

TARTU LINNAVALITSUS

LÜHIÜLEVADE TARTU 2005

TARTU 2006

SISUKORD

SISUKORD	2
EESSÕNA	3
ASEND JA KESKKOND	4
MAAKASUTUS.....	16
LINNAEHITUSLIKUD TOIMINGUD	22
RAHVASTIK	25
ETTEVÕTLUS	35
TÖÖTURG	41
LINNAVARA	43
HARIDUS	47
TEADUS- JA ARENDUSTEGEVUS	55
TERVISHOID	56
HOOLEKANNE.....	58
KULTUUR	65
TURVALISUS	71
LINNAEELARVE TÄITMINE	74
TARTU LINNA JUHTIMINE	84
LISAD	89
Suurimad tööandjad riigi- ja kohaliku omavalitsuse asutuste hulgas.....	90
Tartu Linnavalitsuse tellimusel valminud uurimistööd 2005. aastal.....	91
Tartu linna 2004. ja 2005. aasta arengutaseme näitajad	92

Hea raamatu kasutaja,

Pea tuhandeaastaseks saava linna järjekordne aastaring on ajalooks saanud ja arvude ning tekstina Teie käes. Tartu arengus toimunud muutusi saab võrrelda juba seitsme olemasoleva statistikaraamatu andmete taustal.

Mis aga meenub eredamate sündmustena aastast 2005?

Kahtlemata olid need suure pühendumisega ette valmistatud ja hiilgavalt läbi viidud rahvusvahelised hansapäevad ning aastatepikkuse restaureerimise järel avatud Jaani kirik, mis oli tartlaste arvates ka aasta teo tiitli vääriline.

Hansapäevadeks sai valmis Antoniuse õu, mis on omanäoline kunsti, kultuuri- ja käsitöökese.

Kindlasti rõõmustab linnaelanikke ja külalisi korda tehtud Rüütli tänav ja Raekoja plats. Suvel on seal mõnus välikohvikutes istuda, talvel mõjuvad nad ilusa sissejuhatusena jõululinna.

Tartu leidis väärilise koha mälestusmärk Eduard Tubinale tema 100. sünniaastapäevaks kunagise koduteatri ees uuendusliku heliinstallatsiooni ja muutuva valgustusega.

Enam ei ole põhjust rääkida unisest suvisest Tartus. Paljud kultuurfestivalid, vabaõhuetendused, spordi neliküritus, Gustav Sule mälestusvõistlused, tudengipäevad – need ja mitmed teised üritused lubavad kinnitada, et suvel elab linn sama intensiivset elu kui muudel aastaaegadel.

Linnavolikogu valimiste järel moodustus linna juhtimiseks uus koalitsioon – varasema reformierakonna ja keskerakonna liidu kolmandaks osapooleks sai rahvaliit. Elektroonilisel hääletusel olid tartlased suurimad osalejad riigis. Pole ka ime, kui Internetti kasutab 82% tartlastest.

Linnavolikogu kehtestas uue üldplaneeringu, alustati arengustrateegia "Tartu 2030" koostamist, mille ühe osana toimus septembris esinduslik visioonikonverents.

Jätkus töö arengukavaga Tartu 2007–2013.

Linna toel valmis Lõunakeskuses jäähall.

Aasta parimate ehitistena võib nimetada kortermaju Luha 2 ja 4, ühepereelamuid Kapteni 6 ja 8 Kvissentali elurajoonis, büroohoonet Sepa 23, rekonstrueeritud ehitistest A. Haava 1 korterelamut ja Nooruse 1 õppehoonet.

Eesti Rahva Muuseumi uue hoone projekteerijate leidmiseks korraldati esinduslik rahvusvaheline arhitektuurikonkurss. Konkursi võidutöö lubab arvata, et Raadile püstitatav muuseumihoone ei ole lihtsalt üks uus maja linnas, vaid et sellest saab eriline hoone arenema hakkaval endisel militaaralal.

Jätkus suuremahuline keskkonnaprojekt – aasta algul allkirjastati 290 miljonit krooni maksev torustike renoveerimise leping. Kahe aasta jooksul läbiviidavate kaevetööde järel oleme tublisti edasi liikunud puhtama joogivee ja korrastatuma kanalisatsioonisüsteemiga euroopaliku linna suunas.

Linnaelanike aktiivsel osavõtul jätkusid kampaaniad "Heade värvide linn", "Päärdeaiad korda", "Kaunis kodu" ja "Parim ettevõtja" ning jagati restaureerimistoetusi.

Linna ühe tunnustusena hakati 2005. aastast uutele ilmakodanikele kinkima Tartu linna vapiga hõbelusikaid.

Täna kõiki, kes aitasid kaasa statistikaraamatu koostamisele.

Anto Ili
Abilinnapea,
töörühma juht

ASEND JA KESKKOND

Asend

Tartu linn asub Suur-Emajõe keskjoosul 38,8 km² suurusel maa-alal. Raekoja platsil asuva Tartu linna teede nullpunkti tähise keskpunkti geodeetilised koordinaadid WGS84 süsteemis on 58° 22' 48,52682" põhjalaiust ja 26° 43' 20,87703" idapikkust, geodeetiline kõrgus on 57,236 m (Möödistaja: Eesti Põllumajandusülikooli Maamööduinstituut). Jõgi jaotab linna suuremaks parem- (u 2/3 linnast) ja väiksemaks vasakkaldaosaks (Ülejõeks). Tartul on ühine piir nelja vallaga: põhjas Tartu, idas Luunja, lõunas Ülenurme ja läänes Tähtvere vallaga. Tartus on 17 linnaosa: 12 Emajõe paremal kaldal (Supilinna, Tähtvere, Veeriku, Maarjamõisa, Tammelinna, Ränilinna, Vaksali, Kesklinna, Karlova, Variku, Ropka, Ropka tööstuse) ja viis vasakul kaldal (Raadi-Kruusamäe, Ülejõe, Jaamamõisa, Annelinna, Ihaste). Plaaniil märgitud linnaosad on piiritletud järgmiselt:

Linnaosad

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

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

Haljastus

2005. aastal oli Tartus aastaringse hoolduse all 223,7 hektarit parke ja haljasalaid ning 65,2 hektarit metsi. Haljastud jagunesid nelja hooldusklassi, millest igale klassile kehtestati vastavalt hoolduse intensiivsusele kindlad hooldusnõuded (kõige intensiivsema hooldusega on kesklinna I klassi objektid). Haljasaladel, mida hooldab Tartu linn, asus kokku 755 m² suvelille ja püsikutepeenraid ning lillekaste ja -postamente. Raekoja platsi haljastamiseks kasutati lilleampleid ja -postamente ning akna- ja rõdukaste. Rüütli tänaval kasutati konteinerhaljastust ja rippampleid.

Haljastute jagunemine hooldusintensiivsuse järgi

(Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

Linna avalikele haljasaladele istutati 621 puud. Supilinna spordipark sai 318 puud ja 1221 pöõsast. Eesti Rahva Muuseum organiseeris oma territooriumile 58 puu ja 1850 pöõsa istutamise. Raadi Sõjaväekalmistule Aasa tänava äärde istutati lehiseallee, dendroparki aitasid vabatahtlikud istutada leppi, kuuski ja mände.

Väljastati 289 raieluba 1730 puu raieks.

Supilinna spordipargis jätkusid ehitustööd. 2004. aastal alustatud ringrajale paigaldati rullsuusatamist ja -uisutamist võimaldav nelja meetri laiune asfaltkate ja kahe meetri laiune hakkepuidust kate jooksmiseks. Puhastati ja kindlustati Kauna tänava äärne kraav. Rajati liivalusega võimlemisplats, kuhu paigaldati ka spordi- ja mänguvahendid. Täiendati spordipargi elektrivarustust, nüüd võimaldavad elektrikaablid kunstlume tootmiseks korraga tööle rakendada kahte lumekahurit.

Valmis kunstmurukattega jalgpallistaadion Kaunase puiesteele koos valgustuse, piirete ja jooksuradadega. Staadionikompleksi kõrval asuvatele korvpalliväljakutele anti tänapäevasem väljanägemine: eemaldati roostetanud postid, uuendati korvikonstruksioonid, jooniti väljakud ja paigaldati pingid.

Alustati Riia 12 hoone esise väljaku rekonstrueerimist: paigaldati tänavavalgustus- ja elektrikaablid ning betoonkivist kate Võru tänava kõnniteele ja Riia 12 hoone ette. Tööd jätkuvad 2006. aastal.

Rahvaste monumendi ümbruse rekonstrueerimisel parandati muru, kõrvaldati kuivanud puud, korrastati teed, paigaldati prožektorid, pargivalgustid, pingid ja prügiurnid.

Raadi Sõjaväekalmistu rekonstrueerimist alustati raiete ja kõnniteede rajamise ettevalmistustöödega.

Raadi Sõjaväekalmistu rekonstrueerimist alustati raiete ja kõnniteede aluste ettevalmistustöödega.

Kaasfinantseeriti mänguväljakute rajamist Kaunase puiestee 1-8 korteriühistute hoovile, korteriühistu Hariduseke sai oma mänguväljakule uued kiiged ja pingid. Kunstigümnaasiumi territooriumile paigaldati kuus kiikpink.

Vabaujula juurde Emajõe paremal kaldal paigaldati ronimis- ja kompleksredelid, rööbaspuud, kangid, tõstmispalgid ning kiiged.

Annelinna mänguväljaku väikelaste aedikusse paigaldati mitmed uued atraktsioonid (Tipa-Tapa, ronimisrada, kaks vedrukiike). Kuueaastased ja vanemad lapsed said kaks kaasagset ronimissüsteemi. Anne kanali äärde paigaldati ronimissüsteem-karussell ja Mõisavahe parki laev-ronila.

Õhk

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

2005. aastal ületati NO₂ lubatud piirkontsentratsioon ühel korral – esimeses kvartalis maaliinide bussijaamas. Endiselt on suure reostuskoormusega Riia–Kastani ristmik.

Difusioonitorudega mõõdetud NO₂ kontsentratsioonid Tartu linna välisõhus aastatel 1997–2005

(Allikas: OÜ Tartu Keskkonnauuringud)

LPK on lubatud piirkontsentratsioon.

OÜ Eesti Keskkonnauuringute Keskus teostas 2005. aastal liikuva mõõtelaboriga MOBAIR Tartus atmosfääriõhu kvaliteedi mõõtmisi. Mõõtepunktide asukohad olid määratud sel aastal tiheda liiklusega piirkondades. Mõõtmised toimusid kahes kohas kokku kolmkümmend päeva.

Mõõdetavad saasteained olid: vääveldioksiid (SO₂), lämmastikoksiidid (NO_x), lämmastikdioksiid (NO₂), süsinikoksiid (CO), osoon (O₃), summaarsed süsivesinikud (THC) ja peentolm (PM10). Lisaks määrati tuule suund ja kiirus ning õhuniiskus ja temperatuur. Mõõdeti pidevalt, tulemused salvestati arvuti andmebaasi. Tulemuste töötlemiseks kasutatud tarkvara võimaldab anda vajalikke väljundeid antud mõõtmisperioodi kohta: saastetaseme tunni- ja 24 tunni keskmisi kontsentratsioone, saasteainete kontsentratsioonide ajalisi muutusi mõõtmisperioodil, valitsevaid tuule ja saasteainete levikusuundi jne.

Mõõteperioodi saasteainete 24 tunni keskmised kontsentratsioonid on toodud tabelis ja saasteainete kontsentratsioonide maksimaalsete tunni- ja päevakeskmiste võrdlus piirväärtustega on esitatud graafiliselt.

Analoogseid mõõtmisi on Tartus läbi viidud alates aastast 2000. Piirväärtuste ületamisi on täheldatud nii osooni kui peentolmu osas.

2005 – peentolmu päevakeskmise kontsentratsioon ulatus mõõteperioodi jooksul Turu tänaval viis korda üle piirväärtuse – kuni 84,6% (92,3 µg/m³) ja Riia tänaval kolm korda üle piirväärtuse – kuni 36,2% (68,1 µg/m³)

2004 – Jaani tn osoonil päevakeskmise kontsentratsioon ületas piirväärtust neljal päeval – kuni 24,6% (81,0 µg/m³).

2003 – Anne tänaval ulatus päevakeskmise osoonil kontsentratsioon ühel korra 0,8% üle lubatud piirväärtuse (65,5 µg/m³).

2002 – päevakeskmise osoonil kontsentratsioon ületas piirväärtusi igas mõõtmiskohas (Riia tn, Tamme tn ja Anne tn), kokku 14 päeval ja kuni 74% üle lubatu (113,1 µg/m³). Peentolmu (PM10) keskmine päevakontsentratsioon ulatus 0,4% üle lubatud piirväärtuse Riia tänaval 13. aprillil.

2001 – osoonil maksimaalne keskmine päevakontsentratsioon ületas normi nii Anne, Jaani kui Vikerkaare tänaval. Anne tänaval kuni 18,6% üle lubatud normi (77,1 µg/m³).

Saastainete maksimaalsete tunni- ja päevakeskmiste võrdlus piirväärtustega

(Turu tänav 28.09–09.10.2005)

Saastainete maksimaalsete tunni- ja päevakeskmiste võrdlus piirväärtustega

(Riia tänav 13.10–30.10.2005)

Saasteainete 24 tunni keskmised kontsentratsioonid Tartus

28.09–30.10.2005

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						50	2			
	Kuupäev											
Turu 6	28.09.2005	2,3	19	35,1	64,2	48,0	0,52	53,7	0,13	82	16,0	
	29.09.2005	1,6	31,6	31,9	80,2	30,0	0,61	39,1	0,15	92	13,7	
	30.09.2005	2,0	63,7	30,9	128,3	9,8	0,91	28,3	0,37	98	12,3	
	01.10.2005	1,4	32,2	26,5	75,7	20,8	0,62	40,6	0,15	88	14,0	
	02.10.2005	2,8	50,9	41,7	119,5	20,2	0,88	92,3	0,19	84	13,4	
	03.10.2005	3,1	67,0	47,8	150,2	13,7	0,91	72,3	0,22	87	12,6	
	04.10.2005	2,1	49,1	41,2	116,2	18,7	0,58	39,6	0,11	86	12,5	
	05.10.2005	2,2	49,4	38,0	113,5	18,2	0,55	37,0	0,11	85	11,8	
	06.10.2005	1,3	30,8	36,1	83,1	32,7	0,46	33,2	0,11	83	12,4	
	07.10.2005	2,0	45,8	47,8	117,8	24,9	0,68	51,9	0,14	82	12,3	
	08.10.2005	2,2	41,7	40,5	104,2	17,2	0,76	51,3	0,16	85	10,5	
	09.10.2005	1,0	13,6	24,9	45,6	29,0	0,41	28,9	0,11	80	9,7	
		Keskmine	2,0	41,2	36,9	99,9	23,6	0,66	47,4	0,16	86,0	12,6
		Maksimum	3,1	67,0	47,8	150,2	48,0	0,91	92,3	0,37	98	16,0
	% normist	2,5						184,6	18,5			
Riia 30	13.10.2005	2,6	21,8	38,0	71,3	22,5	0,80	67,0	0,14	89	8,0	
	14.10.2005	2,5	37,5	34,0	91,2	26,3	0,86	68,1	0,14	87	8,6	
	15.10.2005	1,1	10,0	14,9	30,2	45,9	0,25	11,0	0,06	83	6,9	
	16.10.2005	3,3	15,4	20,3	43,8	35,9	0,29	8,3	0,07	90	6,8	
	17.10.2005	2,7	20,2	23,3	54,3	31,9	0,38	15,4	0,08	90	6,7	
	18.10.2005	2,6	33,4	29,0	80,0	24,6	0,44	29,7	0,09	87	6,2	
	19.10.2005	4,7	67,3	36,0	138,8	12,2	0,81	50,6	0,14	88	3,9	
	20.10.2005	1,6	12,5	16,0	35,2	24,3	0,45	21,2	0,09	90	5,1	
	21.10.2005	1,3	5,0	10,7	18,3	34,4	0,36	30,0	0,08	92	7,2	
	22.10.2005	1,8	4,1	13,0	19,4	36,6	0,38	36,2	0,08	96	10,2	
	23.10.2005	1,0	6,3	11,8	21,4	41,4	0,29	16,0	0,07	92	10,8	
	24.10.2005	1,9	30,2	22,9	69,1	28,0	0,43	21,6	0,09	86	2,6	
	25.10.2005	1,7	22,8	20,5	55,3	36,5	0,54	21,5	0,09	82	0,8	
	26.10.2005	1,7	33,7	23,8	75,3	28,2	0,58	15,0	0,11	98	2,6	
	27.10.2005	3,6	27,4	29,2	71,1	31,0	0,48	20,3	0,09	86	0,8	
	28.10.2005	3,3	29,6	30,1	75,4	20,0	0,68	38,1	0,12	78	-0,8	
	29.10.2005	2,5	5,2	12,3	20,2	51,6	0,40	23,3	0,08	50	1,3	
	30.10.2005	2,6	5,4	14,5	22,7	49,0	0,48	31,4	0,09	56	2,2	
		Keskmine	2,4	21,5	22,3	55,2	32,2	0,49	29,2	0,09	84,4	5,0
		Maksimum	4,7	67,3	38,0	138,8	51,6	0,86	68,1	0,14	98	10,8
	% normist	3,8						136,2	7,0			

NMHC – metaani mittesisaldavad süsivesinikud.

