kool	1.-9.	473	473	0			25	40
Kivilinna Gümnaasium	1.-12.	1 147	1 147	0			97	116
Kommertsgümnaasium	1.-12.	1 164	1 173	9			115	106
Kunstigümnaasium	1.-12.	1 053	1 030	-23			98	114
Mart Reiniku Gümnaasium	1.-12.	1 261	1 229	-32	201		173	181
Miina Härma Gümnaasium	1.-12.	941	933	-8	352		65	82
Puškini Gümnaasium*	1.-12.	476	595	119			36	45
Raadi Gümnaasium*	1.-12.	306	suletud	-306			31	
Raatuse Gümnaasium	1.-12.	969	951	-18			98	88
Slaavi Gümnaasium*	1.-12.	714	733	19			25	26
Tamme Gümnaasium	1.-12.	1 290	1 294	4	415		132	160
Täiskasvanute Gümnaasium #	8.-12.	415	454	39			96	98
Veeriku Kool	1.-9.	514	515	1			71	69
Koolid hariduslike erivajadustega lastele kokku, sh		495	437	-58	79 (16%)	78 (18%)	72 (15%)	82 (19%)
Herbet Masingu Kool	1.-12.	178	191	13			14	17
Kroonuua Kool #	1.-9.	210	202	-8	79	78	43	53
Maarja Kool	1.-9.	45	44	-1			10	12
Puistee Kool*	1.-9.	62	suletud	-62			5	
Erakoolid kokku, sh		435	517	82				
Audentese Erakool	1.-7.	110	122	12				
Elu Sõna Kristlik Kool	1.-9.	58	68	10				
Katoliku Kool	1.-7.	122	150	28				
Waldorfgümnaasium	1.-12.	145	177	32				
Riigikoolid kokku, sh		403	419	16				
Emajõe Kool	1.-13.	102	105	3				
Hilje Kool	1.-12.	301	314	13				
Tartu linnas kokku		16 699	16 420	-279				

* vene õppekeelega koolid
eesti ja vene õppekeelega koolid

Aastal 2002 paranesid Keslinna kooli ja Kroonuua kooli õpilaste õpingimused seoses koolide ümberasumisega vastavalt Kroonuua ja Raadi tänaval asuvasse suurematesse koolihoonetesse. Aastatel 1997-2001 vähenes vene õppekeelega koolides õpilaste arv 860 õpilase võrra, seetõttu suleti 2002. aasta 1. septembril Raadi Gümnaasium ja Puistee kool ning õpilased paigutati ümber Tartu linna teistesse koolidesse.

Tartu linna gümnaasiumide medalitega lõpetanud

Kool	Kuldmedal		Hõbemedal	
	2001	2002	2001	2002
Annelinna Gümnaasium	3	3	10	4
Descartes'i Lütseum		2	3	
Forseliuse Gümnaasium			1	
Herbet Masingu Kool				1
Hugo Treffneri Gümnaasium	3	4	10	11
Karlova Gümnaasium	1		2	
Kivilinna Gümnaasium	1	1		1
Kommertsgümnaasium	1		4	2
Mart Reiniku Gümnaasium	2	1	2	2
Miina Härma Gümnaasium	8	5	11	12
Puškini Gümnaasium	1	3	1	4
Raadi Gümnaasium			1	3
Raatuse Gümnaasium	1		2	
Slaavi Gümnaasium	2		1	2
Tamme Gümnaasium	1	1	6	1
Täiskasvanute Gümnaasium			1	1
Kokku	24	20	55	44

Tartu linna gümnaasiumide lõpetanute edasiõppimine

Kool	Lõpetajate arv		Õpinguid jätkas (%)				Õpingud lõpetas (%)	
			kõrgkoolis		ametikoolis			
	2001	2002	2001	2002	2001	2002	2001	2002
Annelinna Gümnaasium	83	78	57	51	27	21	17	28
Descartes'i Lütseum	61	49	66	61	16	20	18	18
Forseliuse Gümnaasium	48	55	48	47	29	24	23	29
Herbet Masingu Kool	14	9	57	44	21	22	21	33
Hugo Treffneri Gümnaasium	133	163	90	90	2	1	8	9
Karlova Gümnaasium	51	48	63	60	22	21	16	19
Kivilinna Gümnaasium	57	54	70	80	16	19	14	2
Kommertsgümnaasium	65	57	89	84	11	12	-	4
Kunstigümnaasium	47	72	53	60	21	17	26	24
Mart Reiniku Gümnaasium	50	82	82	74	8	16	10	10
Miina Härma Gümnaasium	96	98	95	97	2	1	3	2
Puškini Gümnaasium	49	65	61	58	18	25	20	17
Raadi Gümnaasium	28	27	18	15	43	30	39	56
Raatuse Gümnaasium	40	41	55	56	30	27	15	17
Slaavi Gümnaasium	43	52	65	40	21	37	14	23
Tamme Gümnaasium	69	79	75	84	17	4	7	13
Kokku	934	1029	71	70	16	15	13	15

Tartu linna õpilaste arv 1998-2002

Kutseõppeasutused

(Allikas: Tartu Linnavalitsuse haridusosakond)

Tartu Kutsehariduskeskus

Õppetöö efektiivsuse tõstmiseks ning ressursside tõhusamaks kasutamiseks moodustati alates 1. septembrist 2002 Tartu Tööstuskooli, Tartu Teeninduskooli, Tartu Ehitus- ja Kergetööstuskooli ning Tartu Õppekeskuse baasil munitsipaalkutseõppeasutus Tartu Kutsehariduskeskus. Selle tulemusena kaotati erialade dubleerimine, avati uusi erialasid, muuhulgas erivajadustega õpilastele ning rajati ja sisustati uued õppetöökojad.

Tähistused:

KKPB – kutsekeskharidus põhikooli baasil
 KKKB – kutsekeskharidus keskkooli baasil

KKH – kutsekõrgharidus

Õpetatav eriala või kutseala	Õpilasi 2002/2003	Õppe- aeg	Õppe- tase
Kokku	2139		
Andmetöötlus	27	2 a	KKKB
Andmetöötlus ja arvutivõrgud	59	2 a	KKKB
Ärikorraldus	50	2 a	KKKB
Autode ja masinate remont	30	2 a	KKKB
Elektriseadmete hooldus ja remont	13	2 a	KKKB
Hotelliteenindus	59	2 a	KKKB
Individuaalõmblemine	24	1 a	KKKB
Infotehnoloogia	23	2 a	KKKB
Jaemüügikorraldus	60	2 a	KKKB
Juuksur	58	2 a	KKKB
Pagar-kondiiter	42	2 a	KKKB
Sekretäritöö	53	2 a	KKKB
Tisler	20	2 a	KKKB
Toiduainete tehnoloogia	17	1 a	KKKB
Toitlustusteenindus	62	2 a	KKKB
Turismikorraldus	61	2 a	KKKB
Vanglaametnik	90	1 a	KKKB
Virtuaalne kaubandus	55	2 a	KKKB
Õmblemine	46	1 a	KKKB
sh keskkooli baasil	849		
Arvutitehnik	53	3 a	KKPB
Autolukksepp	86	3 a	KKPB
Ehitusviimistlus	90	3 a	KKPB
Elektrik	78	3 a	KKPB
Kinnisvarahooldus	89	3 a	KKPB
Kokk	158	3 a	KKPB

Lukksepp	74	3 a	KKPB
Metallitöö	17	3 a	KKPB
Müüja	80	3 a	KKPB
Pagar-kondiiter	134	3 a	KKPB
Tisler	87	3 a	KKPB
Toiduainete töötlemine	59	3 a	KKPB
Treial	54	3 a	KKPB
Õmblemine	89	3 a	KKPB
Üldehitus	88	3 a	KKPB
sh põhikooli baasil	1236		
Tisler	16	3 a	KKPB
Õmblemine	38	3 a	KKPB
sh erivajadustega	54		

Riiklikes kutseõppeasutustes õpetatavad erialad, õpilaste arv ja õppetasemed

Kooli nimetus	Õpetatav eriala või kutseala	Õpilaste arv		Õppe- aeg	Õppe- tase
		2001/2002	2002/2003		
Eesti Mereaka- deemia Mere- kooli Tartu filiaal	Sisevete laevajuht-mehaanik	30	15	2 a	KKKB
	Kokku keskkooli baasil	30	15		
Tartu Meditsiinikool	Sotsiaalhooldaja	61	26	2 a	KKKB
	Kokku keskkooli baasil	61	26		
Tartu Kunstikool	Kunstiline kujundamine	17	25	4 a	KKPB
	Kokku põhikooli baasil	17	25		
Heino Elleri nimeline Tartu Muusikakool	Klaver/orel	7	5	4 a	KKKB
	Keelpillid	3	2	4 a	KKKB
	Puhkpillid	12	13	4 a	KKKB
	Löökpillid	1	-	4 a	KKKB
	Akordion	6	4	4 a	KKKB
	Klassikaline kitarr	7	7	4 a	KKKB
	Laul	32	32	4 a	KKKB
	Kooridirigeerimine	10	9	4 a	KKKB
	Muusikateooria ja kompositsioon	5	6	4 a	KKKB
	Kokku keskkooli baasil	83	78		
	Klaver	14	14	4 a	KKPB
	Keelpillid	15	15	4 a	KKPB
	Puhkpillid	9	11	4 a	KKPB
	Löökpillid	3	4	4 a	KKPB
	Akordion	4	8	4 a	KKPB
	Klassikaline kitarr	2	2	4 a	KKPB
	Kooridirigeerimine	10	11	4 a	KKPB
	Muusikateooria ja kompositsioon	3	3	4 a	KKPB
	Kokku põhikooli baasil	60	68		
	Noorteosakonnas kokku, sh	137	169		
Klaver	58	64			
Akordion	8	5			
Puhk- ja löökpillid	25	39			
Keelpillid	46	55			
Klassikaline kitarr	-	3			
Laul	-	3			
Kokku	280	315			

Erakutseõppeasutustes õpetatavad erialad ja õpilaste arv

Kooli nimetus	Õpetatav eri- või kutseala	Õpilaste arv		Õppe-aeg
		2001/2002	2002/2003	
Dentese Tervishoiukool	Suuhügienist	37	28	3 a
	Hambaarstiabi	29	13	1 a 6 k
	Hambaarstiabi (kaugõpe)	17	13	1 a 6 k
	Hambaarstiabi algõppekursus	5	-	6 k
	Hambaarstiabi algõppekursus Forseliuse Gümnaasiumi baasil	6	-	3 a
	Kokku keskkooli baasil	94	54	
Iluravi Erakool	Kosmeetik	56	33	1 a 6 k
	Kokku keskkooli baasil	56	33	

Munitsipaalharidusasutuste pedagoogid 2002/2003

(Allikas: Tartu Linnavalitsuse haridusosakond)

Pedagoogide jaotus ametijärgu järgi

Ametijärk	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Kvalifikatsiooninõue-tele mittevastav	46	4	3	2	38	7
Noorempedagoog	100	9	18	13	58	11
Pedagoog	689	63	90	65	381	73
Vanempedagoog	221	20	25	18	38	7
Pedagoog-metoodik	45	4	2	2	5	1
Kokku	1101	100	138	100	520	100

Pedagoogide jaotus haridustaseme järgi

Haridustase	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Teaduskraad	32	3	4	3	-	-
Kõrgharidus	919	83	102	74	191	37
Keskeriharidus	108	10	27	20	281	54
Keskharidus	42	4	5	3	48	9
Kokku	1101	100	138	100	520	100

Pedagoogide jaotus vanuse järgi

Vanus	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Alla 30	197	18	14	10	85	16
30-39	258	23	21	15	150	29
40-49	300	27	43	31	129	25
50-59	220	20	35	26	127	24
Üle 60	126	12	25	18	29	6
Kokku	1101	100	138	100	520	100

Kõrgemad õppeasutused

(Allikas: Riigi Statistikaamet)

Õppeasutus	2001/2002					2002/2003							
	Kokku üliõpilasi	kutse-kõrg-haridus	diplo-miõpe	baka-laureuse-õpe	magistri-õpe	doktori-õpe	Kokku üliõpilasi	kutse-kõrg-haridus	rakendus-kõrg-haridus	diplomiõpe	baka-laureuse-õpe	magistri-õpe	doktori-õpe
Avalik-õiguslikud ülikoolid													
Tartu Ülikool *	14 150	-	1 767	9 266	2 116	1 001	15 752	-	26	2 080	10 243	2 439	964
Eesti Põllumajandusülikool	4 016	-	315	3 202	373	126	4 389	-	-	225	3 608	405	151
Eesti Muusikaakadeemia Tartu filiaal	18	-	-	18	-	-	17	-	-	-	17	-	-
Riigi rakenduslikud kõrgkoolid ja kutseõppeasutused													
Tartu Lennukolledž	153	-	153	-	-	-	212	-	-	212	-	-	-
Kaitseväe Ühendatud Õppeasutused	202	-	202	-	-	-	213	-	-	213	-	-	-
Tartu Kõrgem Kunstikool	259	-	259	-	-	-	276	-	-	276	-	-	-
Tartu Meditsiinikool	675	675	-	-	-	-	766	468	268	-	-	-	-
Eraülikoolid													
Akadeemia Nord Tartu filiaal	35	-	35	-	-	-	35	-	-	-	35	-	-
Audentese Kõrgema Ärikooli Tartu filiaal	240	-	177	63	-	-	-	-	-	-	-	-	-
Mainori Majandusinstituudi Tartu filiaal	324	-	34	290	-	-	-	-	-	-	-	-	-
Audentes Mainor Ülikool	526	-	-	77	448	1	-
Rakenduslikud erakõrgkoolid ja -kutseõppeasutused													
Tartu Teoloogia Akadeemia	97	-	97	-	-	-	97	-	-	97	-	-	-
EKBL Kõrgem Usuteaduslik Seminar	62	-	62	-	-	-	70	-	-	70	-	-	-
Rahvusvaheline Sotsiaalteaduste Rakenduslik Kõrgkool LEX Tartu filiaal	4	-	4	-	-	-	26	-	-	26	-	-	-
Mainori Majanduskooli Tartu filiaal	50	50	-	-	-	-	220	42	177	1	-	-	-
Dentese Tervishoiukool	42	42	-	-	-	-	16	16	-	-	-	-	-

* Koos Tartu Ülikooli avatud ülikooli tasemeõppega ja ilma väljaspool Tartut asuvate kolledžiteta.