Tolm – tahked osakesed, peened, aerodünaamilise läbimõõduga alla 10 µm.

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

Liiklusmüra mõõtmine

Tartu Linnavalitsuse linnamajanduse osakond tellis Tervisekaitseinspeksioonilt liiklusmüra mõõtmised Tartu linnas. Müra mõõdeti kaheksas kohas III kategooria aladel s.o segaaladel, kus elamute ja ühiskasutusega hoonete vahetus läheduses on müratekitavaid kaubandus-, teenindus- ja tootmisettevõtteid. Mõõdeti kuiva ilma ja kuiva teekattega 24. oktoobrist 12. detsembrini. Sel ajal on teelolud Eesti teedel sügisesed või talvised, mistõttu paljud autod kasutavad müra suurendavaid naastrehve.

Nagu järgnevatest tabelitest nähtub, ületati piirtase öösel kõigis kaheksas mõõtepunktis, päeval jäi ületamata vaid Turu 11 juures. Kriitilist taset päeval ei ületatud, öösel ületati kolmes kohas (Riia 4, Jakobi 52 ja Riia 91).

Liiklusmüra hinnatud tasemed Tartu linnas 2005. aastal

Mõõtmiskoht	Müra hinnatud tase dB(A)	
	Päevasel ajal (7.00–23.00)	Öisel ajal (23.00–7.00)
Riia 4	73,4	66,6
Jakobi 52	72,2	66,8
Jaama 129	72,5	64,8
Turu 11	67,9	62,4
Aardla 66	74,5	63,2
Võru 126	70,5	63,8
Riia 91	72,1	65,4
Kalevi 95	71,2	61,3

Liiklusmüra piirnormid segaaladel

	Liiklusmüra ekvivalenttaseme normid dB(A)	
	Piirtase	Kriitiline tase
Päevasel ajal (7.00–23.00)	65 (70*)	75
Öisel ajal (23.00–7.00)	55 (60*)	65

*lubatud müratundlike hoonete sõidutee (raudtee) poolisel küljel.

Jäätmemajandus

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

Aardlapalu prügilasse ladestatud jäätmed

(Allikas: Cleanaway Tartu AS)

Ettevõte	2003		2004		2005	
	t	%	t	%	t	%
Cleanaway AS	27 406	47,0	28 758	44,7	31 837	47,9
Ragn-Sells AS	19 929	34,2	19 802	30,8	22 690	34,2
Ettevõtted ise	9 634	16,5	14 369	22,3	10 314	15,5
Eraisikud ise	1 343	2,3	1 394	2,2	1 578	2,4
Kokku	58 312	100,0	64 323	100,0	66 419	100,0

Taaskasutatavate jäätmete üleandmiseks olid elanikel järgmised võimalused:

1. keskkonnajaamas (Tähe 108) võeti elanikkonnalt vastu suurjäätmeid, vanapaberit, klaasi ja ohtlikke jäätmeid (haldaja Cleanaway AS);
2. Ragn-Sells AS keskkonnajaamas (Sepa 26) oli võimalik üle anda vanapaberit, klaaspudeleid, plastikpudeleid ja kaltsu;
3. vanaklaasi oli võimalik viia vanaklaasikonteineritesse (40 kogumiskohta);
4. vanapaberit oli võimalik viia vanapaberikonteineritesse (40 kogumiskohta) või Tallinna Sekto AS Tartu filiaali (Tähe 108);
5. majapidamises mittevajalikke esemaid, nagu mööbel, elektri- ja gaaspliigid, pesu- ja õmblusmasinad, terved nõud, hobivahendid, raamatud ja mänguasjad, sai ära anda Tartu Taaskasutuskeskuses (Jaamamõisa 30).

Kogumispunktidesse toodud jäätmete kogused

(Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

	2003		2004		2005	
	Kogumis-kohtade arv	Kogus kg	Kogumis-kohtade arv	Kogus kg	Kogumis-kohtade arv	Kogus kg
Klaasikonteinerid*	30	103 000	35	130 000	40	169 520
Vanapaberikonteinerid*	30	110 000	35	201 050	40	56,3
Vanaõlide- ja akude konteinerid	9	53 115	14	35 783	14	11 350
Patareikastid	25	480	27	541	26	473

* Alates juunist 2005 hakkas kehtima tootjavastutuse süsteem ja pakendikonteinerid hakkasid Tartus haldama MTÜ Eesti Pakendiringlus ning MTÜ Eesti Taaskasutusorganisatsioon.

Ohtlike jäätmeid said elanikud üle anda:

1. keskkonnajaamas (Tähe 108);
2. kaheteistkümnes bensiinjaamas;
3. patareide kogumiskastidesse (25 tk);
4. ohtlike jäätmete kogumisreidil 23. aprillil 2005;
5. ohtlike jäätmete käitlusfirmas AS Epler & Lorenz (Ravila 75).

Tartu linna eraisikutelt ohtlike jäätmete kogumine 2005. aastal

(Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

Eraisikutelt kogutud ohtlike jäätmete kogused liigiti (kg)

(Allikas: AS Epler & Lorenz)

Jäätmeliik	2003		2004		2005	
	kg	%	kg	%	kg	%
Akud	73 341	72,7	104 303	71,2	31 562	49,0
Õljajätmed	7 588	7,5	10 794	7,4	5 871	9,1
Värvijätmed	9 251	9,2	14 628	10,0	9 206	14,2
Õlifiltrid ja saastunud pakend	7 221	7,2	11 617	7,9	10 414	16,2
Päevavalguslambid ja elavhõbe	609	0,6	794	0,5	3 807	5,9
Vanad patareid	822	0,8	1 154	0,8	878	1,4
Ravimijätmed	583	0,6	841	0,6	363	0,6
Olmekeemia	1 419	1,4	1 665	1,1	1 543	2,4
Vanad rehvid			529	0,4	634	1,0
Elektroonikaseadmed			200	0,1	120	0,2
Kokku	100 834	100,0	146 525	100,0	64 398	100,0

Tartu linnast kogutud jäätmete kogused liigiti (t)

(Allikas: Tartu Linnavalitsuse linnamajanduse osakond)

Jäätmeliik	2003	2004	2005
Ladestatud Aardlapalu prügilas	58 312	64 323	66 418
Ohtlikud jäätmed ettevõtetelt	292	520	607
Saastunud pinnas ja mahutite setted	1918	238	130
Ohtlikud jäätmed eraisikutelt	101	147	64
Taaskasutatud püsijätmed	83 259	158 297	47 478
Bioloogilised haljastusjäätmed	4038	3612	4000
Olmereovee puhastussetted	12 082	11 849	9955

Vee kasutamine ja kaitse

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

Tartu linnas võetud vee kogused

(Allikas: Tartumaa Keskkonnateenistus)

Veekiht	2003		2004		2005	
	tuh m ³ /aastas	tuh m ³ /ööpäevas	tuh m ³ /aastas	tuh m ³ /ööpäevas	tuh m ³ /aastas	tuh m ³ /ööpäevas
Kvaternaari	1973	5,41	1972	5,39	1850	5,07
Devon	118	0,32	257	0,70	972	2,66
Pärmu-silur	2621	7,18	2642	7,22	2215	6,07
Kambrium-ordoviitsium	348	0,95	430	1,17	444	1,22
Kokku	5060	13,86	5301	14,48	5481	15,02

Veekasutus valdkonniti (tuh m³ aastas)

(Allikas: Tartumaa Keskkonnateenistus)

	2003	2004	2005
Olme	2754	2711	2703
Tööstus	1387	1360	1520
Muu	309	203	104
Kokku	4450	4274	4327

Tänavate kastmiseks võetud pinnavee kogused (tuh m³ aastas)

(Allikas: Tartumaa Keskkonnateenistus)

	2003	2004	2005
Emajõgi	3,0	2,4	2,3

Projekt "50+50"

Projekti eesmärk on parandada ühisveevärgi ja -kanalisatsiooni toimimist.

Eesmärk **veevarustuse** osas:

- ühendada ühisveevärgiga elumud, milles elab kokku umbes 1800 elanikku;
- vähendada joogiveekadusid, anda umbes 18%-le Tartu elanikkonnast kvaliteetsemat joogivett, renoveerides vanu torusid, ehitades välja ringsüsteeme ja optimeerides torustike läbimõõtu.

Eesmärk reovee **kanaliseerimise** osas:

- vähendada keskkonna reostamisohu majapidamiste poolt, mis pole ühendatud ühiskanalisatsioonivõrku;
- parandada umbes 15 000 elaniku reovee ärajuhtimise kvaliteeti, renoveerides üle 30-40 aasta vanuseid kanalisatsioonitorustikke;
- vähendada pinnasevee ja vihmavee sattumist kanalisatsioonitorustikesse, et vähendada reovee puhastamise mahtu.

Projekt sisaldab umbes 20 km joogiveetorustiku ehitamist ja 35 km joogiveetorustiku renoveerimist ning 22 km reoveetorustiku ehitamist ja 18 km reoveetorustiku renoveerimist.

Projekteerimine koos geodeetiliste ja geoloogiliste uuringutega kestis 2003. aasta augustist 2004. aasta novembrini. Ehitamine algas 2005. aasta aprillis ja lõpetatakse plaanikohaselt 2006. aasta detsembris. Vähem kui kahe aastaga ehitatakse või renoveeritakse torusid umbes 150 tänaval (igal kolmandal Tartu tänaval). 2005. aasta suvel tehti töid ajuti rohkem kui 30 tänaval korraga. 2005. aasta 1. detsembriks oli torustikutöödest tehtud 47% ja sõlmitud 416 uut liitumislepingut kinnistute ühendamiseks ühisveevärgi ja/või ühiskanalisatsiooniga.

Tööde maksumusest (306 miljonit krooni) tasutakse Euroopa Liidu Ühtekuuluvusfondist 70% ehk 214 miljonit krooni. Ülejäänud osa ja muud kulud kannab AS Tartu Veevärk

Tartu linna reostuskoormus Emajõe

(Allikas: Tartumaa Keskkonnateenistus)

	2003	2004	2005
Heitvee voluhulk (tuh m ³)	6560	10 099	9920
BHT7 (t)	202	112	74
Heljum (t)	158	86	85
Üldlämmastik (t)	149	187	102
Üldfosfor (t)	145	13	8

Keskkonnasõber 2005

2005. aasta kõige keskkonnasõbralikumaks ettevõteteks tunnustati kuni 49 töötajaga asutuste ja ettevõtete hulgas Kommest Autokeskused OÜ Tartu Keskus ning 50 ja enama töötajaga asutuste ja ettevõtete hulgas AS Tartu Veevärk. Tunnustuse pälvis veel AS Tartu Puukool roheline elukeskkonna loomise eest.

Ilmastik 2005

(Allikas: Eesti Meteoroloogia ja Hüdroloogia Instituut)

Kuu	Sademete hulk mm	Sademetega päevade arv	Keskmine õhutemperatuur °C	Maksimaalne õhutemperatuur °C	Minimaalne õhutemperatuur °C	Päikesepaiste kestus tundides	Keskmine relatiivne niiskus %
Jaauar	85,9	25	-1,6	8,3	-22,4	29,9	88
Veebruar	9,3	11	-7,6	1,3	-20,7	95,5	81
Märts	27,1	12	-6,1	9,3	-24,5	155,2	73
Aprill	24,2	11	5,2	19,1	-4,6	185,5	69
Mai	93,5	12	11,2	28,2	1,0	198,0	68
Juuni	57,9	15	14,8	26,6	4,0	266,9	67
Juuli	24,2	13	18,5	30,0	8,1	301,0	68
August	95,3	18	16,5	27,0	7,8	189,2	76
September	41,7	11	13,2	24,8	-0,1	150,9	78
Oktoober	68,2	8	7,2	19,1	-6,1	145,3	79
November	34,1	15	2,9	11,0	-7,6	30,7	83
Detsember	42,2	17	-3,9	4,9	-16,5	32,7	89
Kokku	603,6	168				1780,8	77

Keskmine õhutemperatuur °C

Päikesepaiste kestus tundides

Sademete hulk mm

MAAKASUTUS

(Allikas: Tartu Linnavalitsuse linnaplaneerimise ja maakorralduse osakond, andmed seisuga 31.12.2005)

Maabilanss maa sihtotstarbe järgi

Maa sihtotstarve	Pindala (ha)	Protsent linna üldpindalast
Elamumaa	1134,2	29,2
Ärimaa	220,6	5,7
Tootmismaa	361,0	9,3
Ühiskondlike hoonete maa	239,8	6,2
Üldmaa	871,4	22,5
Veekogude maa	131,9	3,4
Transpordimaa	533,7	13,8
Riigikaitsemaa	39,6	1,0
Maatulundusmaa	39,9	1,0
Sihtotstarbeta maa*	307,9	7,9
Kokku	3880,0	100,0

* Sihtotstarbeta maa hulka kuuluvad ehitusõigusega maad, millele ei ole võimalik või otstarbekas määrata sihtotstarvet. Näiteks reserv- ja tagavaramaad, mis on detailplaneeringuta ja ei ole kasutuses ning tööstuslikult rikutud tehnogeensed pinnased ja teised inimtegevuse tagajärjel tekkinud jäätmaad. Samuti arvatakse sihtotstarbeta maa hulka linna territooriumil paiknev lage või võsastunud jäätmaa, kuhu pole tehtud detailplaneeringut või millele pole määratud mõnda muud antud tabelis toodud maa sihtotstarvet.

Maabilanss maa sihtotstarbe järgi

Maabilanss maa kasutuse järgi

Maa kasutus	Pindala (ha)	Protsent linna üldpindalast
Elamukrundid	1075,6	27,7
Tööstusterritooriumid	293,6	7,6
Muud asutuste ja ettevõtete krundid*	478,6	12,3
Kalmistute maa	43,5	1,1
Pühakodade maa	5,7	0,1
Raudteealune maa	70,6	1,8
Teede-, tänavatealune maa	402,5	10,4
Veekogud	131,9	3,4
Pargid, haljasalad	367,8	9,5
Soised ja võsastunud alad**	553,3	14,3
Põllumaad***	39,9	1,0
Reservmaad**** ja ülejäänud linna territoorium	417,0	10,8
Kokku	3880,0	100,0

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

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

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

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

Linna maakasutus (ha)

Maabilanss maa omandivormi järgi

Maa omandivorm	Pindala (ha)	Protsent linna üldpindalast
Eramaad (kinnistatud)	1925,0	49,6
Munitsipaalmaad	635,2	16,4
Riigimaad	106,0	2,7
Omandisse vormistamata senine maakasutus*	676,5	17,4
Ülejäänud linna territoorium**	537,3	13,9
Kokku	3880,0	100,0

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

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

Maabilanss maa omandivormi järgi (ha)

Maabilanss maaomandivormi järgi linnaosade kaupa

Linnaosa	Eramaad		Munitsipaalmaad		Riigimaad		Senine maakasutus ja ülejäänud linnaosa pind		Kokku	
	Kruntide arv	Pindala (ha)	Kruntide arv	Pindala (ha)	Kruntide arv	Pindala (ha)	Kruntide arv*	Pindala** (ha)	Kruntide arv	Pindala (ha)
Annelinna	731	121,5	55	145,2	5	1,4	63	267,9	854	536,0
Ihaste	1311	221,2	15	158,5	8	1,1	72	43,2	1406	424,0
Jaamamõisa	142	26,5	41	69,8	5	31,7	15	21,0	203	149,0
Kesklinna	626	84,0	88	34,5	33	10,9	135	50,6	882	180,0
Karlova	1085	150,4	16	10,8	9	1,5	163	67,3	1273	230,0
Maarjamõisa	192	90,5	6	6,2	1	0,8	14	15,5	213	113,0
Ropka	791	76,5	15	27,3	2	1,2	87	41,0	895	146,0
Raadi-Kruusamäe	807	101,0	11	33,6	7	11,5	118	136,9	943	283,0
Ropka tööstuse	203	198,8	11	52,0	8	14,1	31	89,1	253	354,0
Ränilinna	100	87,5	2	1,5	7	5,2	11	25,8	120	120,0
Supilinna	257	29,2	3	0,4	-	-	74	18,4	334	48,0
Tammelinna	1996	214,3	11	10,1	9	0,7	196	85,9	2212	311,0
Tähtvere	534	105,9	14	32,9	14	13,5	73	97,7	635	250,0
Vaksali	315	37,6	11	2,2	8	4,1	55	32,1	389	76,0
Variku	424	42,2	2	0,8	4	0,0	49	34,0	479	77,0
Veeriku	726	150,9	17	23,5	10	7,4	121	99,2	874	281,0
Ülejõe	856	187,0	50	25,9	8	0,9	143	88,2	1057	302,0
Kokku	11 096	1925,0	368	635,2	138	106,0	1420	1213,8	13 022	3880,0

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

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

Maksustatud krundid

Krundi liik	Kruntide arv	Pindala (ha)	Aastamaks* kroonides	Protsent linna üldpindalast
Individaalkrundid	7263	693,0	5 114 312	17,9
Korter- ja ridaelamute krundid	2057	366,9	3 321 244	9,5
Garaažide krundid	1222	26,6	170 079	0,7
Asutuste ja ettevõtete krundid	1496	943,9	7 262 292	24,3
Pargid	7	86,3	34 943	2,2
Haljasalad	62	76,2	82 653	2,0
Võsastunud alad	45	306,9	113 542	7,9
Põllumaad	11	39,9	25 541	1,0
Kokku	12 163	2539,7	16 124 606	65,5

* Aastamaks 2005. aastal oli 1% maa maksustamishinnast, toodud ilma maksusoodustusega.

Maksustatud krundid linnaosade kaupa

Linnaosa	Kruntide arv	Pindala (ha)	Aastamaks* kroonides
Annelinna	786	242,6	1 074 668
Ihaste	1378	258,9	531 461
Jaamamõisa	164	65,7	218 974
Kesklinna	709	99,7	2 800 417
Karlova	1180	160,7	1 557 532
Maarjamõisa	199	93,2	401 856
Ropka	858	86,7	546 298
Raadi-Kruusamäe	895	192,4	663 098
Ropka tööstuse	228	230,9	1 108 672
Ränilinna	118	105,0	411 439
Supilinna	310	36,4	133 991
Tammelinna	2126	230,3	2 420 349
Tähtvere	588	154,7	1 138 243
Vaksali	364	116,7	599 471
Variku	471	52,9	199 421
Veeriku	817	193,0	1 184 787
Ülejõe	972	219,9	1 133 929
Kokku	12 163	2539,7	16 124 606

* Aastamaks 2005. aastal oli 1% maa maksustamishinnast, toodud ilma maksusoodustusega.

1340,3 hektarit ehk 34,5% linna territooriumist ei ole mitmel põhjusel maksustatud.

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

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

Maksuvabad ja maksustamata maa-alad või krundid

Maa kasutus	Pindala (ha)	Protsent linna üldpindalast
Kalmistute maa	43,5	1,1
Pühakodade maa	5,7	0,1
Veekogud	131,9	3,4
Tänavad, kõnniteed, mis ei ole eraomandis	392,9	10,1
Pargid, parkmetsad, haljasalad	205,3	5,3
Võsastunud alad (jäätmaad)	246,4	6,4
Põllumaad	-	-
Reservmaad	95,5	2,5
Muud maad*	118,5	3,1
Ülejäänud maksustamata territoorium**	100,6	2,6
Kokku	1340,3	34,5

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

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

Maaomandi tekkimine maakorralduslike toimingute kaupa

Maakorralduslik toiming	Kruntide arv	Pindala (ha)
Maa tagastamine	1537	505,5
Maa ostueesõigusega erastamine	8691	1121,7
Korteriomandi seadmine	926	180,7
Maa munitsipaalomandisse andmine	847	823,8
Nõusoleku andmine maa riigi omandisse jätmiseks	455	284,3
Nõusoleku andmine riigimaa enampakkumisega erastamiseks	105	17,2
Kokku	12 561	2933,2

LINNAEHITUSLIKUD TOIMINGUD

Planeerimise, projekteerimise ja ehitamise korraldamine

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

	2003	2004	2005
Algatatud detailplaneeringuid*	67	63	51
sh linnavalitsuse poolt tellitud	11	4	2
Kehtestatud detailplaneeringuid	57	57	47
sh linnavalitsuse poolt tellitud	7	4	6
Tagastatud krunte	1429	1459	1537
Erastatud ostueesõigusega krunte	8396	8548	8691
Seatud korteriomandeid	913	924	926
Antud krunte munitsipaalomandisse	338	377	847
Antud nõusolek kruntide riigi omandisse jätmiseks	385	400	455
Antud nõusolek riigimaa kruntide enampakkumisega erastamiseks	92	98	105
Registreeritud geoluseid ja teostusmöödistusi	1179	899	1455
Väljastatud projekteerimistingimusi rajatistele	41	59	110
Väljastatud projekteerimistingimusi hoonetele	353	462	510
Väljastatud ehituslubasid	387	615	613
sh üksikelmute rekonstrueerimiseks ja laiendamiseks	93	79	121
muude ehitiste rekonstrueerimiseks ja laiendamiseks	185	134	99
uute üksikelmute ehitamiseks	56	116	67
muude uute hoonete ehitamiseks	31	267	271
elamute ja muude hoonete lammutamiseks	22	19	55
Väljastatud kirjalikke nõusolekuid väikeehitistele	30	226	327
sh hoonetele		44	46
rajatistele		182	281
Väljastatud kasutuslubasid (objekti/kasulik pind m ²)	275/152546	332/539572	262/391747
sh ühe korteriga elamud	50/13179	55/13111	93/17994
kahe ja enama korteriga elamud	23/11747	25/30830	35/48081
Väljastatud kaevetööde lubasid	447	403	542
Väljastatud värvipasse hoonetele	168	192	200
Värvipassi alusel värvitud maju	135	90	91
Auhinnatud värvitud objekte	36	33	33
Makstud värvipreemiaid (tuhat krooni)	76,5	75,0	75,0
Toetatud restaureeritud/renoveeritud objekte	30	31	52
Makstud restaureerimistoetusi (tuhat krooni)	550,0	420,0	760,0

* Linnavalitsuse poolt kinnitatud detailplaneeringute lähteülesanded.

Linnaehitus- ja linnakujundusvaldkonnas jätkus suuresti varasematel aastatel alustatud tegevus.

2005. aasta ehitustegevuses jätkus arendajate huvi elamute ehitamise vastu. Kasutusse anti 9 korterelamut. Alustati uue Veeriku-Tulbi elamugrupi ehitustöödega. AS Vallikraavi Kinnisvara ehitas Rõõmu tee, Lehe ja Käbi tänavatele 41 uut üksik- ja kaksikelmut. Kokku valmis uusehitustes 336 eluruumi, neist ühetoalisi 35, kahetoalisi 122, kolmetoalisi 96, neljatoalisi 26, viietoalisi 36 ja kuue- ja enama toalisi 21. Ühiskondlikest hoonetest valmis uus kaubamaja.

Jätkati 2001. aasta sügisel alustatud restaureerimistoetuste andmist kultuuriväärtusega ehitistele, et aidata kaasa ehitiste kultuuriväärtuste säilitamisele või taastamisele ja linnapildi üldisele paranemisele. Restaureerimistoetusi anti fassaadide, katusekatete, uste-akende restaureerimiseks-renoveerimiseks ja kivimüüri konserveerimiseks.

18. märtsil 2005 sõlmisid Tartu Linnavalikogu ja Muinsuskaitseamet halduslepingu, mille järgi arhitektuuri ja ehituse osakonna kultuuriväärtuste teenistus täidab Tartu linna haldusterritooriumil muinsuskaitsealaste riiklike kohustusi arheoloogia-, arhitektuuri- ja ajaloomälestiste osas. Lepingu eesmärk on tagada kultuurimälestiste säilimine ja kaitse tulemuslik korraldamine. Selleks eraldati riigieelarvest Tartu linnale 12 kuuks 150 000 krooni. Maist detsembrini 2005 kooskõlastati kultuuriväärtuste teenistuses:

- 12 planeeringut,
- 55 muinsuskaitse eritingimusi,
- 55 projekti.

Tartu Linnavalitsus moodustas kultuuriväärtuste teenistuse juurde nõuandva organina seitsmeliikmelise Tartu linna muinsuskaitse komisjoni, kelle ülesandeks on linnavalitsuse spetsialistide muinsuskaitsealane nõustamine.

Linnakujundusalased kampaaniad "Heade värvide linn" (käivitatud 2001. aastal) ja "Piiirdeaiaid korda" (käivitatud 2004. aastal) olid linnaelanike seas jätkuvalt populaarsed ka 2005. aastal. Kampaaniad on innustanud linlasi oma kodusid korrastama. Kampaaniatega liitunud oli võimalik saada tasuta värvipass, mille esitamisel sai kampaania koostööpartneritelt osta soodsamalt nende kaupu ja teenuseid.

Pea pooled majade värvipasside taotlused olid esitatud kultuuri- ja miljööväärtuslikele hoonetele. 2005. aasta hindamisel osales 91 maja (värvipassid väljastati aastatel 2001–2005).

Kampaanias "Piiirdeaiaid korda" väljastati 2005. aastal 199 tüüpprojekt-värvipassi, rajati või korrastati 42 piiirdeaeda. 15 paremat piiirdeaia rajajat-korrastajat premeeriti kokku 44 000 krooniga. Nurgakruntide piiirdeaia lühema külje rajamise kulusid kompenseeriti 50% ulatuses, arvestades reaalseid kulusid. 25 krundile anti kompensatsiooni kokku 133 911 krooni.

Linn on pakkunud elanikele abi korterelamute korrastamisel-rekonstrueerimisel. Selleks tellis arhitektuuri ja ehituse osakond 2005. aastal tüüpprojektid "hruštšovka" tüüpi ja "tartu" tüüpi korterelamute piiirdekonstruktsioonide renoveerimiseks. 2003. aasta kevadest pärineb paneelmajade rõdude kinniehitamise tüüpprojekt.

Kauni kodu konkursi raames premeeriti rahaliselt 11 objekti kokku 22 000 krooniga. Ilusamate jõulukaunistuste konkursil premeeriti 22 objekti (lasteaiaid, koolid, asutused, ettevõtted, eramud).

Kaheksandat aastat järjest selgitati välja aasta parimad ehitised.

Rekonstrueeritud ja laiendatud ehitistest võitsid 2005. aasta konkursi A. Haava 1 korterelamu ja Nooruse 1 õppehoone; uusehitistest korterelamud Luha 2 ja 4, ühepereelamu Kapteni 6 ja 8 ning büroohoone Sepa 23.

Loetletud konkursside-kampaaniate auhinnatud objektid on aastate lõikes ära toodud Tartu linna veebilehe www.tartu.ee üldinfo rubriigis.

2005. aastal viidi läbi neli arhitektuurikonkurssi.

1. "Raekoja platsi ääres paiknevate hoonete fassaadide valgustamise ideekonkurss" oli arhitektuuri ja ehituse osakonna korraldatud nelja kutsutud osalejaga konkurss. Konkursi tulemusel valmis samal aastal ka tehniline projekt, mille põhjal rajatakse ühe platsi ääres paikneva maja fassaadivalgustus, seejärel otsustatakse ülejäänute väljaehitamise kulg.
2. Keslinna Kooli juurdeehituse arhitektuurikonkurss oli haridusosakonna korraldatud nelja kutsutud osalejaga konkurss saamaks arhitektuurne eskiislahendus Kroonuaia 7 hoone laiendamiseks. Võidutöö alusel koostatakse arhitektuurne projekt.
3. "Toomemäe valgustuse ja väikevormide ideekonkurss" korraldati avatud pakkumismenetlusega

riigihankena koostöös Tartu Ülikooli ja Tartu Kultuurkapitaliga. Konkursi eesmärgiks oli leida parim lahendus Toomemäe valgustusele ja arhitektuursetele väikevormidele, määrates ära valgustuse, valgustite, istepinkide, prügikastide, infostendide ja välitualettide tüübid ja lahendused. Võidutööde põhjal koostatakse Toomemäe heakorrastamise projekt.

- Ideekonkursi "Lai tänava autosilla rajamise arhitektuurse eskiisprojekti koostamine" korraldas linnamajanduse osakond avatud pakkumismenetlusega riigihankena. Eesmärgiks oli saada parim arhitektuurne vorm ja insenerilahendus rajatavale autosillale, määrata silla põhikonstruktsioonide tüüp ning saada silla detailide sobivad lahendused, millest lähtutakse silla tööprojekti koostamisel. Autosilla tehniline projekt valmib 2006. aasta suvel.

Helilooja Eduard Tubina 100. sünniaastapäeva tähistamiseks avati 19. juunil Vanemuise teatri esisel nõlval mälestusmärk, mille autoriteks on skulptor Aili Vahtrapuu ja arhitekt Veronika Valk. Mälestusmärk valmis 2004. aasta kevadel toimunud konkursi võidutöö alusel.

Jaauaril püstitati kuke aasta alguse puhul Raekoja platsile linnavalitsuse tellimisel valmistatud jääst kuke skulptuur, mille valmistasid Tiiu Kirsipuu ja Jääskulptuuride stuudio.

Jätkati Tartusse suunduvate suuremate sissesõiduteede tähistamist, millega tehti algust 2004. aastal. 2005. aasta suvel paigaldati valgustatud Tartu vapi kujulised linna sissesõidutähised Jõgeva ja Viljandi maanteele ning Ilmatsalu tänavale.

Vabadussammas, F. R. Kreutzwaldi, E. Tubina, J. Tõnissoni monumendid, kaksiskulptuur "Isa ja poeg" ning Jaani kirik, Koidula ja Laidoneri tammed, samuti Rüütli tänav varustati soliidsete infostendidega.