TEADUS- JA ARENDUSTEGEVUS

(Allikas: Riigi Statistikaamet)

Statistiline mõõdupuu sobib kvantitatiivsete suuruste mõõtmiseks, seepärast keskendub statistiline andmekogumine teadus- ja arendustegevusega seotud kulutustele ja töötajatele. Viimasteks loetakse isikuid, kelle tööajast aasta jooksul on vähemalt 10% 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.

Tartu linna andmete väljatoomine Eesti teadus- ja arendusasutuste statistikast on võimalik riikliku ning kõrgharidussektori osas. Riiklikus sektoris esitasid teadus- ja arendustegevuse aruanded aastatel 2000-20001 Eesti Biokeskus, Eesti Kirjandusmuuseum, Eesti Rahva Muuseum, Rahvusarhiiv, Veterinaar- ja Toidulaboratoorium. 2000. aastal kuulus siia ka Eesti Agrobiokeskus, mis aga järgmisel aastal liideti Eesti Põllumajandusülikooliga ning sellest ajast alates leiab kajastamist kõrgharidussektoris. Teadus- ja arendustegevuse kõrgharidussektorit Tartus esindavad Eesti Põllumajandusülikool ja Tartu Ülikool (k.a väljaspool linna paiknevad struktuuriüksused) ning Kaitseväe Ühendatud Õppeasutused.

Kulutused asutusesisesele teadus- ja arendustegevusele

Aasta	Riiklik sektor		Kõrgharidussektor	
	milj krooni	Riigi rahastatud kulutuste osakaal, %	milj krooni	Riigi rahastatud kulutuste osakaal, %
2000	22,7	61,3	166,1	82,9
2001	20,5	79,2	211,1	79,9

Teadus- ja arendustegevusega seotud töötajad

Aasta	Töötajad		Teadus- ja arendustegevusele kulutatud tööaeg aastates	
	riiklik sektor	kõrgharidussektor	riiklik sektor	kõrgharidussektor
2000	175	2502	142	1232
2001	178	2608	132	1251

Teadus- ja arendustegevusega seotud töötajad teadusvaldkonna järgi

Aasta	Teadusvaldkond	Teadlased ja insenerid		Tehnikud			Abipersonal			
		Mehed	Naised	Kokku	Mehed	Naised	Kokku	Mehed	Naised	Kokku
2000	Loodusteadused	473	183	656	57	91	148			
	Tehnikateadused	44	11	55	1	5	6			
	Arstiteadus	145	208	353	12	76	88			
	Põllumajandusteadused	113	73	186	15	57	72			
	Sotsiaalteadused	132	164	296	8	32	40			
	Humanitaarteadused	136	232	368	11	20	31			
	KOKKU	1043	871	1914	104	281	385	102	276	378
2001	Loodusteadused	466	203	669	69	83	152			
	Tehnikateadused	37	11	48	3	4	7			
	Arstiteadus	150	206	356	16	78	94			
	Põllumajandusteadused	117	80	197	12	50	62			
	Sotsiaalteadused	139	210	349	6	16	22			
	Humanitaarteadused	146	245	391	16	55	71			
	KOKKU	1055	955	2010	122	286	408	100	268	368

TERVISHOID

Tartu linna raviasutuste struktuur seisuga 31.12.2002 oli järgmine:

- 24 perearstiasutust;
- 17 era-eriarstiasutust;
- 44 erahambaraviasutust;
- Sihtasutus Tartu Kiirabi;
- Sihtasutus Tartu Ülikooli Kliinikum.

Arstide ja õendusala töötajate arv

(Allikas: Tartu Linnavalitsuse linnaarstiteenistus, SA TÜ Kliinikum)

	2001	2002
Arste kokku	693	772
neist hambaarste	122	137
Õendusalatöötajaid	1142	1242

Arstikülastuste arv

(Allikas: Tartu Linnavalitsuse linnaarstiteenistus)

Aasta	Perearstiasutused		Era-eriarstiasutused		Erahamba- raviasutused
	Ambulatoorsed visiidid	Koduvisiidid	Ambulatoorsed visiidid	Koduvisiidid	Arstikülastused
2001	259 052	27 212	129 243	263	129 110
2002	278 487	21 861	114 037	120	132 256

1997. aastal käivitus Tartu linnas **perearstiabi** süsteem. Seisuga 31.12.2002 oli Tartu linnas 24 perearstiasutust, kus töötas kokku 58 perearsti. Keskmine perearsti nimistu suurus on 1900 isikut. Kõik perearstid töötavad eraõiguslikena. Perearstikeskuste asukohad on kujunenud lähtudes printsiipest, et igas linnaosas oleks kättesaadav perearstiabi ja samas on tagatud ka võimalus vabalt valida perearst.

Sihtasutuse Tartu Ülikooli Kliinikum põhinäitajad

(Allikas: Tartu Linnavalitsuse linnaarstiteenistus, SA TÜ Kliinikum)

	2001	2002
Keskmine voodite arv aastas	1 053	906
Ravitud haigete arv	39 232	37 294
Voodipäevade arv	294 059	265 592
Keskmine ravikestvus päevades:	7,5	7,1
sh akuutravil	6,3	6,0
hooldusravil	27,6	28,2
Ambulatoorsete vastuvõttude arv:	481 055	478 739
sh eriarsti vastuvõttud	361 032	365 790
hambaarsti vastuvõttud	120 023	112 949

Sihtasutus Tartu Ülikooli Kliinikum asutati 22. detsembril 1998. Kliinikumi on integreeritud ravi-, õppe-, teadus- ja arendustöö. SA TÜ Kliinikum osutab ambulatoorset ja statsionaarset eriarstiabi ning sellega seonduvaid tervishoiuteenuseid kõikidele Eesti Vabariigi elanikele. Kliinikumi koosseisus on 17 erialakliinikut, 6 meditsiinilist ja 12 mittemeditsiinilist teenistust. Siin on esindatud kõik Eestis viljeldavad meditsiini erialad, mitmel kitsamal erialal on Kliinikum ainus kõrgema etapi arstiabi osutav raviasutus Eestis.

Ligi 200-aastase ajaloo Kliinikumil on tänaseks välja kujunenud mitmeid Eestis unikaalseid traditsioone:

1. Kliinikum tähistab asutamise aastapäeva tervishoiukorralduse temaatikaga seotud konverentsiga.
2. Kliinikum tunnustab omanimelise preemiaga väljapaistvaid eesti arste, kes oma tegevusega on andnud olulise panuse meditsiini arengusse. Preemia laureaatideks on valitud:
 - 1998 – professor Arvo Tikk
 - 1999 – professor Endel Tünder
 - 2000 – professor Vello Salupere
 - 2001 – professor Ain-Elmar Kaasik
 - 2002 – doktor Vello Ilmoja

Tartu Kiirabi väljasõidud Tartu linna ja maakonda
(Allikas: Tartu Linnavalitsuse linnaarstiteenistus, 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
2001	24 182	81,3	5147	17,3	410	1,4	29 739	3993
2002	24 227	83,0	4511	15,5	450	1,5	29 188	4004

Sihtasutus Tartu Kiirabi asutati 2001. aastal. Selle moodustavad 17 kiirabibrigaadi asukohaga Tartu linn, Räpina, Otepää, Põltsamaa, Alatskivi, Elva, Antsla ja Mustvee. Tartu linna ja Tartu maakonda teenindab ööpäevaringselt kolm intensiiv- ehk reanimobiilbrigaadi, kolm arstibrigaadi ja neli õebrigaadi. Ülaltoodud tabelis on kajastatud ainult Tartu linna ja maakonna statistika.

Tartu linna elanike ravikulud kroonides
(Allikas: Eesti Haigekassa, Eesti Haigekassa Tartu osakond, Tartu Linnavalitsuse linnaarstiteenistus)

	Kulu liik	2001	2002	Katteallikas
Ravikindlustusega hõlmatud elanikud	Ravikulud:			Eesti Haigekassa
	sh perearstiabi	27 145 368	34 284 128	
	ambulatoorne eriarstabi	58 717 406	64 596 761	
	statsionaarne ravi	106 324 132	117 067 729	
	hambaravi	19 191 968	17 589 171	
	hooldusravi	1 834 326	2 055 554	
	Soodusravimid	57 796 657	82 909 111	
	Töövõimetushüvitised	60 268 871	64 990 111	
	Hooldusravi dotatsioon	636 000	1 000 000	Tartu linna eelarve
	Kulutused koduste hooldushaigete hooldus- ja põetusvahenditele	267 100	270 000	Tartu linna eelarve

Tartu linna eelarvest doteeritakse hooldusravi voodipäevi arvestusega 100 krooni ühe voodipäeva eest.

Alates 1998. aastast eraldatakse linna eelarvest perearstidele sihtotstarbeliselt raha kodustele voodihaigetele hooldus- ja põetusvahendite ostmiseks. Hooldus- ja põetusvahendite jagamine perearstide kaudu on kõige otstarbekam, sest perearstid omavad informatsiooni abivajajatest. Ravikindlustusega hõlmamata isikute vältimatu ravi kulud kaetakse riigi eelarvelistest vahenditest. Kindlustuseta isikute plaanilist ravikulu kaeti 2002. aastal Tartu linna eelarvest 112 263 krooniga vastavalt raviasutuste poolt esitatud arvetele.

Ravikindlustusega hõlmatud Tartu linna elanike esmashaigestumine
(Allikas: Eesti Haigekassa)

Haiguste grupp	2001			2002		
	Mehed	Naised	Kokku	Mehed	Naised	Kokku
1. Nakkushaigused						
1.1 Süüfilis	16	37	53	16	20	36
1.2 Sugulisel teel levivad klamüüdiahaigused	96	323	419	61	296	357
1.3 Trihhomoniaas	30	98	128	11	54	65
1.4 Tuberkuloos	140	74	214	139	82	221
1.5 Äge B-viirushepatiit	-	2	2	11	9	20
1.6 HIV tõbi (AIDS)	-	2	2	1	1	2
1.7 HIV kandlus	-	-	-	1	2	3
2. Kasvajad	1 297	3 909	5 206	1 250	3 755	5 005
3. Psüühika- ja käitumishäired	3 133	4 907	8 040	3 221	5 114	8 335
4. Vereringeelundite haigused	6 273	11 942	18 215	6 568	12 595	19 163
5. Hingamiseldundite haigused	13 931	18 839	32 770	12 390	16 871	29 261
6. Vigastused ja mürgistused	8 370	6 223	14 593	8 412	6 238	14 650

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

Aasta	Projektide arv	Rahastamine kroonides
2001	8	238 693
2002	15	260 600

Tervist edendava tegevuse eesmärgiks on tervist väärtustava eluhoiaku kujundamine. Rahastatakse kodanikualgatuslikke tervist edendavaid projekte. Prioriteetsed valdkonnad tervise projektide rahastamisel on olnud tervisekasvatus ja tervisealane nõustamine, eri earühmi haaravad tervise üritused, HIV/AIDS ja teiste sugulisel teel levivate haiguste ennetamine, alkoholismi ja narkomaania ennetus, ravi ja rehabilitatsioon, kodune õendushooldus ja taastusravi.

HOOLEKANNE

Hoolekandeesutused

(Allikas: Tartu Maavalitsus, Tartu Linnavalitsuse sotsiaalabi osakond)

Asutus	Kohtade arv		Hoolealuste arv		Ametikohtade arv	
	2002. a alguses	2002. a lõpus	2002. a alguses	2002. a lõpus	2002. a alguses	2002. a lõpus
Laste hoolekanne						
Väikelastekodu Käopesa	55	56	56	56	38	37,5
Tartu Mäe-kodu	30	30	29	30	17	15
Kivistiku Lastekodu	7	8	7	8	3	2
Tartu Kristlik Kodu	9	9	9	9	11	11
Tartu Kristlik Noortekodu	30	28	30	28	5	10
Tartu Laste Turvakodu	20	20	24	16	13	14
Täiskasvanute hoolekanne						
Tartu Hooldekodu	115	115	122	123	68,5	68,5
Varjupaik	33	70	43	70	7	13
Vaimse Tervise Hooldekeskus	142	142	50	50
Päevakeskus Kalda	298	279	52	52
Päevakeskus Tähtvere	105	110	13,5	12,5

Lühiülevaates Tartu 1998 kirjeldati Tartu hoolekandeesutustena viit laste hoolekandeesutust ja kaht täiskasvanute hoolekandeesutust. Rõhutati 1990ndate lõppu iseloomustavat tendentsi hoolekandes, s.o riikliku hoolekande asendumist munitsipaalhoolekandega.

Laste hoolekandeesutustest olid riikliku staatusega Väikelastekodu Käopesa, munitsipaalasutused Tartu Mäe-kodu, Tartu Laste Turvakodu, Kuulmis- ja Kõnehälvetega Laste Keskus ning erainitsiatiivil põhinev Tartu Õigushälvikute Varjupaik.

Vaadeldes viieaastast perioodi (1998–2002) nähtub, et Tartus tegutseb laste hoolekandeesutustest käesoleval ajal riiklik lastehoolekandeesutus Väikelastekodu Käopesa ja munitsipaalasutus Tartu Laste Turvakodu. Tartu Mäe-kodu on reorganiseeritud mittetulundusühinguks. Kuulmis- ja Kõnehälvetega Laste Keskusest on kujundatud lasteaed erivajadustega lastele. Tartu Õigushälvikute Varjupaik nimetati asutajate initsiatiivil mittetulundusühinguks Tartu Kristlik Kodu. Viimasest kasvas omakorda välja uus mittetulundusühing Tartu Kristlik Noortekodu. Lastekoduteenust pakub sihtasutus Kivistiku Lastekodu.

Kaks täiskasvanute hoolekandeesutust – Tartu Hooldekodu ja Vaimse Tervise Hooldekeskus – on tegutsenud käesoleva ajani munitsipaalasutustena. Viie aasta jooksul on lisandunud kolm munitsipaalasutust: Varjupaik, Päevakeskus Kalda ja Päevakeskus Tähtvere. MTÜ-lt Ropka-Karlova Päevakeskus ostab Tartu linn päevakeskuse teenust.

Viie aasta analüüs näitab väga kiireid ja radikaalseid muutusi institutsionaalses hoolekandes. Mitmed munitsipaalasutused on reorganiseeritud eraõiguslikeks asutusteks ja kohalikule omavalitsusele pakub teenust nn kolmas sektor lepingute alusel (näiteks lastekoduteenus, päevakeskuseteenus).

Pensionikindlustus seisuga 31.12.2002

(Allikas: Tartu Pensioniamet)

Pensiooni liik	Saajate arv
Vanaduspension*	20 430
Pension väljateenitud aastate eest	69
Rahvapension	780
Toitjakaotuspension	1 087
Töövõimetuspension	3 444
Kokku	25 810

*sh 67 eripensiooni saajat (politseinikud, kohtunikud, prokurörid).

Pensionisaajaid on Tartu linnas olnud aastatel 1998–2002 stabiilselt ligikaudu 25 000 inimest, sh vanaduspensiooni saajaid ligikaudu 20 000. Seega iga neljas Tartu elanik saab pensiooni.

Puuetega inimeste sotsiaaltoetused seisuga 31.12.2002

(Allikas: Tartu Pensioniamet)

Toetuse liik	Toetuse saajate arv
Puudega lapse toetus	376
16-aastase ja vanema puudega inimese toetus	10 836
Hooldajatoetus	3 665
Puudega vanema toetus	133
Igakuulised toetused kokku	15 010
Õppetoeetus	1
Rehabilitatsioonitoetus	27
Täiendkoolitustoetus	-

1. jaanuaril 2000 jõustus puuetega inimeste sotsiaaltoetuste seadus. Seega on võrreldavad aastad 2000–2002. Puudega inimeste sotsiaaltoetusi makstakse puudest tingitud abivajaduse ja lisakulutuste kompenseerimiseks, sotsiaalseks rehabilitatsiooniks ning hoolduseks.

Kolmekordselt on kasvanud 16-aastase ja vanema puudega inimese toetust saanute arv: 2000. aastal 3340 inimest, 2001. aastal 9974 inimest ja 2002. aastal 10 836 inimest.

Hooldajaks on määratud 2000. aastal 78 inimest, 2001. aastal 3055 inimest ja 2002. aastal 1879 inimest.

Statistikast nähtub, et 10%-le Tartu elanikest on omistatud puue. Puue on anatoomilise, füsioloogilise või psüühilise struktuuri või funktsiooni kaotus või kõrvalekalle. 1998. aastal oli Tartu linnas puuetega inimeste (vaegurite) osatähtsus 4,2% Tartu elanikest.

Dotsent Jüri Kõre andmetel on puuetega inimeste osatähtsus arenenud riikides 9-11% elanikest. Siiski võib arvata, et puuetega inimeste arvu kolmekordne kasv Tartu linnas kolme aasta jooksul ei näita Eesti Vabariigi ja Tartu linna kõrget arengutaset, vaid pigem pensionite madalat taset, mida puuetega inimeste sotsiaaltoetusega püütakse kompenseerida.

Peretoetused seisuga 31.12.2002

(Allikas: Tartu Pensioniamet)

Toetuse liik	Toetuse saajate arv
Lastetoetused	14 187
sh 1 lapsega	8 189
2 lapsega	4 836
3 ja enama lapsega	1 162
Üksikvanema lapse toetus	1 841
Ajateenija lapse toetus	1
Eestkostetava või hooldatava lapse toetus	162
Igakuulised toetused kokku	16 191
Koolitoetus	14 222
Sünnitoetus	1 184
Paljulapselise pere täiendav ühekordne toetus	235
Elluastumistoetus	2

Lisaks riiklikule peretoetusele maksab Tartu linn täiendavat lapsetoetust Tartu linna elanikele Tartu Linnavalikogu poolt kehtestatud määras. Toetuse esimest osa makstakse emale seitsmendal raseduskuul, toetuse teist osa makstakse emale pärast sünnitust, toetuse kolmandat osa makstakse lapse üheaastaseks saamisel ja toetuse neljandat osa makstakse lapse kaheaastaseks saamisel.

Tartu linna täiendav lapsetoetus 2002. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Taotlejad	Toetuse suurus kr	Summa kr
Toetuse I osa	882	1050	926 100
3. ja järgmine laps	167	1500	250 500
I osa kokku:	1049		1 176 600
Toetuse II osa	792	450	356 400
3. ja järgmine laps	160	750	120 000
Kaksikud	4	450+450	3 600
Kaksikud (2. ja 3. laps)	6	450+750	7 200
Kaksikud (3. ja järgmine laps)	3	750+750	4 500
II osa kokku:	965		491 700
Toetuse III osa	856	1500	1 284 000
3. ja järgmine laps	127	2250	285 750
Kaksikud	9	1500+1500	27 000
Kaksikud (2. ja 3. laps)	3	1500+2250	11 250
Kaksikud (3. ja järgmine laps)	2	2250+1500	9 000
III osa kokku:	997		1 617 000
Toetuse IV osa	960	1500	1 440 000
Kaksikud	8	1500+1500	24 000
IV osa kokku:	968		1 464 000
Kokku	3979		4 749 300

Toimetulekutoetuse maksmine 2002. aastal
(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toimetulekutoetus* (tuh kr)	45 123
Toimetulekutoetuse taotluste arv	48 719
Toetus ühe taotluse kohta (kr)	926
Eluasemekulude katmine toimetulekutoetuse vahenditest (tuh kr)	17 456
Toetuse taotluste arv eluasemekulude katteks	41 242

* Arvestatud summa, sellest välja makstud 38 841 000 krooni.

Toimetulekutoetuse väljamakseteks kulunud summa on suurenenud viie aasta jooksul kolm korda. Toimetulekutoetuse taotlejate arv on suurenenud sama perioodi jooksul kaks korda. Aastast 2000 on toimetulekutoetuse taotlejate arv kasvanud oluliselt üliõpilastest taotlejate lisandumise tõttu. Kõigist 2002. aastal esitatud taotlustest moodustasid taotlused, kus taotleja ise oli üliõpilane või kus taotleja peres oli üliõpilane, ligikaudu 76%.

Täiendavad sotsiaaltoetused linna eelarvest erakorraliste juhtumite puhul 2002. aastal
(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toetuse liik	Taotlused	Summa kr	Keskmine toetus kr
Kriisiabi toetus	129	60 705	471
Kolimistoetus	16	6 549	409
Küttetoetus	614	395 550	644
Toetus lastele	113	50 388	446
Matusetoetus	48	31 825	663
Toetus mõõturite paigaldamiseks	49	25 420	519
Toetus ortopeedilise abivahendi soetamiseks	177	83 685	473
Toetus dokumentide taotlemiseks	154	48 940	318
Pensionäri toetus	8	2 400	300
Ravimitoetus	107	33 158	310
Remonditoetus	49	19 780	404
Toetus riiete muretsemiseks	3	1 100	367
Toetus kinnipidamisasutusest vabanenule	2	600	300
Toetus õnnetusjuhtumi korral	48	48 200	1004
Rahuldatud taotlused	1517	808 300	533
Rahuldamata taotlused	585		
Kokku	2102		

Aastatel 1998–2002 on ühekordsete nn kriisiabi toetuste taotluste arv kasvanud kaks korda. Keskmine väljamakse ühe taotluse kohta on olnud stabiilselt 450–500 krooni. Kõige sagedamini on raha eraldatud küttetoetuseks ja ortopeedilise abivahendi soetamise toetuseks. Sellest nähtub, et vähekindlustatud elanikel (pensionärid, puuetega inimesed, lapsega/lastega pered) puuduvad rahalised vahendid ühekordse, vältimatu väljamineku katteks.

Eakate ja puuetega inimeste hoolekanne 2002. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Teenuse liik	Isikute arv
Hooldaja määramine puudega isikule	1879
Hoolduse lõpetamine	534
Hooldekodusse suunamine	46
Sotsiaalnõustamine	354

2002. aastal rahastati linnaelarvest vanuritele, puuetega isikutele ja vähekindlustatud isikutele järgmisi teenuseid:

- vanurite hooldekoduteenus;
- vanurite päevakeskuse teenus;
- invataksoteenus;
- viipekeele tõlketeenus;
- isikliku abistaja teenus;
- nõustamisteenus;
- vähekindlustatud isikutele toidu ja riideabi andmine.

Koduhooldusel oli 31.12.2002 seisuga 279 vanurit, sh erivajadustega 246.

Tartu linn osales alljärgnevate organisatsioonide tegevuskulude katmisel:

- MTÜ Ühendus Abi – supiköök;
- MTÜ Tartu Puuetega Inimeste Koda – puuetega inimeste tegevuse toetamine;
- Tartu Linna Pensionäride Organisatsioon Kodukodus – vanurite huvitegevus;
- MTÜ Iseseisev Elu –vaimse tervise probleemidega isikute igapäevaelu toetamine.

Vanemliku hoolitsuseta lapsed 2002. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Tüdrukud	Poisid	Kokku
Arvele võetud lapsed	57	30	87
sh kuni 3-aastased lapsed	12	1	13
Lapsed, kes paigutati			
a) varjupaikadesse	8	5	13
sh kuni 3-aastased lapsed	1	-	1
b) laste hoolekandeaustustesse	17	13	30
sh kuni 3-aastased lapsed	8	1	9
c) perekondadesse	22	11	33
sh kuni 3-aastased lapsed	-	-	-
d) bioloogilistesse perekondadesse	8	-	8
sh kuni 3-aastased lapsed	3	-	3
Kokku paigutatud	55	29	84
sh kuni 3-aastased lapsed	12	1	13

Laste õiguste kaitse 2002. aastal
(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	alla 3 a		3-6 a		7-14 a		15-17 a		Kokku
	tüdru- kud	poisid	tüdru- kud	poisid	tüdru- kud	poisid	tüdru- kud	poisid	
Laste arv, kelle vanematelt on kohus vanema õigused ära võtnud	-	1	1	2	2	7	2	1	16
Laste arv, kes on kohtuotsusega perekonnast eraldatud	1	-	-	-	1	5	1	-	8
Laste arv, kelle osas kohus või eestkostetasutus on lahendanud vaidluse elukoha, lahus elava vanema lapsega suhtlemise ja kasvatamisest osavõtu, ülalpidamiskohustuse üle ning muud vaidlused	25	24	60	64	133	210	110	141	766

2002. aastal toetati linna eelarvest **vähekindlustatud perede laste toitlustamist** 5,4 miljoni krooniga. Koolitoidutoetust määratakse õppepöolaastaks (jaanuarist juunini toetati 2492 ja septembrist detsembrini 1518 last) ja lasteaiatoidutoetust kord kvartalis (I kvartalis määrati 708, II kvartalis 675, III kvartalis 471 ja IV kvartalis 625 lapsele).

2002. aastal rahastati linnaeelarvest lastele ja noortele, sh erivajadustega lastele ja noortele järgmisi teenuseid:

- laste päevakeskuse teenus;
- lastekodu teenus;
- tugiisiku teenus.

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

- MTÜ Hea Algus – toimetulekuraskustes väikelastega perede kodukülastused;
- MTÜ Tartu Laste Tugikeskus – tegevus väärkoheldud laste ja peredega;
- MTÜ Eesti Vaimse Tervise Ühing – laste leinalaager;
- MTÜ Kristiik Noortekodu – tänavalaste rehabilitatsiooniprojekti toetamine.

Sotsiaaleluruumi taotlemine

Sotsiaaleluruumide üürileandmist reguleerib Tartu Linnavalikogu 29. juuni 2000. aasta määrusega nr 29 kinnitatud "Sotsiaaleluruumide üürileandmise kord". Sotsiaaleluruumi taotluste menetlemine toimub alates 2001. aasta 1. jaanuarist sotsiaalabi osakonnas. Kõik taotlused vaatab läbi linnavalitsuse elamukomisjon, kes otsustab, kas isik vastab arvele võtmise nõuetele ja milliste miinimumnõuetega ta arvele võetakse. Samuti teeb elamukomisjon otsuseid üürilepingu pikendamise või mittepikendamise, korterite üürile andmise ja arvelt kustutamise kohta. Sotsiaaleluruum antakse reeglina üürile üheks aastaks.

Sotsiaaleluruumi taotluste menetlemine 2002. aastal

Otsus	Taotlejate arv
Sotsiaaleluruumi vajajana arvele võtmine	234
Sotsiaaleluruumi vajajana arvele võtmisest keeldumine	144
Sotsiaaleluruumi üürile andmine	125
Üürilepingu pikendamine	157
Üürilepingu pikendamisest keeldumine	5
Arvelt kustutatud	33
Menetletud taotlusi kokku	698

Sotsiaaleluruumi vajajana arvele võetute jagunemine põhjuste lõikes

Sotsiaaleluruumi taotlejad	Taotlejate arv
Lastekodust naasnud isikud	5
Vanglast vabanenud isikud	18
Tagastatud majade üürnikud	29
Perevägivalda ohvrid	1
Isikud, kes oma materiaalse seisundi tõttu ei suuda tagada endale või oma perekonnale eluruumi kasutamise võimalust	181
Kokku	234

Sotsiaaleluruumi vajajana arvele võetute jagunemine laste arvu järgi

Laste arv	Taotlejate arv
Ühe lapsega	18
Kahe lapsega	8
Kolme lapsega	3
Nelja lapsega	4
Viie lapsega	2
Kuue lapsega	1

KULTUUR

(Allikas: Tartu Linnavalitsuse kultuuriosakond)

Kultuuriasutused

Teatrid, kontserdiasutused ja kinod

Kultuuriasutus	Kohti	Külastusi	
		2001	2002
1. Teater Vanemuine	Suures majas 662 Väikeses majas 414 Sadamateatris 200	116 500	119 713
1.1 Teatri Vanemuine sümfoonilise muusika kontserdid		2 826	2 563
2. Nukuteatri Tartu filiaal - Lutsu Teatrimaja	98	8 510	18 150
3. Tartu Teatrilabor	60	2 009	3 750
4. Tartu Suveteatri Selts		4 000	882
5. Vanemuise Kontserdimaja	962	65 491	89 800
5.1 sh Eesti Kontserdi üritused		15 730	28 900
5.2 sh muud üritused		49 761	60 900
6. SA Festivitas Canens		8 750	238
7. MTÜ Festivitas Artium		3 962	2 080
8. Kino Ekraan	Suures saalis 196 Väikeses saalis 88	140 743	158 611
9. Kino Illusioon	324	33 000	25 262