RAHVASTIK

(Allikas: Tartu Linnavalitsuse ettevõtluse osakonna registriteenistus)

Elanike arv 2001–2005

Tartu rahvastikupüramiid seisuga 31.12.2005

Rahvastiku soolis-vanuseline koosseis seisuga 31.12.2005

Sünniaasta	Vanus	Mees	Naine	Kokku
2005	0	695	600	1295
2004	1	679	656	1335
2003	2	586	583	1169
2002	3	593	569	1162
2001	4	535	521	1056
2000	5	537	534	1071
1999	6	511	482	993
1998	7	501	498	999
1997	8	536	494	1030
1996	9	503	531	1034
1995	10	473	488	961
1994	11	516	500	1016
1993	12	529	500	1029
1992	13	660	575	1235
1991	14	651	594	1245
1990	15	745	708	1453
1989	16	726	735	1461
1988	17	738	679	1417
1987	18	721	730	1451
1986	19	665	685	1350
1985	20	693	694	1387
1984	21	713	733	1446
1983	22	813	966	1779
1982	23	836	1054	1890
1981	24	891	1144	2035
1980	25	857	1051	1908
1979	26	831	1022	1853
1978	27	787	996	1783
1977	28	740	941	1681
1976	29	724	937	1661
1975	30	693	857	1550
1974	31	693	878	1571
1973	32	676	851	1527
1972	33	724	866	1590
1971	34	699	861	1560
1970	35	693	801	1494
1969	36	669	821	1490
1968	37	669	759	1428
1967	38	586	734	1320

1966	39	594	679	1273
1965	40	544	651	1195
1964	41	610	680	1290
1963	42	585	676	1261
1962	43	546	667	1213
1961	44	598	710	1308
1960	45	528	682	1210
1959	46	547	695	1242
1958	47	528	593	1121
1957	48	485	683	1168
1956	49	520	667	1187
1955	50	528	705	1233
1954	51	506	653	1159
1953	52	453	611	1064
1952	53	493	593	1086
1951	54	479	647	1126
1950	55	459	618	1077
1949	56	467	633	1100
1948	57	418	567	985
1947	58	420	632	1052
1946	59	379	548	927
1945	60	350	497	847
1944	61	346	526	872
1943	62	377	571	948
1942	63	450	650	1100
1941	64	406	663	1069
1940	65	384	623	1007
1939	66	381	611	992
1938	67	365	604	969
1937	68	387	634	1021
1936	69	367	585	952
1935	70	329	562	891
1934	71	270	481	751
1933	72	279	500	779
1932	73	282	558	840
1931	74	287	562	849
1930	75	292	515	807
1929	76	239	473	712
1928	77	243	491	734
1927	78	197	481	678
1926	79	168	419	587
1925	80	157	428	585

1924	81	135	353	488
1923	82	112	371	483
1922	83	85	284	369
1921	84	83	224	307
1920	85	60	180	240
1919	86	38	136	174
1918	87	47	131	178
1917	88	29	85	114
1916	89	21	75	96
1915	90	14	89	103
1914	91	17	62	79
1913	92	17	69	86
1912	93	13	39	52
1911	94	7	30	37
1910	95	7	32	39
1909	96	3	9	12
1908	97	2	13	15
1907	98	4	8	12
1906	99	1	6	7
1905	100	2	3	5
1904	101	-	4	4
Kokku	44 027	55 855	99 882	

Tartu linnaosade elanikkonna sooline koosseis

Linnaosade elanikkonna soolis-vanuseline jaotus

Linnaosa/vanus	Mehed	Naised	Kokku
Annelinna			
0-6	1062	1047	2109
7-18	2007	1964	3971
19-64	7714	10 305	18 019
65-	1504	3374	4878
Kokku	12 287	16 690	28 977
Itäaste			
0-6	84	91	175
7-18	174	171	345
19-64	458	512	970
65-	69	101	170
Kokku	785	875	1660
Jaamamõisa			
0-6	118	101	219
7-18	234	231	465
19-64	733	1008	1741
65-	176	320	496
Kokku	1261	1660	2921
Kesklinna			
0-6	273	264	537
7-18	395	426	821
19-64	1834	2331	4165
65-	444	924	1368
Kokku	2946	3945	6891
Karlova			
0-6	466	415	881
7-18	765	677	1442
19-64	2477	3210	5687
65-	381	875	1256
Kokku	4089	5177	9266
Maarjamõisa			
0-6	20	19	39
7-18	20	23	43
19-64	130	252	382
65-	11	16	27
Kokku	181	310	491
Ropka			
0-6	255	209	464
7-18	410	403	813
19-64	1407	1777	3184
65-	324	646	970
Kokku	2396	3035	5431
Raadi-Kruusamäe			
0-6	199	205	404
7-18	337	340	677
19-64	1402	1597	2999
65-	266	516	782
Kokku	2204	2658	4862
Ropka tööstuse			
0-6	119	132	251
7-18	199	163	362
19-64	724	940	1664
65-	154	259	413
Kokku	1196	1494	2690

Linnaosa/vanus	Mehed	Naised	Kokku
Ränlinna			
0-6	74	69	143
7-18	118	120	238
19-64	569	707	1276
65-	95	186	281
Kokku	856	1082	1938
Supilinna			
0-6	97	92	189
7-18	151	138	289
19-64	457	534	991
65-	67	127	194
Kokku	772	891	1663
Tammelinna			
0-6	319	329	648
7-18	700	644	1344
19-64	2209	2567	4776
65-	517	833	1350
Kokku	3745	4373	8118
Tähtvere			
0-6	164	145	309
7-18	285	244	529
19-64	1024	1210	2234
65-	239	400	639
Kokku	1712	1999	3711
Vaksali			
0-6	162	145	307
7-18	246	238	484
19-64	822	1077	1899
65-	132	292	424
Kokku	1362	1752	3114
Variku			
0-6	87	64	151
7-18	140	144	284
19-64	542	621	1163
65-	129	178	307
Kokku	898	1007	1905
Veeriku			
0-6	200	188	388
7-18	433	441	874
19-64	1455	1842	3297
65-	291	599	890
Kokku	2379	3070	5449
Ülejõe			
0-6	325	332	657
7-18	477	482	959
19-64	2041	2769	4810
65-	477	992	1469
Kokku	3320	4575	7895
Tartu täpsusega			
0-6	112	98	210
7-18	208	183	391
19-64	1270	889	2159
65-	48	92	140
Kokku	1638	1262	2900
Linn kokku			
0-6	4136	3945	8081
7-18	7299	7032	14 331
19-64	27 268	34 148	61 416
65-	5324	10 730	16 054
Kokku	44 027	55 855	99 882

Asustustihedus linnaositi (in/km²)

Linnaosa	Mehed	Naised	Kokku	Osatähtsus %	Pindala km ²	Asustustihedus in/ km ²
Annelinna	12 287	16 690	28 977	29,01	5,36	5406
Karlova	4089	5177	9266	9,28	2,30	4029
Ülejõe	3320	4575	7895	7,90	3,02	2614
Tammelinna	3745	4373	8118	8,13	3,11	2610
Kesklinna	2946	3945	6891	6,90	1,80	3828
Veeriku	2379	3070	5449	5,46	2,81	1939
Ropka	2396	3035	5431	5,44	1,46	3720
Raadi-Kruusamäe	2204	2658	4862	4,87	2,83	1718
Tähtvere	1712	1999	3711	3,72	2,50	1484
Vaksali	1362	1752	3114	3,12	0,76	4097
Jaamamõisa	1261	1660	2921	2,92	1,49	1960
Ropka tööstuse	1196	1494	2690	2,69	3,54	760
Ränilinna	856	1082	1938	1,94	1,20	1615
Variku	898	1007	1905	1,91	0,77	2474
Supilinna	772	891	1663	1,66	0,48	3465
Ihaste	785	875	1660	1,66	4,24	392
Maarjamõisa	181	310	491	0,49	1,13	435
Tartu täpsusega	1638	1262	2900	2,90		
Kokku	44 027	55 855	99 882	100,00	38,80	2574

Asustustihedus linnaositi in/km²

Tartu elanikkonna rahvuslik koosseis

Rahvus	Arv	Rahvus	Arv
Eestlased	71 331	Inglased	5
Venelased	14 910	Kasahhid	5
Ukrainlased	1146	Kreeklased	5
Soomlased	893	Šveitslased	5
Valgevenelased	482	Avaarid	4
Juudid	119	Hollandlased	4
Poolakad	115	Isurid	4
Sakslased	98	Osseedid	4
Armeenlased	86	Dargid	3
Leedulased	80	Prantslased	3
Lätlased	78	Rootslased	3
Tatarlased	65	Tadžikid	3
Mustlased	42	Vepslased	3
Marid	41	Hiinlased	2
Grusiinlased	32	Hindud	2
Ungarlased	30	Itaallased	2
Moldovlased	27	Kalmõkid	2
Mordvalased	25	Korealased	2
Aserbaidžaanid	23	Norralased	2
Karjalased	21	Abhaasid	1
Udmurdid	20	Assüürlased	1
Hispaanlased	19	Austerlased	1
Tšuvašid	15	Ingušid	1
Rumeenlased	13	Kabardid	1
Bulgaarlased	11	Kuubalased	1
USA ameeriklased	10	Mansid	1
Muud rahvused	13	Mägijuudid	1
Komid	8	Pakistanlased	1
Baškiirid	6	Tšehhid	1
Lesgid	6	Türkmeenid	1
Taanlased	6		
Tšetšeenid	6	Andmed puuduvad	10 025
Usbekid	6	Kokku	99 882

2005. aastal Tartusse kolinute eelmine elukoht

Tartusse kolinud või elukohana Tartu registreerinud	Arv
Tartumaalt	762
sh Ülenurme vallast	118
Tartu vallast	112
Luunja vallast	74
Tähtvere vallast	68
Elva linnast	53
Nõo vallast	53
Haaslava vallast	40
Vara vallast	35
Mäksa vallast	30
Puhja vallast	29
Kambja vallast	26
Kallaste linnast	24
Rõngu vallast	22
Peipsiääre vallast	19
Alatskivi vallast	13
Konguta vallast	13
Võnnu vallast	10
Rannu vallast	10
Meeksi vallast	6
Laeva vallast	5
Piirissaare vallast	2
Harjumaalt	249
sh Tallinnast	190
Jõgevamaalt	165
Põlvamaalt	142
Võrumaalt	112
Valgamaalt	110
Ida-Virumaalt	98
Viljandimaalt	71
Lääne-Virumaalt	71
Järvamaalt	51

Pärnumaalt	43
Saaremaalt	25
Raplamaalt	18
Läänemaalt	11
Hiiumaalt	10
Välismaalt	111
Enne elukoht registreerimata	254
Registreeritud lapse esmane elukoht	1306
Kokku	3609

2005. aastal Tartust lahkunute uus elukoht

Kuhu Tartust ära koliti	Arv
Tartumaale	1325
sh Ülenurme valda	300
Tartu valda	205
Luunja valda	139
Nõo valda	100
Elva linna	91
Tähtvere valda	90
Kambja valda	60
Haaslava valda	51
Puhja valda	49
Vara valda	39
Mäksa valda	37
Rõngu valda	36
Rannu valda	29
Laeva valda	22
Konguta valda	17
Peipsiääre valda	14
Võnnu valda	12
Alatskivi valda	12
Piirissaare valda	10
Kallaste linna	8
Meeksi valda	4
Harjumaale	975
sh Tallinna	725
Jõgevamaale	174
Põlvamaale	159
Ida-Virumaale	137
Pärnumaale	131
Võrumaale	99
Valgamaale	93
Viljandimaale	88
Lääne-Virumaale	82
Järvamaale	63

Saaremaale	49
Raplamaale	33
Läänemaale	28
Hiiumaale	8
Välismaale	112
Kokku	3556
Surnud	1061
Kokku	4617

Sünnid ja surmad 2004–2005

Kuu	2004			2005		
	sünd	surm	iive	sünd	surm	iive
Jaanuar	75	121	-46	98	103	-5
Veebruar	97	103	-6	116	85	31
Märts	112	108	4	134	107	27
Aprill	106	81	25	104	88	16
Mai	118	97	21	111	81	30
Juuni	135	95	40	125	79	46
Juuli	111	75	36	118	85	33
August	126	82	44	124	95	29
September	107	78	29	125	83	42
Oktoober	93	91	2	111	81	30
November	115	67	48	80	88	-8
Detsember	99	96	3	81	86	-5
Kokku	1294	1094	200	1327	1061	266

Sünnid, surmad ja loomulik iive 2001–2005

ETTEVÕTLUS

(Allikas: Tartu Linnavalitsuse ettevõtluse osakond)

Äriregistrisse kantud ettevõtjad seisuga 31.12.2005

Ettevõtjad	Arv	Osatähtsus %
Osaühing	5190	80,0
Aktsiaselts	437	6,7
Täisühing, usaldusühing, tulundusühing	69	1,1
Füüsilisest isikust ettevõtja	781	12,0
Välismaa äriühingu filiaal	15	0,2
Kokku	6492	100,0

Ettevõtjate arv aastalõpu seisuga

Äriregistris registreeritud ettevõtjate arv põhitegevusala järgi

AS Estiko Plastar	170	178	183
OÜ BD-Mööbel	112	137	146
AS Salvest	148	142	144
OÜ Tarmetec	153	201	143
AS Tref	130	134	130
AS Tartu Instrument	134	139	130
AS Valumehaanika	140	140	127
AS Rimi Eesti Food (Tartu)	67	87	125
AS K & H	92	97	117
AS Rain	123	116	117
OÜ Epitar	102	115	117
AS Estre	115	118	113
AS Tartu Veevärk	113	116	112
AS Ehitusfirma Rand ja Tuulberg	81	89	110
AS Eviko	85	115	105
AS Palmako	37	52	101
AS Baltiklaas	63	70	100

Tartu suurimad tööandjad ettevõtjate hulgas 2003–2005

Äriühing	Töötajate arv		
	2003	2004	2005
AS Tarmeko	933	827	605
AS Falck Lõuna-Eesti	432	449	520
AS Tarkon	533	521	487
AS Ilves-Extra	451	470	419
Tulundusühistu Tartu Tarbijate Kooperatiiv	326	323	409
AS A-Selver	-	-	363
AS Sangar	424	385	361
AS Kodumajatehase	213	236	361
AS Elektriteenused	344	350	350
AS Samelin	391	370	315
AS A. Le Coq Tartu Õlletehas	256	288	302
AS Pere Leib	237	233	253
AS Tallinna Kaubamaja Tartu müügi- ja teenusmaja	149	149	242
AS Tartu Maja Betootooted	181	181	216
AS Astri Grill (Tartu)	173	204	209
AS Kroonpress	180	188	206
AS Go Bus (end Tarbus)	221	207	200
OÜ Kyyrix	158	191	198
OÜ Playtech Estonia	67	127	187

Kaubanduspinna jagunemine Tartu linna kaubandusvõrgus seisuga 31.12.2005

Kaupluse tüüp	Arv	Pindala m ²
Toidukauplused	77	7 400
Segasortimendiga kauplused	65	36 050
Tööstuskaupade kauplused (k.a tankla- ja lemmikloomapoed)	948	129 420
Apteegid ja optikakauplused	70	4 530
Kütusemüügikohad	30	1 270
Kokku	1190	178 670

Tartu linna toitlustuskohad seisuga 31.12.2005

Toitlustuskoha tüüp	Arv	Istekohti
Restoranid	31	3068
Kohvikud	94	4150
Baarid	43	2146
Sööklad	29	3083
Bistrood	7	407
Kokku	204	12 854

Toitlustuskohtade arv

Tartu linna majutusettevõtted seisuga 31.12.2005

Nr	Majutusasutus	Asukoht	Tubade arv	Voodikohtade arv	Ettevõtja
1.	Hotell Barclay	Ülikooli 8	49	89	AS Barclay Hotell
2.	Hotell Pallas***	Riia 4	61	120	OÜ Hotell Pallas
3.	Hotell Draakon	Raekoja pl 2	40	73	AS Tony
4.	Hotell Ihaste	Pallase pst 25/27	46	78	AS Berg Hotellprojekt
5.	Park Hotell	Vallikraavi 23	19	31	AS Visit Park
6.	Hotell London****	Rüütli 9	60	119	OÜ Hotell London
7.	Hotell Tartu**	Soola 3	55	112	OÜ Hotelligrupp
8.	Hotell Hansa***	Aleksandri 46	22	41	OÜ Hansahotell-Tartu
9.	Hotell Starest	Mõisavahe 21	29	51	OÜ Aspin-Tartu
10.	Vikerkaare külalistemaja	Vikerkaare 40	11	19	Vikerkaare Külalistemaja OÜ
11.	Külalistemaja Uppsala Maja	Jaani 7	5	8	OÜ Uppsala Maja
12.	Külalistemaja Carolina	F. R. Kreutzwaldi 15	12	16	OÜ Intertrade
13.	Külalistemaja Rändur	J. Kuperjanovi 66	9	16	OÜ Rändur KE
14.	Külalistemaja Tampere Maja	Jaani 4	6	18	OÜ Tampere Maja
15.	Aleksandri külalistemaja	Aleksandri 42	39	69	OÜ Ekopuit
16.	Külalistemaja Salimo	Kopli 1	24	48	Kutsehariduskeskuse Halduse OÜ

17.	Külalistemaja Era Villa	Era 1	5	10	OÜ Heidi Puhkemaja
18.	Herne kodumajutus	Herne 59	5	12	Hannes Jäär
19.	Eha Suija kodumajutus	Tamme pst 73A	6	8	Eha Suija
20.	Iivi Oja kodumajutus	Vaikne 20	3	7	Iivi Oja
21.	Viive Koni kodumajutus	Õuna 32	5	8	Viive Koni
22.	Marise kodumajutus	A. Vabbe 4/3	2	4	Maris Berg
23.	Gretchen kodumajutus	Tamme põik 7A	4	6	OÜ Gretchen Kodumajutus
24.	Kodumajutus	Elva 37C	4	5	Rein Liinar
25.	Hiie kodumajutus	Hiie 10	4	8	OÜ Hiie Maja
26.	Kastani kodumajutus	Kastani 3	3	6	OÜ Seremi
27.	(Liiva) kodumajutus	Liiva 38	1	2	Valentina Babi
28.	Külaliskorter Carolina I	Raekoja plats 11-3	2	2	OÜ Intertrade
29.	Külaliskorter Carolina II	Raekoja plats 11-5	2	2	OÜ Intertrade
30.	Kassioru külaliskorter	F. R. Kreutzwaldi 2	1	3	OÜ Kassioru Külalistemaja
31.	Külaliskorter Wilde I	Ülikooli 6-5	1	2	OÜ Wilde Irish Pub
32.	Külaliskorter Wilde II	Ülikooli 6-6	1	2	OÜ Wilde Irish Pub
33.	Külaliskorter Wilde III	Ülikooli 3-4	1	2	OÜ Wilde Irish Pub
34.	Külaliskorter Wilde IV	Küüni 4-9	1	4	OÜ Wilde Hotellid
35.	Domus Dorpatensis I külaliskorter	Raekoja pl 1/ Ülikooli 7	1	1	SA Domus Dorpatensis
36.	Domus Dorpatensis II külaliskorter	Raekoja pl 1/ Ülikooli 7	1	1	SA Domus Dorpatensis
37.	LUS külaliskorter	W. Struve 2	1	2	Eesti Looduseuurijate Selts Eesti Teaduste Akadeemia juures
38.	Savi tänava kkorter I	Savi 6-19	3	4	Eha Suija
39.	Savi tänava kkorter II	Savi 6-20	1	3	Eha Suija
40.	Külaliskorter Kristi I	Pepleri 23-2	1	2	OÜ Kri-Te
41.	Külaliskorter Kristi II	Pepleri 23-13	2	4	OÜ Kri-Te
42.	Külaliskorter Starest I	Võru 2-1	1	2	Aspin-Tartu OÜ
43.	Külaliskorter Starest II	Võru 2-2	1	2	Aspin-Tartu OÜ
44.	Külaliskorter Starest III	Võru 2-3	1	2	Aspin-Tartu OÜ
45.	Külaliskorter Starest IV	Võru 2-4	1	1	Aspin-Tartu OÜ
46.	Hostel (Soola)	Soola 3 korpus 2	6	18	OÜ Hotelligrupp
47.	Hostel Kooli	Põllu 11	23	56	Kutsehariduskeskuse Halduse OÜ
48.	Hostel Pepleri	Pepleri 14	40	80	OÜ Tartu Üliõpilasküla Hostel
49.	Hostel Raatuse	Raatuse 22	39	66	OÜ Tartu Üliõpilasküla Hostel
50.	Hostel Tähtvere	Laulupeo pst 19	5	8	OÜ Dorpat Sport
51.	Hostel Narva mnt 27	Narva mnt 27	5	10	OÜ Tartu Üliõpilasküla Hostel
52.	Hostel Starest	Mõisavahe 21	7	15	OÜ Aspin-Tartu
53.	Hostel Torn Hostell	F. R. Kreutzwaldi 52	33	63	OÜ Torn Hostell
	Kokku		710	1341	

Ettevõtluskonkurss "Parim ettevõtja 2004"

Ettevõtluskonkurssi korraldatakse alates 1998. aastast. Konkursi eesmärk on tunnustada suurimaid töökohtade loojaid, suurimaid investeerijaid ja silmapaistvamaid tulemusi saavutanud ettevõtjaid Tartu linnas. Konkursil selgitatakse ka Tartu Kutsehariduskeskuse parimad koostööpartnerid ja kliendisõbralikumad toitlustusettevõtted.

Tunnustamisel arvestatakse järgmisi näitajaid: käibe suurust ja kasvu, rentaablust, töökohtade arvu kasvu ning investeeringute suurust. Ettevõtjad grupeeritakse töötajate arvu järgi kolme alagruppi: 1–9, 10–49 ja üle 50 töötajaga ettevõtted.

2005. aastal väljakuulutatud konkursil "Parim ettevõtja 2004" osales kokku 68 ettevõtjat.

Ettevõtluskonkurssi parimad alagruppide lõikes:

Töötajate arv kuni 9

1. AS Tirsi Kinnisvara haldus
2. AS Vallikraavi Kinnisvara
3. OÜ Moosinägu

Töötajate arv 10–49

1. Henkel Balti OÜ
- 2.-3. Gauruse Fotokaubanduse AS
- 2.-3. OÜ Dinotrans

Töötajate arv 50 või enam

1. AS A. Le Coq Tartu Õlletehas
2. OÜ Tirsi Grupp
3. AS Palmako Ehitus

Suurimateks investeerijateks tunnistati Lõunakeskus OÜ (62 198 471 krooni investeeringuid), AS A. Le Coq Tartu Õlletehas ja AS Tartu Veevärk.

Enim töökohti loonud ettevõtjad olid OÜ Tirsi Grupp (89 uut töökohta), OÜ Kyyrix ja Playtech Estonia OÜ.

Silmapaistvamateks saavutusteks

- tunnistati:
1. OÜ CodeWiser – väljapaistvate infotehnoloogiliste lahenduste väljatöötamine meditsiinisektoris (tervisepank.ee – perearsti jaoks loodud infosüsteem; doktor.ee – arsti vastuvõtu *on-line*-süsteem)
 2. OÜ Atlant VII – Emajõe atraktiivsuse tõstja (suveterrass ja heas korras hoone)
 3. AS Tarkon – uue juhtimissüsteemi "Monitor" juurutamine

Kliendisõbralikumateks toitlustusettevõteteks tunnistati kohvik CREPP (OÜ Moosinägu), Wilde Irish Pub (OÜ Wilde Irish Pub) ja restoran Itaalia Köök (OÜ Primato).

Tartu Kutsehariduskeskuse parimateks koostööpartneriteks tunnistati OÜ Tarmetec, AS Ilves-Extra ja AS Pere Leib.

TÖÖTURG

Keskmine brutopalk kuus tegevusalade kaupa 2004. aastal (kroonides)

(Allikas: Statistikaamet)

Registreeritud töötajate jagunemine vanuse järgi

(Allikas: Tööturuameti Tartumaa osakond)

Vanus	2004		2005	
	Arv	Osatähtsus %	Arv	Osatähtsus %
16–24	1169	24,2	1129	24,2
25–49	2702	56,1	2523	53,9
50 kuni pensioniiga	951	19,7	1025	21,9
Kokku	4822	100,0	4677	100,0

Tööturutoetuse saajad ettevõtluse alustamiseks 2005. aastal

(Allikas: Tööturuameti Tartumaa osakond)

Tegevusala	Toetuse saajate arv	Loodud töökohti	Eraldatud summa kroonides
Põllumajandus, jahindus ja metsandus	1	1	20 000
Tööstus	-	-	-
Hulgi- ja jaekaubandus; mootorsõidukite, mootorrataste ja isiklike tarbeesemete ning kodumasinade remont	-	-	-
Transport, laomajandus ja side	-	-	-
Kinnisvara-, üürimis- ja äriteenindus	1	1	20 000
Teised riigi-, sotsiaal- ja isikuteenindusliigid	7	7	140 000
Koduteenindus palgatud isikute poolt	-	-	-
Kokku	9	9	180 000

Töopakumised ja töötajate töösoovid ametialade järgi 2005. aastal

(Allikas: Tööturuameti Tartumaa osakond)

Ametiala grupp	Töopakumised		Töösoovid	
	Töopakumiste arv	Osatähtsus %	Töösoovide arv	Osatähtsus %
Seadusandjad, kõrgemad ametnikud ja juhid	33	1,3	586	9,3
Tippspetsialistid	38	1,4	135	2,1
Keskastmespetsialistid ja tehnikud	80	3,0	465	7,3
Ametnikud	118	4,4	270	4,3
Teenindus- ja müügitöötajad	528	19,6	1220	19,2
Põllumajanduse ja kalanduse oskustöölised	1	-	35	0,6
Oskus- ja käsitöölised	788	29,3	876	13,8
Seadme- ja masinaoperaatorid	352	13,1	497	7,8
Lihttöölised	750	27,9	2257	35,6
Kokku	2688	100,0	6341	100,0

LINNAVARA

Tartu linnale kuuluvad mitmeeluhooned ja -ruumid seisuga 31.12.2005

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

Linnavalitsuse struktuuriüksus	Hoonete arv	Pind m ²	Kasutusotstarve
Haridusosakond	75	197 815	Koolid, lasteaiad ja neid teenindavad hooned
Kultuuriosakond	15	10 043	Spordihooned
Linnamajanduse osakond	19	1 813	Asutus Kalmistu ja krematoorium
Linnavarade osakond	113	98 323	Linnavalitsuse haldushooned, kultuuriasutused, sotsiaalabiasutused ja üürihooned
Sotsiaalabi osakond	6	2 415	Hooldekodu
Kokku	228	310 409	

Äriruumide üürimine aasta lõpu seisuga

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

	2003	2004	2005
Sõlmitud kasutuslepingute arv	161	171	196
sh üürilepinguid (tasulisi)	135	140	163
tasuta kasutamise lepinguid	26	31	33
Lepingute alusel kasutusse antav pind (m ²)	47 030	51 625	57 048
sh üüripind (tasuline)	31 761	32 623	40 961
tasuta kasutusse antav pind	15 269	19 002	16 087
Lepingutega katmata, vabad üüripinnad (m ²)	4 689	3 780	3 872
Tartu Linnavalitsuse kasutuses olevad pinnad (m ²)	10 280	23 571	22 782
Aastas laekunud üüritulu (krooni)	13 661 757	12 796 100	10 875 141

Tartu linnale kuuluvad eluruumid aasta lõpu seisuga

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

	2003	2004	2005
Eluruume kokku	688	656	639
sh sotsiaaleluruume*	508	520	519
erastamisele mittekuuluvaid**	31	31	29
Sotsiaaleluruumi keskmine üldpind (m ²)	29,3	31,7	29,8
Aasta jooksul sõlmitud üürilepinguid	437	394	398
sh esmakordsed üürilepingud	117	85	76
üürilepingu pikendamised	320	309	322

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

** Tunnustatud erastamisele mittekuuluvaks seoses vajadusega üürile anda.

Tartu linnale kuuluvad monumendid ja dekoratiivskulptuurid

(Allikas: Tartu Linnavalitsuse linnavarade osakond)

Jrk	Nimetus	Asukoht	Aasta	Autor
1.	Skulptuurigrupp "Vjatško ja Meelis Tartu kaitsel"	Oru tn	1956	O. Männi
2.	Armeenia ja eesti rahva sõpruse monument	Vabaduse puiestik	1978	A. 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 üldlalupeole	Laululava taga kaskede all	1959	O. Ehelaid
7.	Mälestuskivi Eesti I üldlalupeole	Narva mnt–Puiestee tn nurk	1994	M. Karmin
8.	Rahvaste monument	Toomeorg	1806	J. W. Krause
9.	K. E. von Baeri monument	Toomemägi	1886	A. Opekušin
10.	Barclay de Tolly monument	Barclay plats	1849	V. Demut-Malinovski, A. Štšedrin
11.	II maailmasõjas hukkunute memoriaalkompleks	Raadi park	1975	A. Mölder, R. Luup
12.	E. Bergmanni monument	Toomemägi	1913	A. Hildebrandt
13.	F. R. Faehlmanni monument	Toomemägi	1930	V. Mellik
14.	F. R. Kreutzwaldi monument	Vabaduse puiestik	1952	J. Hirv, M. Saks, A. Karro, A. Mellik, M. Port
15.	J. K. S. Morgensterni mälestussammas	Toomemägi	1851	K. Tool
16.	N. Pirogovi monument	Ülikooli tn–Lossi tn nurk	1952	J. Raudsepp, M. Mölder, P. Tarvas, A. Volberg
17.	A. Schmidt'i monument	Kassitoome	1982	Ü. 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 tn–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.	A. Matteuse hauamonument	Raadi kalmistu	1997	M. Karmin, T. Trummal
30.	H. Treffneri monument	Ülejõe park	1997	M. Karmin, T. Trummal
31.	Raekoja purskkaev	Raekoja plats	1998	M. Karmin, T. Trummal
32.	Vabadussõja monument	Pauluse kalmistu	1998	M. Karmin, T. Trummal

33.	O. Wilde 'i ja E. Vilde skulptuurmonument	Wilde kohviku ees	1999	T. Kirsipuu
34.	J. Tõnissoni monument	Ülikooli tn–Gildi tn nurk	2001	M. Karmin, T. Trummal
36.	Dekoratiivskulptuur "Naine vaasiga"	Oru tn 1	1960	E. Kirs
37.	Dekoratiivskulptuur "Bravuur"	Teisaldatud Tähe 127	1990	A. Seppet
38.	Dekoratiivskulptuur "Ema ja laps"	Oru tn 1	1979	E. Taniloo
39.	Dekoratiivskulptuur "Karu"	Vaksali pargis	1957	O. Ehelaid
40.	Dekoratiivskulptuur "Õppiv tütarlaps"	"Park" hotelli juures	1959	J. Paberit
41.	Dekoratiivskulptuur "Metskits imetab talle"	Võru tn 80	1977	A. Vomm
42.	Skulptuur-kompositsioon "Tüdruk linnuga"*	Botaanikaaed	2001	T. Kirsipuu
43.	Kindral Põdderi bareljeef	Barclay hotelli fuajee	2002	A. Taniloo
44.	Piiskop Platoni bareljeef	Kompanii 3	2003	T. Paberit
45.	Tartu vabadussammas	Vabaduse puiestik	2003	E. Väli
46.	Kindral Traksmaa bareljeef	Barclay hotelli fuajee	2004	A. Taniloo
47.	Kindral Kruusi bareljeef	Barclay hotelli fuajee	2004	A. Taniloo
48.	Kindral Reegi bareljeef	Barclay hotelli fuajee	2004	A. Taniloo
49.	Kaksiskulptuur "Isa ja poeg"	Küüni tn	2004	Ü. Öun
50.	Villem Reiman monument	Toomemägi	2004	M. Varik
51.	Kivisilla makett (infotahvel)	Kaarsilla otsa juures	2004	T. Kirsipuu
52.	K. A. Hermanni hauatähis (bareljeef)	Uus-Jaani kalmistul	2004	M. Karmin
53.	Eduard Tubina monument	Vanemuise teatri ees	2005	A. Vahtrapuu, V. Valk, L. Dandrel

*Deponeeritud Tartu Ülikoolile

2005. aastal võõrandatud linnale kuulunud kinnisvara

(Allikas: Tartu Linnavalitsuse rahandusosakond)

Objekt	Kellele võõrandatud	Laekumine kroonides
Ilmatsalu 11	AS Tervishoiu Ladu	5 195 000
Raatuse 25	Raatuse Ärimaja OÜ	1 650 000
Narva mnt 7/Raatuse 23	Raatuse Ärimaja OÜ	193 000
Herne 42	OÜ Albatrek	811 300
Herne 42A	OÜ TCM Grupp	946 300
Ravila Tööstuspark	Kodumajatehase AS	14 194 500
Vallikraavi 1T	GMP Investeeringud	175 000
Kalda tee 13	AS C.H.P	8 300 000
Kaunase pst 81A	L. Sekajeva	229 000
Hermanni 7	H. Mikelsaar	7 284 500
Ujula 64	AS Colordia	848 400
Kabeli 5A 1/2 osa		94 500
Korterite müük (12)		3 562 500
Laekumine korterite erastamisest järelmaksuga		440 700
Kokku		43 924 700

Tartu linna osalus äriühingutes 2005. aastal

(Allikas: Tartu Linnavalitsuse rahandusosakond)