Muuseumid ja galeriid

Muuseum	Külastusi	
	2001	2002
Eesti Rahva Muuseum	35 300	53 986
Eesti Kirjandusmuuseum	10 200	11 700
Tartu Kunstimuuseum	11 567	16 255
Tartu Linnamuuseum	10 563	23 022
filiaalid: 19. sajandi linnakodaniku muuseum	1 457	1 051
O. Lutsu majamuuseum	2 765	2 915
KGB kongid	866	3 068
K. Ristikivi majamuuseum	734	489
Eesti Postimuuseum	3 162	11 504
Eesti Spordimuuseum	4 650	15 482
K. E. von Baeri majamuuseum	500	700
Tartu Mänguasjamuuseum	17 000	15 000
Tartu Ülikooli Ajaloo Muuseum	30 494	41 829
Tartu Ülikooli Kunstimuuseum	11 567	12 323
Tartu Ülikooli teaduskeskus Ahhaa	60 000	80 000
Tartu Ülikooli Zooloogiamuuseum	10 734	11 431
Tartu Ülikooli Geoloogiamuuseum	2 600	2 810
Tartu Kunstimaja galeriid	13 000	12 000

Raamatukogud

Raamatukogu	Teavikuid		Lugejaid		Külastusi		Laenutusi		Töötajaid	
	2001	2002	2001	2002	2001	2002	2001	2002	2001	2002
Tartu Linna Keskraamatukogu*	727 603	702 539	29 800	28 000	475 357	425 402	895 844	836 465	93	81
Annelinna harukogu	58 598	59 194	4 084	2 254	61 880	58 132	114 503	125 878	7	7
L. Koidula nim harukogu	54 706	54 895	2 605	2 726	37 800	44 203	43 234	52 366	4	4
Tammelinna harukogu	52 425	53 573	2 502	2 365	25 952	27 205	90 955	89 671	3	3
Epitar (pimedatele)	5 829	5 870	217	219	2 666	2 943	5 219	5 516	1	1
Kokku	899 161	876 071	39 208	35 564	603 655	557 885	1 149 755	1 109 896	108	96
Tartu Ülikooli Raamatu-kogu (koos 5 filiaaliga)	3 813 941	3 440 888	24 475	23 874	510 000	366 079	674 780	475 805		
Kokku	4 713 102	4 316 959	63 683	59 438	1 113 655	923 964	1 824 535	1 585 701		

* Lugejate arvu vähenemine Linna Keskraamatukogus ja selle filiaalides on tingitud sellest, et elektrooniline laenutussüsteem võimaldab vaadelda igat kasutajat ainult ühekordsena. Kogude osas on veidi rohkem kustutatud kui juurde saadud. Külastuste ja laenutuste arvu vähenemine tingitud sellest, et lasteosakond oli pool aastat remondis.

Sport

Võimalused spordi harrastamiseks

Spordirajatis	Arv	
	2001	2002
Spordisaalid	48	47
Staadionid	4	5
Siseujulad	7	6
Looduslikud supuskohad	3	3
Tervisespordirajatised	7	7
Uisuväljakud	7	7

Spordiklubid ja harrastajad

Aasta	Spordiklubid		Harrastajad noortesporti klubides	Linna tellimus õpilaste arvule
	Üld-arv	sh linna poolt rahastatavad noortesporti klubid		
2000	112	27 + 4 spordikooli	4200	-
2001	127	45 + 2 eraspordikooli	5000	4005
2002	133	52 + 2 eraspordikooli	5300	4039

Noorte huvitegevus

Võimalused noorte huvitegevuseks

	2001	2002
Noorte huviklubid	-	28
Noorteorganisatsioonid	21	23
Noortekeskused	7	7
Huvikoolid	9	7

Õpilaste arv munitsipaalhuvikoolides

Huvikool	2001	2002
Tartu I Muusikakool	325	325
Tartu II Muusikakool	210	211
Tartu Lastekunstikool	260	255
Anne Noortekeskus	700	Likvideeritud
Lille Maja	965	Likvideeritud
Tartu Noorte Loodusmaja	600	Likvideeritud
Kokku	3060	791

Õpilaste arv erahuvikoolides

Huvikool	2001	2002
Arsise Kellade kool	125	141
Vanemuise Balletistuudio	50	65
MTÜ Muusa	51	55
MTÜ Laulu ja Mänguselts Adante	-	18
Kokku	226	279

Munitsipaalhuvikoolide pedagoogid

Huvikool	Ametikohti		Pedagooge	
	2001	2002	2001	2002
Tartu I Muusikakool	59	48	60	56
Tartu II Muusikakool	35	31	35	35
Tartu Lastekunstikool	14	14	18	17
Anne Noortekeskus	11	Likvideeritud	39	Likvideeritud
Lille Maja	16,5	Likvideeritud	50	Likvideeritud
Tartu Noorte Loodusmaja	8,7	Likvideeritud	17	Likvideeritud
Kokku	144,2	93	219	108

Suurüritusi 2002. aastal

JAANUAR	Tartu kultuuri 2001. aasta aunimetuste tseremoonia
VEEBRUAR	33. Tartu maraton Tantsufestival "Koolitants 2002" Lõuna-Eesti voor Tudengijazz 2002 Miina Härma muusikapäevad
MÄRTS	8. rahvusvahelised iluvõimlemisvõistlused "Miss Valentine" Muusikapäevad "MAAjaILM" Vokaalfestival ja konkurss "Estvokaal 2002"
APRILL	Noorte rahvalaulu ja akadeemilise soololaulu II rahvusvaheline konkurss Jazzkaar 2002 Supilinna päevad Ülikooli kevadpäevad 2002 ja volbriöö sündmused Rahvusvaheline poksimurniir "Olümpiakinnas"
MAI	Tartu Ülikooli taasavamise 200. aastapäeva pidulik tähistamine Rahvusvaheline seminar "Tartu - multikultuuriline Euroopa linn" 20. Tartu jooksumaraton Näitus "Ahhaa, meelega!" Rahvusvahelised Tartu üliõpilasmängud 2002 Rahvusvaheline muuseumide päev ja muuseumide nädal Tartu linna võimlemise ja tantsupidu 21. Tartu rattaralli Rahvusvaheline võistlus "Tartu tänavasõit"
JUUNI	Tantsufestival "Tants 2002" Andrew Lloyd Webberi muusikal "Evita" Raekoja platsil Tartu 7. hansapäevad Suvemuusikafestival "Kuraditosin" Tartu Jaani kiriku päevad 2002 Noortefestival "Pulss" Jaanituli Laululaval ja Raadi mõisas Arhailise loomingu festival "Regiöö" MM veemootorispordis OSY-400 ja EM noorte T-250 45. Saaremaa velotuur (Tartu-Viljandi-Pärnu-Kuressaare) 38. Gustav Sule mälestusvõistlused ja Euroopa Amatöörspordlaste Assotsiatsiooni õhtumiiting Rahvusvaheline noorte jalgpalliturniir "Peipsi Cup"
JUULI	Linnamuuseumi näitus "Omnibus - 80 aastat ühistransporti Tartus" Promenaadikontsertide seeria "Emajõe suvi" E.O.S. Rally 2002

AUGUST	Ekstreemspordifestival Galaetendus "Ooperitähed augustiöös" Freedom Parade
SEPTEMBER	Tartu maarjalaat 5. Tartu rattamaraton Noorte infomess "Stardipalavik" Mihklipäev Raadi mõisas Tartu vanamuusikafestival 2002 Mart Saar 120
OKTOOBER	Breaktantsuvõistlus "Battle of the East 2002" Suur hõimukontsert Tõnis Mägi autorikontsert "pÜHENDUS"
NOVEMBER	XII Raimond Valgre laulufestival Tudengisügis 2002 CinEd@ys - Euroopa filmipärandi nädal Kait Tamra autorikontsert "Kõigel on kõigega seos" 6. Pimedate Ööde filmifestival Rahvusvaheline vehklemisturniir "Mercury Cup" Rahvusvaheline K. Keeraku mälestusturniir judos
DETSEMBER	Jõulujazz 2002 III I.D.A tantsupäevad

2002. aasta Tartu parimad kultuuris, spordis ja noorsootöös

1. Kultuuri aastapreemiad, Tartu Kultuuri Kandja laureaadid järgmistes kategooriates:

- 1.1 Aasta kultuurisündmus – Vanemuise teatri muusikal "Evita"
- 1.2 Aasta kultuurisaavutus –
 - 1.2.1 loominguline kollektiiv – Tampere maja
 - 1.2.2 loovisik – Mihkel Kütson
 - 1.2.3 isik rahvakultuuri alal – Kadri Leppoja
 - 1.2.4 kuni 35-aastane isik – Paavo Nõgene

- A. Vabbe preemia – Anne Parmasto
 A. Starkopfi preemia – Stanislav Netšvolodov
 R. Ritsingu stipendium – Airi Vetik, Marge Laur

2. Tartu parimad spordis

- 2.1 Parim mees – Helger Hallik, kreeka-romaa maadlus
- 2.2 Parim naine – Olga Aleksejeva, vehklemine
- 2.3 Parim juunior – Aivar Rehemaa, suusatamine
- 2.4 Parim noor – Raigo Pöder, aerutamine
- 2.5 Parim võistkond – Välk 494, jäähoki
- 2.6 Parim treener – Martin Kutman, kergejõustik

3. Tartu parimad noorsootöös

- 3.1 Parimad noorteliidrid
 Helen Põllo
 Merli Mendelman
 Katri Ruitlane-Rütli
 Kristiine Vainomäe
 Tanel Jakobsoo
 Maris Rosental
 Marianna Drozdova
 Tõnu Toomla

3.2 Parimad noorsootöötajad

Anne Schotter

Tiiu Rahuoja

Sille Viikmäe

Ervin Hurt

Margus Suvi

3.3 Uus algatus

3.3.1 Noorteleht "Ämblik"

3.3.2 Liiklusklubi VIVA Liiklus

3.3.3 Lastefestival "Laps on ime"

3.4 Eripreemia

3.4.1 Laste spordi ja mänguväljakute projekt – Angela Männiste

3.4.2 Pikaajaline noorsootöötaja – Kaja Alt

3.4.3 Tartu noortefilm PULSS – Ants Mürsepp

3.5 Parimad noorteüritused

3.5.1 Pulss

3.5.2 Freedom Parade

3.5.3 Stardipalavik

3.5.4 Laps on ime

Ülevaade olulisematest muutustest Tartu kultuurielus aastatel 1998–2002

Aastatel 1998-2002 on Tartu Linnavalitsuse kultuuriosakond pidanud prioriteediks laste ja noorte osaluse suurendamist kultuuri-, noorte- ja spordialases tegevuses. Toimus Tartu spordisüsteemi reorganiseerimine ja noorte huvitegevuse reform.

1999. aastal algas noortespordi tegevuse üleminek klubilisele süsteemile ja moodustati linna spordibaaside haldamiseks asutus Tartu Linna Spordibaasid. Tegevuse lõpetas Tartu Vanalinna Spordikool ja Tartu Jalgpallikool ning töö jätkus spordiklubides.

2000. aastal lõpetasid töö Tartu Spordikool ja Tartu Korvpallikool. Tegevust jätkasid spordiklubid ning kaks Tartu Spordiseltsi "Kalev" eraspordikooli - kergejõustikukool ja spordikool.

2000. aastal grupeeriti spordialad (neljaks aastaks) kahte gruppi: A-gruppi kuuluvad 15 eelisarendatavat spordiala (aerutamine, sõudmine, kergejõustik, jalgratas, suusatamine, iluvõimlemine, korvpall, võrkpall, jalgpall, jäähoki, sulgpall, maadlus, judo, vehklemine ja võistlustants) ja B-gruppi ülejäänud spordialad.

Noortesporti hakati rahastama pearaha süsteemi järgi, 2000. aastal kinnitati eelisarendatavatele spordialadele pearaha suuruseks 2000 ja teistele spordialadele 750 krooni õpilase kohta aastas.

2001. aastal suurenes pearaha vastavalt 2500 ja 1000 kroonini, järgmisel aastal lisandus veel 200 krooni õpilase kohta aastas. Lisaks maksti tehniliselt kallitele aladele (aerutamine-sõudmine, suusatamine, jalgratas, veemotosport ja moodne viievõistlus) baasitoetust. Aastal 2002 rahastati 4039 õpilase tegevust 54 spordiklubis.

Tänaseks on Tartu linna spordisüsteem täielikult üle läinud klubilisele tegevusele.

Aastal 2002 toimus linnas noorte huvitegevuse reform, mille põhjal seniste huvikoolide asemel hakkasid huvitegevlikku teenust noortele pakkuma 28 noortehuviklubi kõige erinevates tegevusvaldkondades. Noorteklubide kaudu toetatakse praegu 1698 noore huvitegevust.

Reformi tulemusena töötab kaks noorsootöösutust - Anne Noortekeskus ja Lille Maja. Tartu Noorte Loodusmaja likvideeriti. Sihtasutuse Tartu Keskkonnahariduskeskus erahuvikoolis Tartu Loodusmaja jätkavad keskkonnahariduslikku huvitegevust ligi 600 noort. Noorte vaba aja tegevuse võimaldamiseks on linnas avatud 7 noortekeskust.

Erahuvikoolide nimekirja on lisandunud MTÜ Laulu ja Mänguselts Adante, mis annab lastele muusikalist haridust ja tegutseb H. Elleri nim Muusikakooli juures.

Kogu linna noorsootöö toimub 5 programmi alusel: kunstilis-loominguline, erinoorsootöö ja töökasvatus, seikluskasvatus ja liiklusõpetus, multimeedia ning teavitamine ja nõustamine.

Kultuurivaldkonnas on palju muutusi toimunud kultuuriinstitutsioonide tasandil.

1998. aastal alustas Vanemuise Kontserdimaja oma tegevust Eesti Kontserdi filiaalina. Esimest korda korraldas teaduskeskus Ahhaa interaktiivse teadusnäituse "Millest räägivad tähed". Ahhaa suurnäitused on aasta aasta järel meelitanud Tartusse järjest suurema arvu siseturiste.

1999. aastal alustas linna kultuuriasutusena tegevust Tiigi Seltsimaja. 2001. aastal loodi selle juurde Tartumaa Rahvakultuuri Kesksele, mille ülesandeks on rahvakultuuri ülemaakondliku koostöö koordineerimine.