Äriühing	Tegevusala	Nimi- väärtus kr	Aktsiate, osade arv tk	Aktsia-/osa- kapital kr	Osalus %
Aktsiad				107 127 700	
AS Tartu Veevärk	Veevarustuse- ja kanalisatsioonialaste teenuste osutamine	100	1 002 997	100 299 700	100
AS Tartu Turg	Turuteenuste osutamine, kaubandusinventari laenutamine	100	60 000	6 000 000	100
Kagu-Eesti Jäätme keskuse AS	Jäätmehooldus ja jäätmekäitlus	20	21 400	428 000	39
Tartu Elamuhalduse AS	Elamute vallitsemise, haldamise ja hooldamise, kinnisvara haldamine	1000	400	400 000	100
Osad				1 719 000	
OÜ Anne Saun	Saunateenused, ruumide rent		1	1 540 000	100
OÜ Tartu Veekeskus	Spordi- ja muude vaba aja veetmise teenuste osutamine		1	40 000	100
OÜ Uppsala Maja	Majutus- ja toitlustusteenusute osutamine; tegutsemine Uppsala linna ja Rootsit tutvustava infokeskuse		1	40 000	100
OÜ Tartu Linna Polikliinik	Ambulatoorse eriarstiabi osutamine		1	40 000	100
OÜ Tampere Maja	Majutusteenusute osutamine; Tartu ja Tampere vaheliste suhete arendamine		1	19 000	48
Kutsehariduskeskuse Halduse OÜ	Majutus- ja toitlustusteenusute osutamine; tegutsemine Tartu linna omandis olevate kutseõppeasutuste praktika- baasina		1	40 000	100
Kokku				108 846 700	

HARIDUS

(Allikas: Tartu Linnavalitsuse haridusosakond, andmed 1. oktoobri seisuga)

Koolieelsed lasteasutused Laste arv koolieelsetes munitsipaallasteasutustes

Asutus	Õppekeel	Laste arv							
		sõimes kuni 3 a		aias 3-7 a		kokku		teistest omavalitsustest	
		2004	2005	2004	2005	2004	2005	2004	2005
Kesklinna Lastekeskus*	eesti	5	12	139	132	144	144	1	2
Lasteaed Annike*	vene	71	53	131	155	202	208	9	12
Lasteaed Helika	eesti	18	18	120	120	138	138	4	2
Lasteaed Hellik	eesti	53	54	203	204	256	258	32	39
Lasteaed Kannike	eesti	72	56	187	210	259	266	18	24
Lasteaed Karoliine	eesti	17	17	97	96	114	113	2	-
Lasteaed Kelluke*	vene	36	36	164	171	200	207	5	9
Lasteaed Kivike	eesti	36	36	240	241	276	277	6	7
Lasteaed Kröll	eesti	53	36	215	239	268	275	15	14
Lasteaed Meelespea	eesti	18	30	115	96	133	126	12	14
Lasteaed Midrimaa	eesti	18	18	118	118	136	136	2	3
Lasteaed Mõmmik	eesti, vene	69	49	178	190	247	239	22	34
Lasteaed Nukitsamees*	eesti	-	-	30	27	28	27	9	5
Lasteaed Piilupesa*	eesti, vene	54	54	204	206	259	260	15	16
Lasteaed Ploomike	eesti	-	-	65	64	65	64	2	-
Lasteaed Poku*	eesti	18	18	224	225	242	243	8	12
Lasteaed Päkapikk	eesti, vene	-	-	67	67	67	67	4	2
Lasteaed Pääsupesa*	eesti	18	19	177	176	195	195	10	10
Lasteaed Ristikhein*	eesti	54	53	193	197	247	250	14	10
Lasteaed Rukkilill	eesti	18	18	120	120	138	138	2	3
Lasteaed Sass	eesti	18	18	121	121	139	139	6	6
Lasteaed Sirel	eesti, vene	18	-	48	62	66	62	3	4
Lasteaed Triinu ja Taavi	eesti	69	54	191	215	260	269	15	14
Lasteaed Tõruke	eesti	18	18	71	74	89	92	0	1
Lasteaed Tähtvere	eesti	54	52	183	183	237	235	13	9
Lastesõim Mesipuu	eesti	64	69	-	-	64	69	1	3
Maarjamõisa Lasteaed*	eesti, vene	35	36	151	150	186	186	9	5
Kokku		904	824	3752	3859	4656	4683	239 (5%)	260 (6%)

* erirühmad hariduslike erivajadustega lastele

Laste arv eralasteaedades

Asutus	2004	2005
MTÜ Lasteaed Väike Pauline	40	46
MTÜ Lasteaed Seitse sõpra	12	10
MTÜ Lasteaed Päkapikk	15	15
OÜ Remante Cipollino	18	22
Kokku	85	93

Üldhariduskoolid

Kool	Klassid	Koolis õpilasi		Õpilaste arvu muutus	Õhtupoolises vahetuses		Õpilasi teistest omavalitsustest	
		2004	2005		2004	2005	2004	2005
Munitsipaalikoolid kokku		14 573	14 026	-547	1002 (7%)	818 (6%)	2212 (15%)	2137 (15%)
Üldhariduskoolid kokku, sh		14 128	13 595	-533	914 (6%)	818 (6%)	2108 (15%)	2042 (15%)
Annelinna Gümnaasium*	1.-12.	807	753	-54			30	26
Descartes'i Lütseum	1.-12.	941	868	-73			171	165
Forseliuse Gümnaasium	1.-12.	581	541	-40	96		70	60
Hugo Treffneri Gümnaasium	10.-12.	537	536	-1		156	244	208
Karlova Gümnaasium	1.-12.	1010	975	-35	166	85	123	115
Kesklinna Kool	1.-9.	459	449	-10	84		51	59
Kivilinna Gümnaasium	1.-12.	1445	1474	+29			218	240
Kommertsgümnaasium	1.-12.	1132	1084	-48			136	136
Kunstigümnaasium	1.-12.	937	869	-68			114	90
Mart Reiniku Gümnaasium	1.-12.	1197	1197	-2	171	182	190	190
Miina Härma Gümnaasium	1.-12.	926	907	-19	173	159	122	119
Puškini Gümnaasium*	1.-12.	437	386	-51			41	40
Raatus Gümnaasium	1.-12.	910	898	-12			120	133
Slaavi Gümnaasium*	1.-12.	614	588	-26			41	42
Tamme Gümnaasium	1.-12.	1188	1112	-76	224	236	155	141
Täiskasvanute Gümnaasium#	8.-12.	518	498	-20			199	205
Veeriku Kool	1.-9.	487	460	-27			83	73
Koolid hariduslike erivajadustega lastele kokku, sh		445	431	-14	88 (19%)		104 (23%)	95 (22%)
Herbert Masingu Kool	1.-12.	186	189	+3	88		25	20
Kroonuaia Kool#	1.-9.	209	182	-27			60	50
Maarja Kool	1.-9.	50	60	+10			19	25
Erakoolid kokku, sh		509	511	2				
Audentese Erakool	1.-9.	118	107	-11				
Elu Sõna Kristlik Kool	1.-6.	43	30	-13				
Katoliku Kool	1.-9.	167	172	+5				
Rahvusvaheline Kool	1.-9.		14	+14				
Waldorfgümnaasium	1.-12.	181	188	+7				
Riigikoolid kokku, sh		425	398	-27				
Emajõe Kool	1.-13.	100	84	-16				
Hilje Kool	1.-12.	325	314	-11				
Tartu linnas kokku		15 507	14 935	-572				

* vene õppekeelega koolid
eesti ja vene õppekeelega koolid

Medaliga lõpetanute arv gümnaasiumide lõikes

Kool	Kuld		Hõbe	
	2004	2005	2004	2005
Annelinna Gümnaasium	7	3	6	9
Descartes'i Lütseum		1		
Forseliuse Gümnaasium			1	1
Hugo Treffneri Gümnaasium	10	19	12	12
Karlova Gümnaasium		1		4
Kivilinna Gümnaasium			2	1
Kommertsgümnaasium		1	3	
Kunstigümnaasium			1	
Mart Reiniku Gümnaasium		1	1	5
Miina Härma Gümnaasium	2	2	4	9
Puškini Gümnaasium	2	3	5	3
Raatus Gümnaasium	1		1	
Slaavi Gümnaasium	2	2	3	2
Tamme Gümnaasium				1
Täiskasvanute Gümnaasium		1		1
Kokku	24	34	39	48

Gümnaasiumi lõpetanute edasiõppimine

Kool	Lõpetajate arv		Õpinguid jätkas								Õpingud lõpetas			
			kõrgkoolis				kutseõppeasutuses							
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005		
Annelinna Gümnaasium	86	65	55	64	35	53	17	20	16	25	14	16	14	22
Descartes'i Lütseum	48	80	29	60	56	70	10	21	7	9	9	19	17	21
Forseliuse Gümnaasium	37	53	25	68	22	42	10	27	15	28	2	5	16	30
Herbert Masingu Kool	9	7	4	45	3	43	2	22	1	14	3	33	3	43
Hugo Treffneri Gümnaasium	173	174	155	90	165	95	5	3	1	0	13	7	8	5
Karlova Gümnaasium	54	56	39	72	39	70	10	19	2	3	5	9	15	27
Kivilinna Gümnaasium	58	65	46	79	51	78	3	5	3	5	9	16	11	17
Kommertsgümnaasium	60	68	51	85	62	92	5	8	1	1	4	7	5	7
Kunstigümnaasium	55	76	34	62	49	64	13	24	12	16	8	14	15	20
Mart Reiniku Gümnaasium	62	64	50	81	55	86	5	8	4	6	7	11	5	8
Miina Härma Gümnaasium	94	97	90	96	89	92	2	2	2	2	2	2	6	6
Puškini Gümnaasium	53	38	29	55	20	53	19	36	9	24	5	9	9	23
Raatus Gümnaasium	46	52	29	63	26	50	6	13	9	17	11	24	17	33
Slaavi Gümnaasium	50	49	27	54	26	53	17	34	6	12	6	12	17	35
Tamme Gümnaasium	85	87	63	74	69	79	12	14	10	12	10	11	8	9
Kokku	970	1031	726	75	767	74	136	14	98	10	108	11	166	16

Tartu linna õpilaste arv 2001–2005

Kutseõppeasutused

Tähistused: KKP – kutsekeskharidus põhikooli baasil
 KKKB – kutsekeskharidus keskkooli baasil
 KKH – kutsekõrgharidus

Tartu Kutsehariduskeskus

Õpetatav eriala või kutseala	Õpilasi 2004/2005	Õpilasi 2005/2006	Õppe-aeg	Õppe-tase
Kokku	2813	3115		
Andmetöötlus	-	1	2 a	KKKB
Ärikorraldus	63	70	2 a	KKKB
Ärikorraldus (osakoormusega)	37	30	2 a	KKKB
Autode ja masinate remont	32	50	2 a	KKKB
Arvutivõrgud	55	38	2 a	KKKB
Arvutivõrgud (osakoormusega)	-	16	2 a	KKKB
Rekreatsioonikorraldus	19	36	2 a	KKKB
Programmeerimine ja infotöötlus	9	35	2 a	KKKB
Elektrik	11	30	2 a	KKKB
Elektriseadmete hooldus ja remont	4	-	2 a	KKKB
Elektriseadmete hooldus ja remont (vene keele baasil)	12	-	2 a	KKKB
Hotelliteenindus	62	54	2 a	KKKB
Hotelliteenindus (osakoormusega)	19	40	2 a	KKKB
Kelner/ettekandja (osakoormusega)	-	15	1 a	KKKB
Rätsepatöö	48	41	2 a	KKKB
Laomajandus	29	29	2 a	KKKB
Jaemüügikorraldus	27	2	2 a	KKKB
Mehhatroonika	-	24	2 a	KKKB
Müügiasistent	29	45	2 a	KKKB
Juuksur	70	70	2 a	KKKB

Pagar-kondiiter	12	22	2 a	KKKB
Sekretäritöö	59	43	2 a	KKKB
Sekretäritöö (osakoormusega)	34	71	2 a	KKKB
Tisler	28	23	2 a	KKKB
Toiduainete tehnoloogia	40	35	2 a	KKKB
Toitlustusteenindus	53	53	2 a	KKKB
Turismikorraldus	57	51	2 a	KKKB
Turismikorraldus (osakoormusega)	18	54	2 a	KKKB
Veebidisain ja E-kaubandus	59	20	2 a	KKKB
Veebidisain ja E-kaubandus (osakoormusega)	-	17	2 a	KKKB
sh keskhariduse baasil	886	1015		
Arvutitehnik	90	46	3 a	KKP
Autolukksepp	88	52	3 a	KKP
Autotehnik	-	36	3 a	KKP
Andmetöötlus ja veebidisain (vene keele baasil)	-	34	3 a 6 k	KKP
Arvutiteenindus	-	36	3 a	KKP
Ehitusviimistlus	101	134	3 a	KKP
Elektrik	98	110	3 a	KKP
Keevitus	30	40	3 a	KKP
Keevitus (vene keele baasil)	32	38	3 a 6 k	KKP
Kinnisvarahoidlus	78	77	3 a	KKP
Kokk	234	244	3 a 6 k	KKP
Lukksepp	74	67	3 a	KKP
Metallitöö	59	91	3 a	KKP
Müüja	139	150	3 a	KKP
Pagar-kondiiter	97	90	3 a	KKP
Rõivaõmblemine	-	45	3 a	KKP
Tisler	109	137	3 a	KKP
Toiduainete töötlemine	83	74	3 a	KKP
Toiduainete töötlemine (vene keele baasil)	61	38	3 a 6 k	KKP
Treial	45	19	3 a	KKP
Õmblemine	117	88	3 a	KKP
Üldehitus	162	190	3 a	KKP
Elektrik (vene keele baasil)	42	40	3 a 6 k	KKP
Kodumajandus	22	52	3 a	KKP
Sisevetemajandus	10	10	3 a	KKP
Talumajandus	9	-	-	KKP
Kokk (vene keele baasil)	34	52	4 a	KKP
Metallitöö (vene keele baasil)	15	20	21	KKP
sh põhihariduse baasil	1829	2010		
Andmetöötlus ja veebidisain	13	13	3 a 6 k	KKP
Ehituspuusepp	11	32	3 a 6 k	KKP
Puhastusteenindus	22	17	3 a	KKP
Tisler	29	13	3 a	KKP
Pagar	-	15	3 a 6 k	KKP
Õmblemine	23	-	3 a	KKP
sh erivajadustega	98	90		

Riiklikes kutseõppeasutustes õpetatavad erialad, õpilaste arv ja õppetasemed

Kooli nimetus	Õpetatav eriala või kutseala	Õpilaste arv		Õppe-aeg	Õppe-tase
		2004/2005	2005/2006		
Eesti Mereakadeemia Merekooli Tartu filiaal	Sisevete laevajuht	33	25	2 a	KKKB
	Kokku keskhariduse baasil	33	25		
Tartu Tervishoiu Kõrgkool	Õde	414	447	3,5 a	KKH
	Bioanalüütik	34	63	3,5 a	KKH
	Ämmaemand	77	94	4,5 a	KKH
	Radioloogiatehnik	66	67	3,5 a	KKH
	Füsioterapeut	58	59	3,5 a	KKH
	Sotsiaalhooldaja	46	22	2 a	KKKB
	Tervisekaitse spetsialist	46	53	3 a	KKH
	Hooldusõde	-	4	2 a	KKKB
	Õde (tasemeõpe)	218	211	2 a	KKH
	Ämmaemand (tasemeõpe)	47	28	2 a	KKH
	Bioanalüütik (tasemeõpe)	58	37	2 a	KKH
	Tervisekaitse spetsialist	-	16	2 a	KKH
	Kokku keskhariduse baasil	1064	1101		
	Tartu Kunstikool	Kunstiline kujundamine	61	74	4 a
Kokku põhihariduse baasil		61	74		
Heino Elleri nimeline Tartu Muusikakool	Klaver/orel	4/1	4/1	4 a	KKKB
	Keelpillid	4	5	4 a	KKKB
	Puhkpillid	8	8	4 a	KKKB
	Löökpillid	4	7	4 a	KKKB
	Akordion	1	1	4 a	KKKB
	Klassikaline kitarr	7	10	4 a	KKKB
	Laul	25	22	4 a	KKKB
	Kooridirigeerimine	13	7	4 a	KKKB
	Muusikateooria ja kompositsioon	2	3	4 a	KKKB
	Kokku keskhariduse baasil	69	68		
	Klaver	16	14	4 a	KKPB
	Keelpillid	17	11	4 a	KKPB
	Puhkpillid	13	14	4 a	KKPB
	Löökpillid	2	-	4 a	KKPB
	Akordion	6	3	4 a	KKPB
	Klassikaline kitarr	1	3	4 a	KKPB
	Kooridirigeerimine	5	16	4 a	KKPB
	Muusikateooria ja kompositsioon	2	3	4 a	KKPB
	Kokku põhihariduse baasil	62	64		
	Noorteosakonnas kokku, sh	175	174		
	Klaver	74	71		
	Akordion	7	7		
	Puhk- ja löökpillid	37	34		
	Keelpillid	49	54		
	Klassikaline kitarr	8	8		
	Kokku	306	306		