2000. aastal kujundati Tartu Lasteteater ümber Tartu Teatrilaboriks ja senise lastele suunatud tegevuse asemel suurenes tehnoloogilise teatri projektide loomise osakaal. Samal aastal avas Tartu Mänguasjamuuseum filiaali – filminukkude galerii, kus on väljapanek eesti nuku- ja joonisfilmide ajaloost. Tartu Linna Keskraamatukogu L. Koidula nim harukogu kolis Tähe tänava ruumidest Tehase tänavale.

2001. aastal kolis uude hoonesse Narva maanteel Tartu Linnamuuseum ja avas ka uue filiaali - KGB kongide muuseumi. Lõpetati Tartu Kultuuriülikooli tegevus linna asutusena ja loodi linna osalusega sihtasutus Tartu Rahvaülikool. 2001. aastal sai valmis Tartu Sadamateater - Vanemuise teatri filiaal ja ainulaadne *black-box* lavaga esinemispaik Tartus, mida kasutatakse ka kinofilmide näitamiseks. Samal aastal alustas Lutsu teatrimajas tegevust Eesti Nukuteatri Tartu filiaal. Renoveeritud hoonesse Rütli tänavas kolisid Eesti Spordimuuseum ja Eesti Postimuuseum. 2001. aastal valmis Tartu tervise- ja veekeskus, mis konkursiga sai nimeks Aura Keskus.

2002. aastal loodi linna osalusega SA Tähtvere Puhkepark, mille eesmärgiks on Tartu linnas aktiivseks puhkamiseks ja sportimiseks tingimuste loomine. Alustati ka SA Tartu Muusikafestival asutamist suviste muusikalide ja ooperietenduste korraldamiseks.

Perioodil 1998–2002 on oluliselt kasvanud kultuuri-, spordi- ja noorteürituste arv, on rikastunud ürituste valik, on tulnud juurde uusi korraldajaid ja festivale. Tartu on muutunud kohaks, kus korraldatakse rahvusvahelisi kultuurisündmusi – ooperietendusi, muusikale, näituseid, spordi- ja noorteüritusi jm.

1998. aastal lisandus Tartu Maratoni üritusesarja rattamaraton maastikuratastele ja tekkis nelikürituste traditsioon, kuhu kuuluvad Tartu suusamaraton, Tartu rattaralli, Tartu jooksumaraton ja Tartu rattamaraton. Alates 1995. aastast on Tartu suusamaraton lülitatud rahvusvahelisse pikamaasuusatamise sarja Worldloppet ning 1999. aastast asub Worldlopeti peakontor Tartus.

Noorte hulgas on lemmikuks kujunenud festival "Pulss", mis toimus esmakordselt 2000. aastal ja infomes "Stardipalavik", mis sai alguse 2001. aastast. 2002. aastal toimus esmakordselt laste festival "Laps on ime".

1997. aastast tegutsev Emajõe Suveteater jätkas igasuviste etenduste väljatoomist vabas õhus.

Kui veel 1998. aastal toimusid Tartus kultuuriüritused periooditi, peamiselt kevadel ja sügisel, siis 2002. aastal jätkus üritusi kogu aastaks ning kevadkuud olid nii tihedalt täis planeeritud, et mitmed korraldajad hakkasid oma festivalidele otsima uut toimumisaega. Näiteks Tartu vanamuusikafestival toimus 2002. aastal esmakordselt maikuu asemel septembrikuus.

Teatri "Vanemuine" muusikalisteks suurprojektideks Raekoja platsil on olnud "Öö Veneetsias" (2000), "Tosca" (2001) ja "Evita" (2002) ning laululaval "Ooperitähed augustiöös" (2002).

2002. aastal tekkis rida uusi festivale – Supilinna päevad, Jaani kiriku päevad, Vanemuise Kontserdimaja suvemusikafestival.

Linnavalitsuse kultuuriosakonnas on olnud muutusi nii koosseisus kui tegevussuundades. Koondati või viidi üle teisele ametikohale allasutuses 4 inimest. Ürituste korraldamise funktsioon on antud linna asutustele ja organisatsioonidele. Kultuuriteenistuse üheks prioriteediks viimastel aastatel on olnud rahvusvaheliste kultuuriprojektide initsieerimine ja juhtimine, linna kultuurikorraldajate koolitamine ja kontaktide loomine Tartu ning sõpruslinnade kultuuriinimeste vahel. Tähelepanu on pööratud ka Tartus elavate ja tegutsevate rahvusvähemuste kultuurilise harrastustegevuse toetamisele ja arendamisele. Läbi erinevate programmide saadi kultuurile lisaraha 2002. aastal ligi üks miljon krooni.

1999. aasta sügisel valmis Tartu Linnavalitsuse poolt hallatav kultuuriinfo süsteem internetis Tartu Kultuuriaken, kust on võimalik saada mitmekülgset kultuuriinfot Tartus toimuva kohta.

USK

Kogudused

(Allikas: Siseministeriumi usuasjade osakond)

Jrk nr	Kogudus	Address
1.	EELK Tartu Maarja Kogudus	Õpetaja 5, 51003 Tartu
2.	EELK Tartu Pauluse Kogudus	Riia 27, 51010 Tartu
3.	EELK Tartu Peetri Kogudus	Narva mnt 104, 50303 Tartu
4.	EELK Tartu Soome Kogudus	Veski 35, 51005 Tartu
5.	EELK Tartu Ülikooli-Jaani Kogudus	Lutsu 16–24, 51006 Tartu
6.	EAÕK Tartu Jumalaema Uinumise Kogudus	Magasini 1, 51005 Tartu
7.	EAÕK Tartu Püha Aleksandri Kogudus	Sõbra tn 19A, 50107 Tartu
8.	MPEÕK Tartu Püha Georgi (Jüri) Kogudus	Narva mnt 103, 51008 Tartu
9.	EEKB KL Tartu Annelinna Kogudus	Annemõisa 8, 50703 Tartu
10.	EEKB KL Tartu Kolgata Baptisti Kogudus	Tähe 66, 50107 Tartu
11.	EEKB KL Tartu Salemi Baptisti Kogudus	Kalevi 76, 50104 Tartu
12.	Rooma-Katoliku Kiriku Pühima Neitsi Maarja Pärispatuta Saamise Kogudus Tartus	Veski 1, 51005 Tartu
13.	Seitsmenda Päeva Adventistide Tartu Kogudus	Lille 18, 51010 Tartu
14.	Uusapostliku Kiriku Eestis Tartu Kogudus	Veski 40, 50409 Tartu
15.	Eesti Metodisti Kiriku Tartu Püha Luuka Kogudus	Vallikraavi 16A, 50103 Tartu
16.	Eesti Kristliku Nelipühi Kiriku Tartu Kogudus	Riia 12, 51013 Tartu
17.	Jehoova Tunnistajate Tartu Kogudus	Räni põik 6, 50403 Tartu
18.	Tartu "Elu Sõna" Kogudus	Kivi 21, 51009 Tartu
19.	Tartu Vanausuliste Kogudus	Põik 10, 50603 Tartu
20.	Tartu Supilinna Taarausuliste ja Maausuliste Koda	Tähtvere 44, 51007 Tartu
21.	Eesti Karismaatilise Osaduskiriku Tartu Püha Peaingel Miikaeli Kogudus	Pärna 4-6, 50603 Tartu
22.	Tartu Bahá'í Kogudus	Näituse 10–3, 50409 Tartu
23.	Tartu Kesklinna Evangeelne Uue Elu Kogudus	Kaunase pst 82–19, 50708 Tartu
24.	Tartu Kristlik Kodugrupi Kogudus	Anne 55–54, 50708 Tartu
25.	Tartu Kristlik Vabakogudus	Mõisavahe 28–3, 50707 Tartu

Lühendid:

EELK – Eesti Evangeelne Luterlik Kirik

EAÕK – Eesti Apostlik-Õigeusu Kirik

MPEÕK – Moskva Patriarhaadi Eesti Õigeusu Kirik

EEKB KL – Eesti Evangeeliumi Kristlaste ja Baptistide Koguduste Liit

Usu küsimus oli 2000. aasta rahvaloenduse programmis pärast 66-aastast vaheaega. Küsimus esitati 15-aastastele ja vanematele elanikele, kusjuures vastamine oli vabatahtlik ("Kirikute ja koguduste seaduse" järgi ei ole inimesed kohustatud andma andmeid oma usutunnistuse või kirikliku kuuluvuse kohta).

Suhtumine religiooni
(Allikas: 2000. aasta rahva ja eluruumide loendus)

Suhtumine religiooni	Konfessioon	1000 vastanu kohta*	Arv		
			Mehed	Naised	Kokku
Tunnistavad kindlat usku	luterlane	156	3 803	8 577	12 380
	õigeusklik	84	2 229	4 384	6 613
	baptist	5	106	288	394
	katoliiklane	6	177	312	489
	Jehoova tunnistaja	4	78	242	320
	muu usk	18	599	792	1 391
	usk teadmata	1	47	60	107
	kokku	274	7 039	14 655	21 694
Usu suhtes ükskõikne		420	15 595	17 644	33 239
Ateist		69	3 104	2 374	5 478
Ei oska vastata		155	4 817	7 433	12 250
Ei soovi vastata		82	2 786	3 663	6 449
Suhtumine religiooni teadmata			2 542	1 952	4 494
Kokku		1000	35 883	47 721	83 604

* Ei ole arvestatud isikuid, kelle suhtumine religiooni on teadmata.

TURVALISUS

Tartumaa Päästeteenistuse väljasõidud aastatel 2000–2002

(Allikas: Tartumaa Päästeteenistus)

Tartu linnas tegeleb tuletõrje- ja päästetööde ning kodanikukaitsega Tartu Maavalitsuse haldusalas olev Tartumaa Päästeteenistus. Abi osutatakse kogu Tartu maakonnas ja vajadusel ka naabermaakondades.

Sündmuse liik	2000	2001	2002
Tulekahju	707	650	919
Pommiähvardus	21	13	8
Liiklusõnnetus	30	19	22
Raudteeavarii	-	-	-
Õnnetus veekogul	9	4	10
Gaasiavarii	-	3	3
Kommunaalavarii	-	-	3
Elektrivõrkude avarii	-	4	6
Radioaktiivne saastumine	-	5	-
Töö- või olmetrauma	-	-	-
Naftasaadustega saastumine	20	24	12
Kemikaalidega saastumine	5	4	3
Loodusõnnetuste tagajärg	-	10	-
Lõhkekeha plahvatus	-	1	-
Pommiteade	14	18	26
Teadlikult vale väljakutse	8	14	-
Ekslik väljakutse	140	158	132
Teenus	9	19	35
Õppus	34	25	-
Muu	199	186	-
Kokku	1196	1157	1179

2002. aastal leiti ja tehti kahjutuks Tartu linnas 9 mürsku, 22 miini ja 6 granaati.

Kuriteod ja nende avastamine aastatel 2001–2002

(Allikas: Tartu Politseiprefektuur)

Kuriteo liik	Registreeritud		Avastatud	
	2001	2002	2001	2002
Tahtlik tapmine	11	14	10	11
Üliraske kehavigastuse tekitamine	5	6	4	5
Kehavigastuse tekitamine	14	8	3	2
Raskete tervisekahjustuste tekitamine	...	6	...	6
Vägistamine	3	3	1	1
Röövimine	15	59	13	22
Vargus	2343	2257	521	487
sh avalik vägivaldاتا vargus	...	29	...	6
korterivargus	388	419	114	117
vargus sõidukitest	625	489	153	97
transpordivahendi vargus	69	49	25	12
jalgratta vargus	172	300	18	15
Kelmus	681	316	618	263
Huligaansus	111	72	37	33
Avaliku korra raske rikkumine	...	34	...	4
Ärandamine	51	60	24	33
Liikluskuriteod	91	119	76	97
sh surmaga lõppenud	...	6	...	1
joobes juhtimine	...	105	...	91
Maksuseaduse rikkumine	18	2	10	-
Riisumine	48	27	25	14
Narkokuriteod	100	63	88	48
Väljapressimine	12	13	3	8
Muud kuriteod	208	278	108	151
Kokku	3711	3337	1541	1185

Tänavakuriteod moodustavad ligi kolmandiku kõigist kuritegudest.

2002. aastal on toimunud palju põhimõttelisi muutusi. Kehtima hakkasid uued seadusandlikud aktid, mis muutsid süütegude mõisteid ja nende tegude menetlemise korda. Mõned seni karistatavad teod on uutes seadustes dekriminaliseeritud, teiste suhtes on vastutust tugevdatud. Sellist muutust iseloomustavaks näiteks on röövimiste arvu hüppeline tõus. Varem vaatles kriminaalseadus seda avaliku vargusena.