Erakutseõppeasutustes õpetatavad erialad ja õpilaste arv

Kooli nimetus	Õpetatav eri- või kutseala	Õpilaste arv		Õppe-aeg
		2004/2005	2005/2006	
Iluravi Erakool	Kosmeetik	25	-	1 a 6 k
	Kokku keskhariduse baasil	25	-	
Iluravi Rahvusvaheline Erakool	Kosmeetik	19	42	1 a 8 k
	Kokku keskhariduse baasil	19	42	

Munitsipaalharidusasutuste pedagoogid 2005/2006

Pedagoogide jaotus ametijärgu järgi

Ametijärk	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Noorempedagoog	94	8	21	11	41	8
Pedagoog	733	64	91	49	369	74
Vanempedagoog	200	18	38	20	31	7
Pedagoog-metoodik	66	6	-	-	2	-
Kvalifikatsiooninõuetele mittevastav	49	4	37	20	54	11
Kokku	1142	100	187	100	497	100

Pedagoogide jaotus haridustaseme järgi

Haridustase	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Teaduskraad	50	4	8	4	2	-
Kõrgharidus	955	84	150	80	199	40
Keskeriharidus	84	7	25	14	257	52
Keskharidus	53	5	4	2	39	8
Kokku	1142	100	187	100	497	100

Pedagoogide jaotus vanuse järgi

Vanus	Üldhariduskoolid		Kutsekoolid		Lasteaiad	
	Arv	%	Arv	%	Arv	%
Alla 30	200	18	32	17	83	17
30–39	266	23	31	17	140	28
40–49	319	28	52	28	150	30
50–59	226	20	50	27	102	21
60–	131	11	22	11	22	4
Kokku	1142	100	187	100	497	100

Kõrgemad õppeasutused 2005/2006

(Allikas: Statistikaamet)

Õppeasutus	Kokku üliõpilasi	kutsekõrg- haridus	rakendus- kõrgharidus	diplomiõpe	bakalaureu- seõpe	integreeritud bakalaureuse- ja magistriõpe	magistriõpe	doktoriõpe
Availik-õiguslikud ülikoolid								
Tartu Ülikool *	14 264	-	8	240	8 563	1342	3085	1026
Eesti Maaülikool	4 752	-	-	59	3 166	617	750	160
Eesti Muusikaakadeemia Tartu filiaal	13	-	-	-	13	-	-	-
Riigi rakenduslikud kõrg- koolid ja kutseõppeasutused								
Tartu Lennukolledž	309	-	277	32	-	-	-	-
Kaitseväge Ühendatud Õppeasutused	166	-	156	-	-	-	10	-
Tartu Kõrgem Kunstikool	257	-	243	14	-	-	-	-
Tartu Tervishoiu Kõrgkool	1 075	-	1075	-	-	-	-	-
Eratülikoolid								
Audentese Ülikooli Tartu filiaal	272	-	-	10	242	-	20	-
Rakenduslikud erakõrg- koolid ja -kutseõppeasutused								
Tartu Teoloogia Akadeemia	80	-	37	43	-	-	-	-
EKBL Kõrgem Usuteaduslik Seminar	56	-	48	8	-	-	-	-
Mainori Majanduskooli Tartu filiaal	451	10	440	1	-	-	-	-
Kokku	21 695	10	2284	407	11 984	1959	3865	1186

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

TEADUS- JA ARENDUSTEGEVUS

(Allikas: Statistikaamet)

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

Riiklikus sektoris esitasid teadus- ja arendustegevuse aruanded Eesti Biokeskus, Eesti Kirjandusmuuseum, Eesti Rahva Muuseum, Rahvusarhiiv, Veterinaar- ja Toidulaboratoorium ning Metsakaitse- ja Metsauuenduskeskus. **Kõrgharidussektorit** Tartus esindavad Eesti Põllumajandusülikool, Tartu Ülikool (k.a väljaspool linna paiknevad struktuuriüksused), Kaitseväge Ühendatud Õppeasutused, Tartu Teoloogia Akadeemia ja Tartu Ülikooli Kliinikum. **Kasumitaotluseta erasektoris** on SA Eesti Geenivaramu, Teadusühing IM Saare, SA Iuridicum, Eesti Folkloori Instituut, Eesti Looduseuurijate Selts, MTÜd Naturalia, Kotkaklubi ja Taevasikk.

Kulutused asutusesisesele teadus- ja arendustegevusele 2004. aastal

Riiklik sektor		Kõrgharidussektor		Kasumitaotluseta erasektor	
milj krooni	Riigi rahastatud kulutuste osakaal, %	milj krooni	Riigi rahastatud kulutuste osakaal, %	milj krooni	Riigi rahastatud kulutuste osakaal, %
65,3	70,6	334,8	72,5	12,8	9

Teadus- ja arendustegevusega seotud töötajad 2004. aastal

Riiklik sektor	Kõrgharidussektor	Kasumitaotluseta erasektor
244	2749	43

Teadus- ja arendustegevusele kulutatud tööaeg aastates 2004. aastal

Riiklik sektor	Kõrgharidussektor	Kasumitaotluseta erasektor
197	1486	30

Teadus- ja arendustegevusega seotud töötajad teadusvaldkonna järgi 2004. aastal

Teadusvaldkond	Teadlased ja insenerid			Tehnikud			Abipersonal		
	Mehed	Naised	Kokku	Mehed	Naised	Kokku	Mehed	Naised	Kokku
Loodusteadused	521	268	789	75	107	182			
Tehnikateadused	44	14	58	3	4	7			
Arstiteadus	131	188	319	12	78	90			
Põllumajandusteadused	123	92	215	16	55	71			
Sotsiaalteadused	181	242	423	7	22	29			
Humanitaarteadused	164	266	430	14	68	82			
Kokku	1164	1070	2234	127	334	461	93	252	345

TERVISHOID

Tartu linna raviasutuste struktuur seisuga 31.12.2005 oli järgmine:

- 32 perearstiasutust;
- 23 era-eriarstiasutust;
- 46 erahambaraviasutust;
- Sihtasutus Tartu Kiirabi;
- Sihtasutus Tartu Ülikooli Kliinikum.

Arstide ja õendusala töötajate arv aasta lõpu seisuga

(Allikas: Tartu Linnavalitsuse linnaarstiteenistus, SA TÜ Kliinikum)

	2003	2004	2005
Arste kokku	773	792	820
neist hambaarste	145	147	151
Õendusalatöötajaid	1328	1301	1316

Arstikülastuste arv

(Allikas: Tartu Linnavalitsuse linnaarstiteenistus)

Aasta	Perearstiasutused		Era-eriarstiasutused		Erahamba-raviasutused
	Ambulatoorsed visiidid	Koduvisiidid	Ambulatoorsed visiidid	Koduvisiidid	Arstikülastused
2003	298 400	18 490	130 559	272	130 989
2004	310 774	14 078	135 855	128	136 662
2005	314 576	11 162	140 981	3	147 087

Sihtasutuse Tartu Ülikooli Kliinikum põhinäitajad

(Allikas: Tartu Linnavalitsuse linnaarstiteenistus, SA TÜ Kliinikum)

	2003	2004	2005
Keskmine voodite arv aastas	929	942	944
Ravitud haigete arv	41 494	43 237	42 077
Voodipäevade arv	274 015	272 169	264 458
Keskmine ravikestvus päevades, sh akuutravil	6,6	6,3	6,3
hooldusravil	5,5	5,3	5,3
	38,2	31,4	29,1
Ambulatoorsete vastuvõttude arv, sh eriarsti vastuvõttud	446 213	469 903	486 073
hambaarsti vastuvõttud	358 949	382 250	402 777
	87 264	87 653	83 296

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
2003	23 568	84,1	4088	14,6	353	1,3	28 009	3798
2004	22 841	84,9	3739	13,9	312	1,2	26 892	3570
2005	20 316	84,0	3622	15,0	245	1,0	24 183	3224

Sihtasutuse Tartu Kiirabi moodustavad 17 kiirabi brigadi Tartu linnas, Põlvas, Räpinas, Otepääl, Põltsamaal, Alatskivil, Elvas, Antslas ja Mustvees. Tartu linna ja Tartu maakonda teenindab ööpäevaringselt kolm intensiiv- ehk reanimobilbrigadi, neli arstibrigadi ja kolm õebrigadi. Ülaltoodud tabelis on kajastatud ainult Tartu linna ja maakonna statistika.

Tartu linna eelarvest rahastatud tervist edendavad projektid

(Allikas: Tartu Linnavalitsuse linnaarstiteenistus)

Aasta	Projektide arv	Rahastamine kroonides
2003	15	259 100
2004	22	293 500
2005	22	424 100

Tervist edendava tegevuse eesmärgiks on tervist väärtustava eluhoiaku kujundamine. Prioriteetsed valdkonnad terviseprojektide rahastamisel on olnud tervisekasvatus ja tervisealane nõustamine, eri earühmi haaravad terviseüritused, HIV/AIDS ja teiste sugulisel teel levivate haiguste ennetamine, alkoholismi ja narkomaania ennetus, ravi ja rehabilitatsioon.

Tartu linna eelarvest rahastatud elanike ravikulud 2003–2005 kroonides

(Allikas: Tartu Linnavalitsuse linnaarstiteenistus)

	Kulu liik	2003	2004	2005
Hooldusravil viibinud elanikud	Hooldusravi dotatsioon	1 638 515	2 275 000	2 275 000
Kodused voodihaiged	Kulutused hooldus- ja põetusvahenditele	300 000	325 000	350 000
Toetus koduõendusabile	Hooldus- ja põetusvahendid	110 000	110 000	120 000
Koolitervishoiu-teenus	Koolitus ja meditsiiniseadmed	50 000	70 000	70 000
Ravikindlustuseta tartlased	Ravikulud	424 272	449 892	341 391
Toetus perearstidele	Eelkooliealiste laste tervisekontroll	-	-	232 000
Noorte tervishoid	Harrastussportlaste tervisekontroll	-	-	105 000

Lisaks haigekassapoolsele finantseerimisele doteeritakse Tartu linna eelarvest hooldusravi voodipäevi 100 krooniga ühe voodipäeva eest.

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

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

2005. aastast rahastatakse Tartu linna eelarvest sihtotstarbeliselt perearstide tervist edendavat tegevust eelkooliealiste laste tervise kontrollimisel ja SA TÜ Kliinikum noorte harrastussportlaste tervisekontrolli.

HOOLEKANNE

Hoolekandeesutused

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Asutus	Kohtade arv		Klientide arv		Ametikohtade arv	
	2005 alguses	2005 lõpus	2005 alguses	2005 lõpus	2005 alguses	2005 lõpus
Laste hoolekanne						
Väikelastekodu Käopesa	57	57	56	56	38,5	38,5
MTÜ Vahramägi lastekodu Mäe-kodu	30	30	32	30	15	15
SA Kivistiku Lastekodu	11	11	11	10	3	3
MTÜ Tartu Kristlik Noortekodu	30	33	30	33	10	12
MTÜ Tartu Kristlik Kodu	8	8	11	13	8,85	11,75
Tartu Laste Turvakodu*	20	20	24	14	12	12
Ema ja Lapse Varjupaik	4	4	6	5	4	4
Täiskasvanute hoolekanne						
Tartu Hooldekodu*	115	115	114	111	68,5	68,5
Varjupaik*	70	70	60	50	13	13
MTÜ Naiste Varjupaik	15	15	8	2	2	2
SA Tartu Vaimse Tervise Hooldekeskus	64	64	500	508	50	50
Päevakeskus Kalda*	-	-	388	450	52	52
Päevakeskus Tähtvere*	-	-	135	196	12,5	12
Ropka-Karlova Päevakeskus	-	-	214	218	5	5

* Tartu linna ametiasutuse hallatav asutus

Pensionikindlustus seisuga 31.12.2005

(Allikas: Tartu Pensioniamet)

Pensioni liik	Saajate arv
Vanaduspension	20 034
Pension väljateenitud aastate eest	90
Rahvapension	610
Toitjakaotuspension	842
Töövõimetuspension	4 820
Pensionid teiste seaduste alusel	79
Kokku	26 475

Puuetega inimeste sotsiaaltoetused seisuga 31.12.2005

(Allikas: Tartu Pensioniamet)

Toetuse liik	Toetuse saajate arv
Puudega lapse toetus	409
16-aastase ja vanema puudega inimese toetus	12 100

Hooldajatoetus	122
Puudega vanema toetus	131
Igakuulised toetused kokku	12 762
Õppetoetus	3
Rehabilitatsioonitoetus	353

Peretoetused seisuga 31.12.2005

(Allikas: Tartu Pensioniamet)

Toetuse liik	Toetuse saajate arv
Lastetoetused	
sh 1 lapsega	8075
2 lapsega	4829
3 ja enama lapsega	1214
Üksikvanema lapse toetus	1861
Ajateenija lapse toetus	1
Eestkostetava või hooldatava lapse toetus	122 peret
Koolitoetus	11 164 peret 13 592 last
Sünnitoetus	1298 peret 1309 last
Suurte perede täiendav kvartalitoetus	1230 peret 3975 last
Elluastumistoetus	6

Tartu linna täiendav lapsetoetus 2005. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Taotlejad	Toetuse suurus (kr)	Summa (kr)
Toetuse I osa	1032	1500	1 548 000
3. ja järgmine laps	197	2250	443 250
I osa kokku	1229		1 991 250
Toetuse II osa	1057	1500	1 585 500
3. ja järgmine laps	199	2250	447 750
II osa kokku	1256		2 033 250
Toetuse III osa	975	2000	1 950 000
3. ja järgmine laps	160	2500	400 000
III osa kokku	1135		2 350 000
Kokku	3620		6 374 500

Toimetulekutoetuse maksmine 2005. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toimetulekutoetus (tuh kr)	8862
Toimetulekutoetuse taotluste arv	6606
Toetus ühe taotluse kohta (kr)	1342
Eluasemekulude katmine toimetulekutoetuse vahenditest (tuh kr)	2023
Toetuse taotluste arv eluasemekulude katteks	3222

Täiendavad sotsiaaltoetused linna eelarvest erakorraliste juhtumite puhul 2005. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toetuse liik	Taotlused	Summa (kr)	Keskmine toetus (kr)
Kriisiabi toetus	164	119 734	730
Kolimistoetus	15	14 202	947
Küttetoetus	802	791 227	987
Toetus lastele	267	232 845	872
Matusetoetus	62	57 400	926
Toetus mõõturite paigaldamiseks	12	6 600	550
Toetus ortopeediliste abivahendite soetamiseks	168	140 136	834
Toetus dokumentide taotlemiseks	117	25 215	216
Ravimitoetus	200	64 234	321
Toetus raviprotseduurideks	146	74 746	512
Remonditoetus	132	78 748	597
Toetus õnnetusjuhtumi korral	22	40 800	1855
Aabitsatoetus	132	198 000	1500
Rahuldatud taotlused	2239	1 843 887	823
Rahuldamata taotlused	222		
Kokku	2461		

1. aprillist 2005 hakkas riigi asemel hooldajatoetust määrama ja maksuma kohalik omavalitsus, Tartus sotsiaalabi osakond.

Eakate ja puuetega inimeste hoolekanne 2005. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

Toimingud	Isikute arv
Hooldaja määramine puudega isikule	854
Hoolduse lõpetamine	1089
Hooldajatoetuse määramine	3747
Hooldekodusse suunamine	62

Teenused eakatele ja puuetega inimestele 2005. aastal

Teenus	Klientide arv
Eakate hooldekoduteenus	248
Psühhogeriaatiline hooldekoduteenus	58
Psühhogeriaatiline päevakeskus	52
Psühhogeriaatiline koduhooldus	19
Invataksoteenus	885
Viipekeele tõlketeenus	133
Isikliku abistaja teenus	36
Tugiisiku teenus autismiga lastele	16
Igapäevaelu toetamise teenus	189
Sotsiaalnoustamine	4364

Lisaks osutati järgmisi teenuseid:

- eakate päevakeskuse teenus;
- nõustamisteenus;
- sooja toidu valmistamine ja kojuvedu eakatele;
- koduhooldusteenus eakatele.