LINNAEELARVE TÄITMINE

(Allikas: Tartu Linnavalitsuse rahandusosakond)

Tulud linnaeelarves 2002. aastal kroonides

	Kokku	Kassaeelarve	Omatulud
Üksikisiku tulumaks	334 375 389	334 375 389	
Maamaks	13 821 893	13 821 893	
Kohalikud maksud ja muud tulud	26 027 225	26 027 225	
Tulu vara võõrandamisest	17 841 179	17 841 179	
Tulu vara kasutamisest (rendid)	17 293 285	14 497 768	2 795 517
Laekumine majandustegevusest	59 850 708	13 345 216	46 505 492
Laenud	170 000 000	170 000 000	
Laekumine riigieelarvest ja fondidest	279 152 413	279 152 413	
Kokku	918 362 092	869 061 083	49 301 009

2002. aastal võõrandatud linnale kuulunud kinnisvara

Objekt	Kellele võõrandatud	Laekumine kroonides
Jaani 8	OÜ Elikante (R. Kiik)	1
Ülikooli 5	OÜ Pro Holdings	3 310 166
Jakobi 19	AS Tootal Kinnisvara	701 548
Pärandvara Rahinge külas	M. Matikainen	56 000
Kalda tee 1A	Tartu Tarbijate Kooperatiiv	200 000
Küütri 9	OÜ Matman	230 000
Jaama 76	AS C.H.P.	670 000
Jaama 78	AS C.H.P.	130 100
Ria 5A	AS Bron-Kinnisvara	212 557
Lai 26, 28	OÜ Kitsing ja Uittenbogaard	2 455 811
Puiestee 76-80A	Audentese Halduse OÜ	2 900 000
Kalda tee 3	AS Famar-Desi	5 110 000
Ravila 44-26	N. Stoljar	120 000
Aida 7	OÜ Autooksjon	720 792
Ilmatsalu 50-10	Elvi Tagamaa	170 000
Kalda tee 1E	Tartu Tarbijate Kooperatiiv	190 000
Kokku		17 176 977

Tulud linnaelarves 2002. aastal (kogumaht 918 362 092 krooni)

Linnaelarve tulu elaniku kohta 2001. ja 2002. aastal

Kulud linnaelarves 2002. aastal kroonides
(Kogumaht 891 692 709 krooni, millest kapitalieelarve 222 196 977 krooni)

	Kokku	Kassaeelarve	Omatulud
Haridus	387 138 573	351 262 550	35 876 023
Kultuur	41 956 583	41 028 573	928 010
Sport	35 356 176	34 240 042	1 116 134
Tervishoid	2 561 821	2 561 821	
Sotsiaalhoolekanne	89 419 953	83 190 361	6 229 592
Linnamajandus	162 468 488	162 409 416	59 072
Muud kulud	4 371 803	4 371 803	
Laenud	123 448 518	123 448 518	
Üldvalitsemine	44 970 794	44 970 794	
Kokku	891 692 709	847 483 878	44 208 831

Kulud linnaelarves elaniku kohta 2001. ja 2002. aastal

Investeeringud 2002. aasta linnaelarves objektide lõikes

Valdkond	Objekt	Kulu kroonides	sh riigi- eelarvest
KOKKU		180 552 866	12 775 596
Haridus		62 223 167	5 814 335
	H. Treffneri Gümnaasium	9 710 778	4 652 000
	M. Härma Gümnaasium	11 299 172	1 000 000
	Tamme Gümnaasium	2 104 260	
	Karlova Gümnaasium	2 109 926	
	Raatuse Gümnaasium	1 190 643	
	Puškini Gümnaasium	2 004 404	
	M. Reiniku Gümnaasium	1 465 506	
	Raadi Gümnaasium	2 000 000	
	Forseliuse Gümnaasium	1 213 298	
	Kommertsgümnaasium	762 959	
	Kroonuaia Kool	2 612 976	
	Kesklinna Kool	1 036 341	
	Tartu Teeninduskool	99 120	
	Tartu Ehitus- ja Kergetööstuskool	329 915	162 335
	Tartu Tööstuskool	86 730	
	Tartu Kutsehariduskeskus	7 759 344	
	Lastepäevakodu Rukkilill	487 304	
	Lastepäevakodu Midrimaa	601 303	
	Lastepäevakodu Annike	34 880	
	Nõudepesumasinate soetus koolidele	76 492	
	Koolieelsete lasteasutuste köögiinventar	1 000 000	
	Infotehnoloogia soetus koolieelsetele lasteasutustele	432 000	
	Infotehnoloogia soetus koolidele	1 600 000	
	Avariide likvideerimine	4 211 396	
	Tuletõrjesüsteemide ehitus	274 526	
	Küttesüsteemi läbipesu ja survestus	258 070	
	Ettekirjutiste täitmine	2 908 810	
	Projektid	483 014	
	Tartu Ülikool	4 020 000	
	Katoliku Kool	50 000	
Kultuur		11 003 814	46 530
	Monumendid	458 424	
	Mänguasjamuuseum	1 977 957	46 530
	Linna Keskraamatukogu	1 660 897	
	Noortekeskus (Tähe 101)	580 565	
	Lutsu 2	88 940	
	Laululava	999 999	
	Vanemuise Kontserdimaja	600 000	
	SA Jaani kirik	3 400 000	
	Tartu Peetri Kogudus	50 000	
	Tartu Püha Jüri Kogudus	50 000	
	Tartu Ülikool (Toomkiriku konserveerimine)	1 000 000	
	Restaureerimistoetus	137 032	
Sport		19 712 307	5 500 000
	Tervise- ja veekeskus	13 200 801	5 500 000
	Tartu Ülikooli Spordibaas	1 278 876	
	Tamme staadion	1 677 187	
	Spordihoone (Turu 8)	2 853 477	
	MTÜ Tartu Spordiselts Kalev	50 000	

	Spordi- ja mänguväljakud	651 966	
Sotsiaalhoolekanne		2 860 000	
	Tartu Hooldekodu	480 000	
	Lubja 7 sotsiaalimaja	690 000	
	Mäe-kodu	1 690 000	
Linnamajandus		77 411 354	973 611
	Haldushoonete remont	7 979 987	
	Antoniuse õu	419 988	
	Hoonete lammutamine	555 576	
	Mitteeluruumide remont	1 998 219	
	Ujula 98 hoone kompenseerimine	100 000	
	Tampere Maja	85 000	
	Eluruumide soetus (elanike ümberpaigutus)	1 122 230	
	Korterite soetus tagastatud majade üürnikele	973 611	973 611
	Munitsipaaleluruumide remont	3 247 918	
	Korterite ost (Rahu 15)	1 257 604	
	Tänavavalgustuse ehitus ja remont	6 297 156	
	Tänavate ehitus ja remont	49 063 061	
	sh kruusakattega tänavate asfalteerimine	26 618 646	
	kõnni- ja jalgrattateed	1 302 438	
	Pikk	6 041 828	
	Vana-Narva mnt	298 540	
	Aardla	168 177	
	Lossi	108 607	
	Turusild	9 800 950	
	Kvissentali elamurajooni infrastruktuurid	3 250 000	
	Turu tn ja Emajõe vahelise ala võrk	214 792	
	Suplinna park	457 635	
	jäähalli juurdepääsu tänav	443 477	
	linnaosade siseteed	314 999	
	koostööprojektid	42 972	
	Haljastuse rekonstrueerimine ja kapitaalremont	2 208 247	
	sh Morgensterni aed	153 990	
	Ropka park	306 872	
	puude istutamine	1 246 456	
	Annemõisa ümbrus	241 618	
	Raadi park, Fortuuna kaldapealne ja Meltsiveski haljasala	171 317	
	pargipingid	87 994	
	Kalmistud	220 000	
	sh Tuigo kalmistu teed	70 025	
	tehnika soetus	75 000	
	Vana-Juudi kalmistu	74 975	
	Liikluskorraldus	458 297	
	Autotransport (ühistranspordi infrastruktuur)	1 086 807	
	Kalevi-Pargi kivimüür	246 153	
	Anne sauna katuse renoveerimine	91 500	
Üldvalitsemine		7 342 224	441 120
	Infotehnoloogia	2 574 553	99 120
	Inventari soetus	899 157	
	Sõiduautode liisimine ja väljaost	149 807	
	OÜ osakapital	19 000	
	Dokumendihaldusprogramm	906 014	
	Fiibrivõrk ja koolide andmesidevõrgu arendamine	1 578 093	342 000
	Finantsinfosüsteem Axapta	1 215 600	

Linnaelarve investeeringute jaotus 2001. ja 2002. aastal

Eraldamised reservfondist valdkondade lõikes 2001. ja 2002. aastal (kogumaht 2001. aastal 6 557 100 ja 2002. aastal 6 200 000 krooni)

Tartu linna eelarve struktuur on aastatel 1998–2002 olnud võrdlemisi stabiilne. Muutus toimus 2001. aastal, mil seoses õpetajate töötasude finantseerimise skeemi muutmisega kasvas järsult riigieelarve eraldiste maht ning koos sellega ka Tartu linna eelarve tulude ja kulude maht. Aastatel 1998–2000 laekus kohaliku omavalitsuse tuludest üle 50% maksudest, 2001. aastast ainult 40% ringis.

Eesmärgiga parandada Tartus nii laste, tööinimeste kui ka eakate elukvaliteeti, on vaadeldaval perioodil märgatavalt suurenenud kulutused investeeringutesse (77,6%), mida ilmestab järgnev tabel. Olulisem kasv on toimunud teede ja tänavate remondikuludes (viie aastaga kasvanud 2,4 korda).

Investeeringud Tartu linnas aastatel 1998–2002 tuh kroonides

	1998	1999	2000	2001	2002	Kokku
Investeeringud kokku	101 640,2	89 817,7	89 805,3	152 901,1	180 552,7	614 717,0
sh olulisemad objektid ja kulud						
Haridus						
H. Treffneri Gümnaasium	9 242,1	22 638,8	19 973,0	18 116,2	9 710,8	79 680,9
M. Härma Gümnaasium	4 506,0	2 623,3	642,8	3 337,5	11 299,2	22 408,8
Tamme Gümnaasium	2 269,4	2 500,0		2 773,6	2 104,3	9 647,3
Forseliuse Gümnaasium	1 099,3	2 448,1			1 213,3	4 760,7
Karlova Gümnaasium	1 771,3	1 010,7		2 115,7	2 109,9	7 007,6
Puškini Gümnaasium	2 000,0			719,8	1 190,6	3 910,4
M. Reiniku Gümnaasium	400,0			249,6	1 465,5	2 115,1
Tartu Ülikooli ühiselamud	600,0			3 000,0	3 000,0	6 600,0
Ettekirjutuste täitmine		3 250,7	3 573,5	1 269,1	2 908,8	11 002,0
Tuletõrjesüsteemide ehitus	782,0	1 078,4	1 134,8	946,7	274,5	4 216,4
Küttesüsteemide läbipesu	365,7	800,0	688,4	697,6	258,1	2 809,7
Kultuur						
Vanemuise Kontserdimaja		600,0	600,0	600,0	600,0	2 400,0
Teater Vanemuine	500,0	400,0		156,0		1 056,0
Linnamuuseum	3 004,0	5 706,0	6 385,4	6 308,0		21 403,3
Mänguasjamuuseum			47,0	130,5	1 978,0	2 155,4
Linna Keskraamatukogu	900,0				1 660,9	2 560,9
Monumendid ja purskkaevud	2 111,0	216,7	1 302,6	1 281,7	458,4	5 370,4
SA Tartu Jaani kirik		400,0	400,0	400,0	3 400,0	4 600,0
Tartu Pauluse Kogudus	100,0	165,0		200,0		465,0
Tartu Peetri Kogudus			280,0	250,0	50,0	580,0
Sport						
TÜ Spordihoone		1 000,0	1 000,0	1 479,5	1 278,9	4 758,4
Tartu Linna Spordibaasid	480,0	359,9	100,0	665,0	4 530,7	6 135,6
Spordi- ja mänguväljakud	100,0	400,0	615,0	600,0	652,0	2 367,0
Tervise- ja veekeskus	1 940,3	6 997,1	16 204,3	23 111,1	13 200,8	61 453,6
Sotsiaalhoolekanne						
Mäe-kodu		195,5	141,6	1 086,8	1 690,0	3 113,9
Vaimse Tervise Hooldekeskus	350,0	620,0	1 208,0			2 178,0
Tartu Hooldekodu	199,8		447,6	1 205,2	480,0	2 332,6
Tervishoid						
Tartu Linna Polikliinik	1 000,0	400,0		695,0		2 095,0
Linnamajandus						
Elamute ja korterite kapitaalremont	2 859,0	330,0	499,3	1 187,6	3 247,9	8 123,8
Eluruumide soetus	5 099,3			1 176,1	3 353,4	9 628,8
Haldushoonete kapitaalremont	5 596,0	4 769,2	3 352,1	16 822,1	7 980,0	38 519,5
Tänavavalgustuse ehitus ja remont	3 157,1	1 698,0	3 267,1	4 215,1	6 297,2	18 634,5
Tänavate ehitus ja kapitaalremont	19 982,5	15 210,3	14 196,5	26 947,0	49 063,1	125 399,4
Liikluskorraldus	2 834,4	638,7	1 727,1	301,9	458,3	5 960,4
Kalmistud		415,2	670,4	399,4	220,0	1 705,0
Üldvalitsemine						
Sõiduautode liisimine ja väljaost	94,7	301,2	158,0	340,0	149,8	1 043,7

TARTU LINNA JUHTIMINE

Tartu omavalitsusorganiteks on linnavolikogu kui esinduskogu ja linnavalitsus kui volikogu poolt moodustatud täitevorgan. 1999. aasta sügisel kolmeks aastaks valitud 49-liikmelises linnavolikogus jagunesid kohad järgmiselt:

Reformierakond – 20
Isamaaliit – 14
Keskerakond – 9
Tartu 2000+ – 4
Möödukad – 1
Hea Tahe/Vasakvõimalus – 1

20. oktoobril 2002 toimunud valimistel käis 47% hääleõiguslikest linlastest. Valimised näitasid, et Tartus on jätkuvalt populaarseim poliitik Andrus Ansip, kes kogus rekordilise arvu hääli – 8799. Kohad linnavolikogus jagunesid järgmiselt:

Reformierakond – 23
Isamaaliit – 9
Ühendus Vabariigi Eest - Res Publica - 8
Keskerakond – 6
Möödukad – 3

Omanimelise fraktsiooni said volikogus moodustada siiski vaid neli enim kohti saanud erakonda, kuna fraktsiooni minimaalseks suuruseks on 5 liiget.

Koalitsiooni moodustasid volikogus taas Reformierakond ja Keskerakond; linnapeana jätkas reformierakondlane Andrus Ansip ning volikogu esimehena keskerakondlane Aadu Must. Volikogu kinnitas ametisse kuueliikmelise linnavalitsuse, mille koosseisus vahetus vaid üks abilinnapea. Viiest abilinnapeakohast kuulub Reformierakonnale 4 ning Keskerakonnale 1. Volinike hulgas on ka 6 Riigikogu liiget.

Tartu linna omavalitsuse ametiasutuste teenistujate koosseis vähenes aasta jooksul ühe ametikoha võrra, saavutades 2002. aasta lõpu seisuks 291 ametikohta.

Sarnaselt eelmise koosseisuga otsustas volikogu moodustada 10 alatist komisjoni:

- revisjonikomisjon,
- laste- ja noorsookomisjon,
- linnamajanduskomisjon,
- arengu- ja planeerimiskomisjon,
- haridus- ja kultuurikomisjon,
- rahanduskomisjon,
- sotsiaalkomisjon,
- õigus- ja korrakaitsekomisjon,
- linnavarakomisjon,
- linna sümbolika, mälestusmärkide ja nimekomisjon.

Hiljem loodi ajutine komisjon Tartu vangla küsimustega tegelemiseks.

Volikogu kaks koosseisu võttis 2002. aastal vastu 33 määrust ning 186 otsust. Linnavalitsuse töömahtu iseloomustab 37 määrust ja 4447 korraldust.

Enim volikogu otsuseid on seotud planeeringutega. Aasta ehk olulisima määrusena võeti vastu linna sotsiaalhoolekande arengustrateegia aastani 2012 ja tegevuskava aastani 2006.

Tartu Tööstuskooli, Tartu Ehitus- ja Kergetööstuskooli, Tartu Teeninduskooli ja Tartu Õppekeskuse baasil loodi Tartu Kutsehariduskeskus, mille tegevus käivitus 1. septembril 2002. Õpetatavatel erialadel teenuse osutamine, praktikabaasina tegutsemine jm tingis äriühingu asutamise – loodi Kutsehariduskeskuse Halduse OÜ. Koolivõrgu ümberkorraldamise tulemusena kadusid Tartu koolide nimistust Raadi gümnaasium ja Puiestee kool. Keslinna kool ja Kroonuaia kool vahetasid asukohta.

Huvihariduse reformimise käigus lõpetati Tartu Noorte Loodusmaja tegevus linna asutusena. Tartu linn osales sihtasutuse Tartu Keskkonnahariduse Keskus asutamisel. Selle tegevus on planeeritud

kolmes suunas: laste ja noorte loodusharidus, mis jätkub endise Tartu Noorte Loodusmaja baasil, täiskasvanute keskkonnaharidus ning projektide käivitamine ja organiseerimine.

Asutati sihtasutus Tähtvere Puhkepark, mis hakkab haldama Tartu laululava, seda ümbritsevat territooriumi ja seal asuvaid rajatisi ning korraldama kultuuri- ja spordiüritusi.

Viimaste aastate menukaid muusikalavastusi ja vabaõhukontserte arvestades otsustas linn osaleda ka sihtasutuse Tartu Muusikafestival asutamisel, et toetada muusikaelu arengut Tartu linnas.

2002. aastal Tartus ühiskondlike ja ärihoonete ehitusele kulutatud ligi 900 miljonit krooni ületas kõik viimase kümne aasta vastavad summad. Valminud uusehitistest väärivad esiletõstmist järgmised:

- Iseseisvusajal Tartus ehitatud suurim riiklik objekt – üheksal hektaril paiknev Tartu vangla, mis annab tööd 360 inimesele (Eesti Ehitusmaterjalide Tootjate Liidu konkursi "Aasta betoonehitus 2002" tiitli võitja, Eesti Turvaettevõtete Liidu poolt omistatud nimetus "Tunnustatud turvalahendus 2002").
- Tartu kohtumaja Lille mäel, kuhu kolisid Justiitsministeeriumi asutused. Kohtumaja valmimiseni oli Tartu justiitshaldus üle linna laiali üheteistkümnes hoones.
- Tartu kohtumaja Lille mäel, kuhu kolisid Justiitsministeeriumi asutused. Kohtumaja valmimiseni oli Tartu justiitshaldus üle linna laiali üheteistkümnes hoones.
- Tartu Ülikooli üliõpilaselamu Raatuse tänavas. Tudengid said juurde üle 700 ühiselamukoha.
- Raadi mõisa parki ehitatud Eesti Rahva Muuseumi hoidlakompleksist valmis kaks esimest osa, kus on 1400 ruutmeetrit hoiupinda.

Lõpule jõudis 1999. aastal alanud muinsuskaitsealuses vanalinnas tervet kvartalit hõlmava Hugo Treffneri gümnaasiumi renoveerimine. Tartu linnavalitsuse ja ajalehe Postimees ühisel konkursil "Aasta Tegu 2002" häälletati see aasta kaalukaimaks teoks. Kaua aega kesklinnas silma riivanud varemetele Rüütli 9 kerkis 60-toaline hotell London. Tartu Külmhoone renoveeris 1904. aastal ehitatud linnatapamaja ja rajas sinna 3000 ruutmeetri suuruse kaubanduskeskuse nimega Sõbra Keskus. Renoveeriti ka endise lihakombinaadi järjekordne hoone, kus aastal 2002 avas ukse kolm mööblikauplust. Uue peremehe leidsid kaua aega vanalinnas silma riivanud endise vangla varemed, kuhu kavatsetakse rajada luksuskortereid ja galeriisid.

2002. aasta tõi Tartule juurde mitmeid uusi korterelamuid. Valmisid kortermajad Ilmatsalu, Näituse, Kivi, Ülikooli ja Uuel tänaval ning Narva maanteel. Tartusse tuli juurde ligi poolteistsada uut korterit.

Linnavalitsuse algatatud haljastuskampaania "Istuta oma puu" on teadaolevalt suurim haljastusprojekt viimase kümne aasta jooksul Eesti linnades. Algselt plaanitud 500 puu asemel istutati linlaste abiga üle 1000 puu.

2001. aastal alguse saanud kampaania "Heade värvide linn" käigus väljastati 2002. aastal 252 värvipassi, mille alusel teostati erinevas mahus ehitustöid 149 objektil. Kampaaniat on otsustatud jätkata.

Kesklinn täienes uute liiklustõkistega "Autosild" ja "Antiikne sambaots". Vastlapäeva ja algava musta veehobuse aasta puhul eksponeeriti Küüni tänaval kahemeetrist jäähobust.

Tartu on saamas e-linnaks. 11. aprillil 2002 oli Tartu volikogu istungi ülekanne esimest korda internetis. Istungite ülekannete alustamisega tähistas volikogu kümne aasta möödumist stabiilse internetiühenduse loomisest Eestis, mis käivitus EENeti andmetel just Tartust Rootsi satelliidi vahendusel.

Tartu koolide ja linnavalitsuse hallatavate asutuste varustamiseks kiire andmesideühendusega ehitas Eesti Telefon 2002. aastal välja ülelinnalise valguskaablivõrgu, kuhu ühendati 28 hoonet, mis kasutasid seni tiheasustusega linnades sobimatuid aeglaseid raadiolinke.

AS Regio algatusel ja Tartu linnavalitsuse toel sündis kevadel projekt t-number, mis võimaldab mobiiltelefoniga kuulata ligikaudu minutilist tutvustust 90 Tartu kõige olulisema huviväärsuse kohta.

Sügisel korraldati e-mõtete konkurss, mille eesmärgiks oli innustada linlasi enam kasutama teenuseid interneti ja mobiiltelefoni vahendusel ning uusi teenuseid välja pakkuma. Saadi palju häid ideid, millest esimestena leidsid rakendamist linnaliinide bussiinfo ning taksofirmade nimede

ja tellimisnumbrite saamine SMSga. Uue kujunduse saanud Tartu linna veebilehel käivitus virtuaalne leiubüroo.

Juba eelnevalt oli tartlastele ja linna külalistele tekitatud võimalus osta ühistranspordi pilet või tasuta parkimise eest mugavalt mobiiltelefoni teel. Novembrist sai teoks m-maksete sooritamine ehk mobiiltelefoniga kaupade ja teenuste eest tasumine.

Volikogu sümboolika, mälestusmärkide ja nimekomisjoni eestvedamisel otsustati algatada Tartus uus traditsioon – alates 2003. aastast hakatakse tähistama Linna Päeva Tartu keskaegsete kaitsepühakute Peetruse ja Pauluse päeval 29. juunil. Nimetatud päeva on kavas vääristada mitmete ametlike rituaalidega (nt linna autasude üleandmine) ning kireva kultuuri-, meelelahutus- ja spordiprogrammiga. Ühtlasi peaks Linna Päevast saama oluline turismi – eriti teadusturismi – stimulaator.

2002. aastaks olid laienenud Tartu linna tunnustuse avaldamise võimalused: Tartu linna aukodaniku tiitliga kaasneb nüüdsest aumärk nimega Tartu Suurtäht; uute tunnustusavaldustena lisandusid aumärgid Tartu Täht ja Tartu medal. Aukodaniku nimetuse ja Tartu Tähe andmise otsustab linnavolikogu, Tartu medali andmise linnavalitsus. Tartu linna aukodanikeks ja Tartu Suurtähe kavalerideks nimetati luuletaja Hando Runnel, koorijuht Uno Uiga ja ajaloolane Hillar Palamets (viimane loobus tiitlist). Linna teenetemärgi Tartu Täht pälvisid näitleja Herta Elviste, suurannetaja Aino Järvesoo ning Balti Kaitsekolledži ülem Michael Hesselholt Clemmesen.

2002. aastal andis linnavalitsus Tartu medali lasteaiajuhatajale Margit Sepale, Ilves Extra nõukogu esimehele ja ärijuhile Arvo Kivikasele, AS Tarkon nõukogu esimehele Anders Gunnar Bergströmile, Eesti murdmaasuusatamise koondise peatreenerile Mati Alaverile, Tartu Ülikooli rektorile Jaak Aaviksoole, TÜ sotsiaalteaduskonna dekaanile Jaanus Harrole, TÜ Tehnoloogiakeskuse direktorile Matti Karelsonile, TÜ professoritele Kalle Kasemaale ja Jüri Kärnerile, Uppsala Kommuuni linnadirektorile Bertil Lindströmile.

Aastal 2002 külastasid Tartut Tema Kuninglik Kõrgus Oranje prits ja Tema Kuninglik Kõrgus Madalmaade printsess Máxima, Norra kroonprints ja printsess, Iiri suursaadik T. E. hr Sean Farrell, Venezuela suursaadik T. E. hr Jose Eugenio Lopez Contreras, Ameerika Ühendriikide suursaadik T. E. hr Joseph Michael DeThomas, Hollandi suursaadik T. E. pr Joanna Maria Petronella Francisca van Vliet, Prantsuse suursaadik T. E. pr Chantal de Ghaisne de Bourmont, Soome parlamendi spiiker T. E. pr Riitta Maria Uosukainen, Malta parlamendi spiiker T. E. hr Antone Tabone ja Saksa parlamendi asespiiker pr dr Antje Vollmer. Tartut väisasid ka Kreeka parlamendi ja Poola Seimi delegatsioonid.

Euroopa päevade "Eurooplased nagu meie" raames toimus Tartus Austria päev.

JUHTIMISSKEEM

LISAD

Rahvaloenduse andmed

2000. aasta 31. märtsi seisuga viis Riigi Statistikaamet läbi rahva ja eluruumide loenduse. Küsimustik sisaldas 12 küsimust eluruumi ja leibkonna ning 31 isiku kohta. Loenduslehed täideti isiku ütluste põhjal. Rahvaloenduse tulemused avaldatakse temaatiliste kogumikena (vähemalt 11) kuni 2003. aasta lõpuni. Kolmes esimeses kogumikus Tartu linna kohta avaldatud andmed said ära toodud "Lühiülevaates Tartu 2001". Need käsitlesid rahvastiku soolis-vanuselise koosseisu, kodakondsust, rahvust, keelteoskust ja sünnikohta. Alljärgnevad Tartu linna rahvastikku puudutavad andmed pärinevad järgnevast kolmest käesoleva trükise ettevalmistamise ajaks ilmunud temaatilisest kogumikust. Käsitlemist leiavad haridus, perekonnaseis, sündinud laste arv ja leibkond (suhtumist religiooni käsitletakse peatükis "Usk").

Käesolevas lisas käsitatakse tartlasena isikut, kelle alaline elukoht 2000. aasta rahvaloenduse ajal oli Tartu linn.

Tartu elanike haridustase (10-aastased ja vanemad)

Haridustase	Arv			1000 vastavast soost elaniku kohta		
	Mehed	Naised	Kokku	Mehed	Naised	Kokku
Kõrgharidus	6 657	9 614	16 271	169	188	180
Keskeriharidus	5 026	7 835	12 861	127	153	142
Keskharidus	14 201	18 487	32 688	360	362	361
Põhiharidus	6 639	7 036	13 675	168	138	151
Algharidus	3 615	4 822	8 437	92	95	93
Alghariduseta	2 648	2 498	5 146	67	49	57
Teadmata	666	786	1 452	17	15	16
Kokku	39 452	51 078	90 530	1000	1000	1000

Õppijad haridusastme järgi (3-aastased ja vanemad)

Haridusaste	Mehed	Naised	Kokku
Alusharidus	1 866	1 760	3 626
1.–6. klass	4 275	3 843	8 118
7.–9. klass	1 984	1 756	3 740
10.–12. klass	1 183	1 735	2 918
Kutse- või keskeriõpe põhihariduse baasil	550	464	1 014
Kutse- või keskeriõpe keskhariduse baasil	240	567	807
Kõrgharidusõpe	3 903	6 004	9 907
Magistriõpe	298	546	844
Doktoriõpe	226	275	501
Kokku	14 525	16 950	31 475

Tartu elanike seaduslik perekonnaseis (15-aastased ja vanemad)

Perekonnaseis	Arv			1000 vastavast soost elaniku kohta		
	Mehed	Naised	Kogu- rahvastik	Mehed	Naised	Kogu- rahvastik
Pole abielus olnud	13 698	16 669	30 367	382	349	363
Seaduslikus abielus	17 155	17 818	34 973	478	373	418
Lahutatud	3 546	6 077	9 623	99	127	115
Lesk	1 019	6 757	7 776	28	142	93
Teadmata	465	400	865	13	9	11
Kokku	35 883	47 721	83 604	1000	1000	1000

Tegelik perekonnaseis
(15-aastased ja vanemad)

Tegelik perekonnaseis		Mehed	Naised
Partneriga koos elavad	seadusliku abikaasaga koos elavad	15 405	15 405
	seaduslikus abielus, vabaabielupartneriga koos elavad	313	221
	ei ole seaduslikus abielus, vabaabielupartneriga koos elavad	4 449	4 554
	seaduslik perekonnaseis teadmata	55	42
	kokku	20 222	20 222
Partnerita elavad	seaduslikust abikaasast lahus elavad	1 407	2 161
	pole seaduslikus abielus olnud	10 773	13 679
	lahutatud	2 111	4 720
	lesk	878	6 472
	seaduslik perekonnaseis teadmata	405	354
	kokku	15 574	27 386
Tegelik perekonnaseis teadmata		87	113
Kokku		35 883	47 721

Vabaabielus rahvastik
(15-aastased ja vanemad)

Seaduslik perekonnaseis	Kogurahvastik		Eestlased		Mitte-eestlased	
	Mehed	Naised	Mehed	Naised	Mehed	Naised
Pole abielus olnud	2882	2934	2596	2694	284	239
Seaduslikus abielus	313	221	266	178	47	43
Lahutatud	1427	1349	1140	1058	286	291
Lesk	140	271	124	218	16	53
Teadmata	55	42	36	25	8	8
Kokku	4817	4817	4162	4173	641	634

Naised sünnitatud laste arvu järgi
(15-aastased ja vanemad)

Sünnitatud laste arv	Kõik naised	neist seaduslikus abielus
0	14 951	1 208
1	11 933	4 781
2	14 725	8 802
3	3 953	2 298
4	773	408
5	256	115
6	124	45
7	48	15
8	29	7
9	6	1
10+	10	4
Teadmata	913	134
Kokku	47 721	17 818
Sünnitatud laste koguarv	59 095	31 976
Sünnitatud lapsi 1000 naise kohta	1 262	1 808

Leibkonna liik

Leibkonna liik*	Kogurahvastik	Mehed	Naised
Tavaleibkond	100 574	44 646	55 928
Institutsioonleibkond	284	141	143
Kodutu leibkond	63	53	10
Teadmata**	248	111	137
Kokku	101 169	44 951	56 218

*Leibkonnad jaotati kolme liiki:

Tavaleibkond – leibkond, kellel oli elukohaks eluruum ja kes ei elanud püsivalt institutsioonis.

Institutsioonileibkond – leibkond, mis koosnes isikutest, kes loendusmomendil elasid püsivalt või ajutiselt kogu ööpäeva tegutsevas, neile isikutele ülalpidamist (söök, eluruum, vajadusel hooldus) andvas asutuses (institutsioonis). Kõik ühes asutuses viibijad loeti üheks leibkonnaks (v.a asutuse personal).

Kodutu – isik, kellel puudus loendusmomendil eluruum ja kes ööbis juhuslikes keldrites, mahajäetud hoonetes, kodutute varjupaikades jms. Kodutud võisid moodustada ka mitmeliikmelise leibkonna.

** Valdavalt tavaleibkondade liikmed, kelle kuuluvus leibkonda jäi määramata.

Tavaleibkonna suurus

Leibkonna liikmete arv	Leibkondade arv
1	18 124
2	11 855
3	7 837
4	5 683
5	1 728
6	433
7	113
8	36
9	8
10+	10*
Kokku	45 827
Leibkonna keskmine suurus	2,19

*10-liikmelistes ja suuremates peredes oli kokku 108 liiget.

Tavaleibkonna koosseis

	Koosseis	Leibkondade arv
Mittepereleibkond	ühe liikmega – mees	6 272
	ühe liikmega – naine	11 852
	mitme liikmega	1 476
	kokku	19 600
Ühepereleibkond	lasteta abielupaar	5 406
	lastega abielupaar	9 258
	lasteta vabaabielupaar	2 184
	lastega vabaabielupaar	2 436
	lastega üksikema	5 604
	lastega üksikisa	537
	kokku	25 425
Mitmepereleibkond	kaks paari	243
	muu	559
	kokku	802
Leibkonnad kokku		45 827
Leibkonnaliikmeid kokku		100 574

Tavaleibkonnad isiku staatuse järgi leibkonnas

Isiku staatus leibkonnas	Isikute arv	1000 leibkonnaliikme kohta
Laps	28 841	287
Abikaasa	30 808	306
Vabaabielupartner	9 632	96
Üksikvanem	6 825	68
Üksik	18 124	180
Muu staatus	6 344	63
Kokku	100 574	1000

Tartu Linnavalitsuse tellimusel valminud uurimistööd 2002. aastal

1. M. Ainsaar. Tartu linna rahvastiku prognoos 2002–2017.
2. Eesti Keskkonnauuringute Keskus. Tartu linnaõhu seire 12.04.–07.05.2002.
3. OÜ Hendrikson & Ko. Tartu linna energeetika arengukavaga esitatud lahenduse elluviimisega kaasneva reostuse määramine ja üldplaneeringu ülevaatamise käigus esitatud muudatus- ja täiendustepanekutest lähtuvate lahenduste keskkonnareostuse võrdlev hindamine.
4. OÜ Hendrikson & Ko. Kruuntide J. Tõnissoni 1, 3 ja Kastani 27, 29, 31 detailplaneeringuga kavandatava J. Tõnissoni 3 hoone juurdeehituse võimaliku mõju naaberkrundi sihtotstarbelisele kasutamisele ja seda leevendavate meetmete määramine.
5. Inseneribüroo STRATUM. Tartu linna üldplaneeringuga kavandatud liiklusobjektide ülevaatus.
6. AS K & H. Tartu linna kohaliku geodeetilise põhivõrgu punktide ülevaatus.
7. OÜ Laas & Laas. Tartu taksode teeninduse kvaliteedi uuring.
8. MTÜ MAA. Tartu Anne elamurajooni lokaalküttetsenaarium: üleminek taastuvalt kütuselt fossiilsele ja selle võimalikud tagajärjed.
9. A. Masso. Tartu põhikoolilõpetajate tulevikukavad, õpingute jätkamise motiivid ja arvamused saadud väljaõppest.
10. T. Metsvahi. Tartu linna üldplaneeringuga kavandatud liiklusobjektide ülevaatus, I, II etapp.
11. R. Murakas. Tartu ettevõtlusuuring 2002.
12. Tallinna Tehnikaülikool. Tartu linna riskianalüüs.
13. OÜ Tartu Keskkonnauuringud. NO₂ mõõtmine difusioontorudega 2002. aastal.
14. E-M. Tiit ja K. Saks. Tartu seenioruuring 2002.
15. J. Strömpl ja M. Selg. Ülevaade Tartu linna lastega, noortega ja reproduktiivses eas perekondadega tehtavast tööst.
16. ES Turu-uuringute AS. Eesti linnad külalise pilguga 2002.

Tartu linna 2001. ja 2002. aasta arengutaseme näitajad

Näitaja	2001		2002	
	Absoluutarv	Osatähtsus %	Absoluutarv	Osatähtsus %
Linna territoorium, ha	3880,0	100,0	3880,0	100,0
Maakasutus sihtotstarbe järgi, ha				
elamumaa	1078,8	27,8	1086,8	28,0
ärimaa	210,3	5,4	222,6	5,7
tootmismaa	354,6	9,1	336,8	8,7
sotsiaalmaa - ühiskondlike hoonete maa	230,9	6,0	225,1	5,8
sotsiaalmaa - üldmaa	885,9	22,8	874,8	22,5
veekogude maa	131,9	3,4	131,9	3,4
transpordimaa	516,1	13,3	518,3	13,4
riigikaitsemaa	29,2	0,8	43,0	1,1
maatulundusmaa	48,4	1,2	45,2	1,2
sihtotstarbeta maa	393,9	10,2	395,5	10,2
Maakasutus omandivormi järgi, ha				
eramaad (kinnistatud)	1594,2	41,1	1735,9	44,7
munitsipaalmad	355,5	9,2	383,8	9,9
riigimaad	99,9	2,5	98,2	2,5
omandiks vormistamata senine maakasutus	1830,4	47,2	1662,1	42,8
Linna rahvastik				
Linna elanike üldarv (elanike registri andmed)	99 151	100,0	100 912	100,0
naisi	56 046	56,5	57 135	56,6
mehi	43 105	43,5	43 777	43,4
Sündivus 1000 elaniku kohta	11,3		11,8	
Asustustihedus in/km ²	2555		2601	
Töövõimeline elanikkond vanuses 16 aastat kuni pensioniiga	61 366		62 228	
Registreeritud töötajad	7563		6585	
Pangad	5		5	
neist peakontorid	-		-	
Majutusasutused	15		26	
neist hotelle	5	33,3	6	23,1
Voodite üldarv	485		861	
neist hotellides	355	73,2	473	56,0
Linna eelarve tulud kokku kroonides	776 647 510	100,0	918 362 092	99,9
sh tulumaks	290 662 545	37,4	334 375 389	36,4
maamaks	13 590 563	1,7	13 821 893	1,5
muud tulud	13 300 336	1,7	26 027 225	2,8
vara võõrandamine	26 135 762	3,4	17 841 179	1,9
aktsiate müük	20 000 000	2,6	-	-
rendid	12 045 223	1,6	17 293 285	1,9
majandustegevus	62 320 060	8,0	59 850 708	6,5
laenud	111 100 000	14,3	170 000 000	18,5

Näitaja	2001		2002	
	Absoluutarv	Osatähtsus %	Absoluutarv	Osatähtsus %
riigieelarvest	227 493 021	29,3	279 152 413	30,4
Tulud elaniku kohta kroonides	7805		9101	
Linna eelarve kulud kokku kroonides	751 766 500	100,0	891 692 709	99,9
sh haridus	322 616320	42,9	387 138 573	43,4
kultuur	40 499 711	5,4	41 956 583	4,7
sport	41 484 808	5,5	35 356 176	4,0
tervishoid	3 069 892	0,4	2 561 821	0,3
sotsiaalhoolekanne	82 318 861	11,0	89 419 953	10,0
linnamajandus	149 318 228	19,8	162 468 488	18,2
muud kulud	3 498 665	0,5	4 371 803	0,5
laenud	69 295 705	9,2	123 448 518	13,8
üldvalitsemine	39 664 310	5,3	44 970 794	5,0
Kulud elaniku kohta kroonides	7581		8836	
Transport, side, kommunikatsioon				
Tänavate pikkus, km	282		282	
Asfalt-betoonkattega tänavate pikkus, km	196	69,5	212	75,2
Bussiliinidega kaetud tänavate pikkus, km	82	29,2	83	29,4
Bussiliinide pikkus, km	463		484	
Bussi ootepaviljonide arv	60		120	
Sõiduautode arv 100 elaniku kohta	26,8		25,4	
Telefonide arv 100 elaniku kohta	29,7		25,9	
Elamud				
Ekspluatatsiooni antud kortereid (sh eramud)	98		102	
Ekspluatatsiooni antud uute korterite (sh eramute) kasuliku pinna suurus, m ²	13 919		16 880	
Sotsiaalhoolekanne				
Sotsiaalhoolekandeesasutused	10		11	
neist lastele	5	50,0	6	54,5
Koduhooldusel olevad vanurid ja puudega inimesed	298		279	
Pensionisaajad	25 498		25 810	
Vanemliku hoolitsuseta lapsed	192		200	
neist esmakordselt arvele võetud	65	33,9	87	43,5
Haridus				
Üldhariduskoolid	30		27	
neis õpilasi	16 699		16 420	
sh teises vahetuses	1519	9,1	1323	8,1
Kutseõppeasutused	9		7	
neis õpilasi	3377		2607	
Huvikoolid	9		7	
neis õpilasi	3286		1070	
Koolieelsed lasteasutused	31		31	
neis lapsi	4537		4630	
Kolledžid ja ülikoolid	16		14	
neis üliõpilasi	19 473		22 615	
Kultuuriasutused				
Teatrid	5		5	
istekohad	1510		1434	

Näitaja	2001		2002	
	Absoluutarv	Osatähtsus %	Absoluutarv	Osatähtsus %
külastused	131 019		142 495	
Kinod	2		2	
istekohad	608		608	
külastused	173 743		183 873	
Muuseumid	16		17	
külastused	214 159		303 565	
Rahvaraamatukogud	4		4	
teavikud	893 332		870 201	
registreeritud lugejad	38 991		35 345	
külastused	600 989		554 942	
laenutused, teavikud aastas	1 144 536		1 104 380	
Puhke- ja spordiasutused				
Spordisaalid	48		47	
Staadionid	4		5	
Siseujulad	7		6	
Looduslikud supluskohad	3		3	
Spordiklubid	127		133	
Keskonnakaitse				
Ühisveevärgi teenuste kasutajad	95 000		95 000	
Veevärgi pikkus, km	177		188	
Kanalisatsioonivõrgu pikkus, km	191		219	
Puhastatud reovee osatähtsus tekkinud reoveest		91,4		90,0
Prügilatesse ladestatud jäätmed kokku, tonni	42 061		51 077	
sh kodumajapidamise jäätmed	14 941	35,5	16 171	31,7
Taaskasutatud püsijäätmed	49 578		68 294	
Korraldatud jäätmeveoga kompostitud jäätmed, tonni	2334		4200	
Paiksetest saasteallikatest välisõhku paisatud saasteainete kogused aastas, tonni				
tahked osad	220		283	
vääveldioksiid (SO ₂)	46		65	
süsinikoksiid (CO)	450		800	
Süsinikdioksiid (CO ₂)			79 800	
lämmastikoksiidid (NO _x)	160		214	
lenduvad orgaanilised ühendid (LOÜ)	270		327	
Välisõhu saastetaseme kalendriaasta keskmised väärtused Tartu linna seirepunktis (Turu-Riia ristmik), µg/m ³				
lämmastikdioksiidid (NO ₂)	35,0		29	
Korrakaitse				
I astme kuriteod	36	1,1	85	2,6
II astme kuriteod	3612	97,2	3205	96,0
III astme kuriteod	63	1,7	47	1,4
Registreeritud kuriteod 10 000 elaniku kohta	374		331	

Tartu Linnavalitsus

Raekoda
Tartu 50089
Tel (07) 361 111, faks (07) 361 106
e-post: LV@raad.tartu.ee
http://www.tartu.ee

Käesoleva trükise ettevalmistamiseks moodustas Tartu Linnavalitsus töörühma, kes osakondade poolt esitatud materjalide alusel koostas lühiülevaate "Tartu 2002".

Asend ja keskkond	Linnamajanduse osakond Linnakantselei teabeteenistus
Maakasutus	Linnaplaneerimise ja maakorralduse osakond
Linnaehituslikud toimingud	Linnaplaneerimise ja maakorralduse osakond Arhitektuuri ja ehituse osakond
Rahvastik	Ettevõtluse osakonna elanikeregistri teenistus
Ettevõtlus. Tööturg	Ettevõtluse osakond
Linnavara	Linnavarade osakond
Haridus	Haridusosakond
Teadus- ja arendustegevus	Linnakantselei teabeteenistus
Tervishoid	Linnaarstiteenistus
Hoolekanne	Sotsiaalabi osakond
Kultuur	Kultuuriosakond
Usk	Linnakantselei teabeteenistus
Turvalisus	Tartumaa Päästeteenistus Tartu Politseiprefektuur
Eelarve	Rahandusosakond
Tartu linna juhtimine	Linnakantselei teabeteenistus
Lisa 1	Linnakantselei teabeteenistus
Lisa 2 ja 3	Linnaplaneerimise ja maakorralduse osakond

Toimetaja: Krista Vahter, e-post: Krista.Vahter@raad.tartu.ee, tel 07 361 161
Keeletoimetaja: Lilian Lukka, e-post: Lilian.Lukka@raad.tartu.ee, tel 07 361 212

Märkide seletus

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