Koduhooldusel oli 31.12.2005 seisuga 286 klienti, kellest puudega on 264. Aasta vältel osutati koduhoolduse teenust 363 isikule, sealhulgas 334 puudega vanurile.

Eluruumide kohandamise toetust maksti 2005. aastal kümnele puudega isikule kokku 214 389 krooni.

Tartu linn osales alljärgnevate organisatsioonide tegevuskulude katmisel:

- MTÜ Ühendus Abi – supiköök;
- MTÜ Tartu linna Pensionäride Organisatsioon Kodukodus – eakate huvitegevus;
- MTÜ Puuetega Eksmeedikute Ühing Halastus – koduabi eakatele, ajalehe väljaandmine;
- 27 puuetega inimeste organisatsiooni tegevuskulude katmine;
- MTÜ Iseseisev Elu – vaimse tervise probleemidega isikute igapäevaelu toetamise teenus;
- SA Tartu Vaimse Tervise Hooldekeskus – vaimse tervise probleemidega isikute igapäevaelu toetamise teenus;
- MTÜ Nägemisvaegurite Arenduskeskus – arvuti õppeklassi interneti ja ruumide ülalpidamiskulu katmine.

Vanemliku hoolitsuseta lapsed 2005. aastal

(Allikas: Tartu Linnavalitsuse sotsiaalabi osakond)

	Tüdrukud	Poisid	Kokku
Arvele võetud lapsed	14	18	32
sh kuni 3-aastased lapsed	-	4	4
Lapsed, kes paigutati			
a) varjupaikadesse	-	-	-
sh kuni 3-aastased lapsed	-	-	-
b) laste hoolekandeesutustesse	3	9	12
sh kuni 3-aastased lapsed	-	2	2
c) perekondadesse	10	8	18
sh kuni 3-aastased lapsed	-	1	1

d) bioloogilistesse perekondadesse	-	-	-
sh kuni 3-aastased lapsed			
Kokku paigutatud	13	17	30
sh kuni 3-aastased lapsed	-	3	3

Laste õiguste kaitse 2005. 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	
Lapsed, kelle vanematelt on kohus vanema õigused ära võtnud	-	-	-	-	-	-	-	-	-
Lapsed, kes on kohtuotsusega perekonnast eraldatud	-	1	-	1	-	1	-	-	3
Lapsed, kelle osas kohus või eestkostetasutus on lahendanud vaidluse elukoha, lahus elava vanema lapsega suhtlemise ja kasvatamisest osavõtu, ülalpidamiskohus-tuse üle ning muud vaidlused	12	18	38	40	46	52	22	32	260

2005. aastal toetati linna eelarvest **vähekindlustatud perede laste toitlustamist** 3,9 miljoni krooniga. Koolitoidu toetust määrati jaanuarist juunini 1729 ja septembrist detsembrini 1428 lapsele. Lasteaiatoidu toetust määrati jaanuarist augustini 441 ja septembrist detsembrini 428 lapsele.

2005. aastal rahastati linnaeelarvest lastele ja noortele, sh erivajadustega lastele ja noortele järgmisi teenuseid:

- laste päevakeskuse teenus;
- lastekoduteenus;
- autismiga laste tugiisiku teenus;
- perekülastusteenus;
- nõustamis- ja koolitusteenus kasuperedele;
- kooliabiasteenuse liikumispuudega lastele;
- vägivalda all kannatavate laste ja pereliikmete nõustamisteenus,
- rehabilitatsiooniteenus sõltuvusprobleemidega lastele,
- erivajadustega laste ajutine hoideteenus.

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

- MTÜ Hea Algus – toimetulekuraskustes väikelastega perede kodukülastused;
- MTÜ Laste ja Noorte Kriisiprogramm – laste leinalaager;
- MTÜ Kristlik Noortekodu – tänavalaste rehabilitatsiooniprojekti toetamine;
- MTÜ Kristlik Kodu – laste laager;
- MTÜ Johannes Esto Ühing – ema ja lapse varjupaiga toetamine;
- MTÜ Pride-Est – kasuperede koolitus;
- MTÜ Noorte Abistamiskeskus Carpe Diem – noorte perede nõustamine;
- MTÜ Öökull – multiprobleemsete laste ja nende vanemate toimetuleku parandamine;

- MTÜ LE-LU-LA – mängutunnid puuetega lastele;
- MTÜ Tartu Laste Tugikeskus – lapse sünni järgne perenõustamine.

Sotsiaaleluruumi taotluste menetlemine 2005. aastal

Otsus	Taotlejate arv
Sotsiaaleluruumi vajajana arvele võtmine	111
Sotsiaaleluruumi vajajana arvele võtmisest keeldumine	63
Sotsiaaleluruumi üürile andmine	55
Üürilepingu pikendamine	283
Üürilepingu pikendamisest keeldumine	15
Arvelt kustutatud	34
Andmeid uuendatud	24
Menetletud taotlusi kokku	585

Sotsiaaleluruumi vajajana arvele võetud seisuga 31.12.2005

Sotsiaaleluruumi taotlejad	Taotlejate arv
Lastekodust naasnud isikud	6
Vanglast vabanenud isikud	8
Tagastatud majade üürnikud	6
Isikud, kes oma materiaalse seisundi tõttu ei suuda tagada endale või oma perekonnale eluruumi kasutamise võimalust	50
Kokku	70

Töötud toimetulekutoetuse taotlejana 2005. aastal

	Taotlejate arv	Taotlusi aastas kokku
Kõik taotlejad	1044	6606
neist pikaajalised töötud	164	1055
töötud	295	1263

Tabelist nähtub, et 44% toimetulekutoetuse taotlejatest on peredest, kus vähemalt üks pereliige on töötu või pikaajaline töötu.

Tartu linna sotsiaafoolekande arengukavas toodud ülesannete täitmiseks on Tartu Linnavalitsuse sotsiaalabi osakond 2003. aastast alates lisaks riigile rakendanud ka omapoolseid töötute rehabiliteerimise meetmeid. Pikaajalistele töötutele on pakutud järgmisi koolituskursusi:

1. **Toimetulekukoolitus**, mille eesmärk on suurendada inimeste vastutust ja vähendada riigi osa isiku toimetuleku eest vastutamisel. Toimetulekukoolitust võimaldakse nii eesti kui vene keeles. Teenust pakutakse neljale või viiele

rühmale aastas, rühma suurus 15–20 inimest. Toimetulekukoolitustel osales 2005. aastal 49 töötut, koolitusest keeldus või katkestas osalemise 31 töötut

2. Toimetulekukoolituse ühe osa moodustab eesti keelt mittevaldavate inimeste **keeleõpe**. Keeleõpe muudab toimetulekukoolituse vähese riigikeele oskusega inimestele tunduvalt efektiivsemaks. Eesti keele valdamine suurendab nende väljavaateid tööturule sisenemiseks. Eesti keelt mittevaldavatele töötutele korraldatud eesti keele koolitustel osales 2005. aastal 33 töötut.

3. Tööharjumuse taastamine

Teenus annab pikemat aega töötä olnud toimetulekuraskustega inimestele võimaluse töökogemuse ja -harjumuse saamiseks ning lihtsamate tööoskuste omandamiseks. Tööharjumuse taastamisel erialase õppe läbi osales 2005. aastal 25 töötut ja keeldus või katkestas koolituse 16.

Alates 2003. aastast on sotsiaalabi osakond korraldanud töötutele hädaabitöid. Hädaabitöölise abi kasutati päevakeskuse Kalda koduhooldusel olevate vanurite ja puuetega inimeste abistamisel (puude lõhkumine, aiatööd, akende pesemine jm), lasteaedade Midrimaa ja Pääsupesa territooriumide ning ruumide koristamisel. 2004. aastal tegid Tartu linna töötud 2809 tundi hädaabitöid, keskmiseks töökorra pikkuseks oli 36,5 tundi. 2005. aastal tehti 2696 tundi, keskmiseks töökorra pikkuseks kujunes 55 töötundi (osaleti 49 korral, osalejaid kokku 12).

2004. aastal leidis 12 töötut, kes käisid hädaabitöödel vaid ühe korra, 2005. aastal oli neid kaks. Pidevalt hädaabitöid tegevate inimeste hulk jäi vaadeldaval perioodil samaks, vähemaks jäi juhuslikult hädaabitöödele sattunud. Hädaabitööl osalevale töötule maksis sotsiaalabi osakond tunnitasauna 14 krooni oma eelarvest, mis on tunduvalt suurem riiklikult makstavast tasust.

Vältimatuks sotsiaalabiks loetakse piisavate elatusvahenditeta inimesele hädavajaliku toidu, riietuse ja ajutise peavarju andmist vastavalt tema olukorrale. Toidu- ja riideabi Tartu linnas pakub vastavalt Tartu Linnavalitsusega sõlmitud lepingule EELK Tartu Pauluse Kogudus oma ruumides Riia 27. 2005. aastal väljastati 380 inimesele 17 174 kümnekroonist supiportsjonit, 164 inimesele 4819 viieteistkroonist kuivtoidupakki ja 140 inimesele rõivaid 14 686 krooni eest. Korraldati ka kaks jõululõunat 600 inimesele.

Ajutist peavarju täisealistele toimetulekuraskustes ja elukohata inimestele pakub Tartu linna asutus Varjupaik aadressil Lubja 7. Varjupaik pakub öömajateenust kella 20st õhtul kuni 8ni hommikul, kuid kui välistemperatuur langeb alla -10°C, siis kella 16st õhtul kuni kella 9ni hommikul. Varjupaigas on kohti 70 inimesele. 2005. aasta jooksul kasutas Varjupaiga teenust 196 inimest. Keskmiselt kasutas üks Varjupaiga elanik teenust 91 ööl.

KULTUUR

(Allikas: Tartu Linnavalitsuse kultuuriosakond)

Kultuuriasutused

Teatrid, kontserdiasutused ja kinod 2005. aastal

Kultuuriasutus	Kohti	Külastusi
1. Teater Vanemuine		155 552
sh suur maja	700	99 430
väike maja	440	35 194
Sadamateater	200	11 925
sümfoonilise muusika kontserdid		2 712
vabaõhuetendused		6 291
2. Tartu Suveteatri Selts		9 524
3. Vanemuise Kontserdimaja	881	74 404
sh Eesti Kontserdi üritused		24 055
teised kontserdiüritused		18 814
muud üritused		31 535
4. MTÜ Festivitas Artium		3 200
sh Tartu vanamuusika festival		1 900
muud kontserdid ja kursused		1 300
5. Kino Ekraan		124 711
sh suur saal	190	
väike saal	88	
6. Sadamateatri filmiüritused	200	3 310
Sadamateatri kontserdiüritused		11 842

Tartu Mänguasjamuuseum avas detsembris muuseumi õuemajas uue filmi- ja teatrinukkude maja varem Ülikooli tänaval asunud filminukkude galerii asemele. Tartu Ülikooli Ajaloo Muuseumi juures avati juunis Toomkiriku vaatetornid, mis kogusid külastajate seas kiiresti populaarsust.

Muuseumid ja galeriid

Muuseum	Külastusi	
	2004	2005
Eesti Rahva Muuseum	41 411	44 472
Eesti Kirjandusmuuseum	12 670	7 100
Tartu Kunstimuuseum	16 715	13 783
Tartu Linnamuuseum	9 730	10 189
filiaalid: 19. sajandi linnakodaniku muuseum	1 363	2 434
O. Lutsu majamuuseum	2 516	2 689
KGB kongid	3 784	3 852
K. Ristikivi majamuuseum	200	211

Eesti Postimuuseum	6 870	9 723
Eesti Spordimuuseum	13 286	12 436
K. E. von Baeri majamuuseum	450	400
Tartu Mänguasjumuuseum	29 000	33 636
Tartu Ülikooli Ajaloo Muuseum	24 000	21 000
Tartu Ülikooli Ajaloo Muuseumi Toomkiriku vaatetornid	-	26 000
Tartu Ülikooli Kunstimuuseum	11 000	12 500
SA Teaduskeskus AHHA	48 000	51 500
Tartu Ülikooli Zooloogiamuuseum	10 275	10 436
Tartu Ülikooli Geoloogiamuuseum	2 900	1 800
Tartu Kunstimaja galeriid	13 380	14 505

Raamatukogud

Raamatukogu	Teavikuid		Lugejaid		Külastusi		Laenutusi		Ametikohti	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Tartu O. Lutsu nimelise Linnaraamatukogu keskkogu	568 859	538 059	30 396	25 017	424 361	496 049	954 271	1 131 387		
Annelinna harukogu	52 804	41 624	2 029	4 544	49 886	29 115	112 460	88 644		
Karlova-Ropka harukogu	44 240	41 936	1 458	3 976	58 091	52 217	55 870	66 299		
Tammelinna harukogu	44 072	33 785	2 101	3 353	40 171	66 340	72 381	110 742		
Kokku	709 975	655 404	35 984	36 890	572 509	643 721	1 194 982	1 397 072	107	107
Tartu Ülikooli Raamatukogu (koos 5 filiaaliga)	3 443 584	3 759 160	37 613	40 178	410 170	406 104	335 796	1 034 232	196	177
Kokku	4 153 559	4 414 564	73 597	77 068	982 679	1 049 825	1 530 778	2 431 304	303	284

Annelinna harukogu külastuste ja laenutuste arv vähenes, kuna kapitaalremondi tõttu tegutses harukogu aprillist aasta lõpuni asenduspinnaal.

TÜ raamatukogu korrigeeris 2005. aastal statistilisi aluseid:

- Teavikute arv sisaldab nüüd kõiki kogusid (kasutuskogud, vahetuskoogu, reserv-vahetuskoogu), 2004. aastal vaid kasutuskogusid. 2004. aasta vastav näitaja on 3 722 178.
- Kui 2004. aasta ja varasemate aastate laenutuste arv kajastab ainult esmakordseid laenutusi, siis 2005. aasta arv ka laenutähtaja pikendamisi.

Sport

Võimalused spordi harrastamiseks

Spordirajatis	Arv	
	2004	2005
Spordisaalid	49	50
Staadionid	6	7
Siseujulad	5	5
Looduslikud supuskohad	3	3
Tervisespordirajatised	7	7
Uisuväljakud	7	7
Suusarajad	4	4

Spordiklubid ja harrastajad

Aasta	Spordiklubid		Harrastajad noortesporti-klubides	Linnalt toetust saavate õpilaste arv
	Üld-arv	sh linna poolt rahastatavad noortesporti klubid		
2004	162	52 + 2 eraspordikooli	6694	5407
2005	143	60 + 2 eraspordikooli	6955	6105

Noorsootegevus

Võimalused noorsootegevuseks

	2004	2005
Noorte huviklubid	30	38
neis harrastajaid	1742	1956
Noorteorganisatsioonid	24	16
neis liikmeid	2250	799
Avatud noortekeskused	8	7
Linna noorsootöösasutused	2	2
Töömalevatest osavõtjaid	510	714

2005. aastal toetati Tartu Linnavalitsuse kultuuriosakonna noorsooteenistuse kaudu 38 noorte huviklubi, milles tegutses 1956 noort.

2005. aastal toimus mitmeid muutusi avatud noortekeskuste töös: Set Free lõpetas tegevuse, senise noortekeskuse Varjend asemel avas ukseid rollimängijate keskus Urg.

Korraldati 47 suvist laagriprojekti, milles osales 3426 noort. Töömaleva projektides osales 714 noort.

Kokku toetati 39 erinevat noorteprojekti. Olulisemad noorteüritused olid lastefestival "Laps on ime",

vabariiklik noorte karikatuurivõistlus "Mida naerad koolijüts", noorte kunstide festival "Midagi Muud...", noorte amatöörfilmifestival NAFF, koolinoorte moekonkurss "Moeke", infomess "Stardipalavik" ja rahvusvaheline breiktantsufestival "Battle of the Est".

Õpilaste arv munitsipaalhuvikoolides

Huvikool	2004	2005
Tartu I Muusikakool	325	325
Tartu II Muusikakool	210	210
Tartu Lastekunstikool	260	260
Kokku	795	795

Linnalt toetust saavate õpilaste arv erahuvikoolides

Huvikool	2004	2005
OÜ Arsis, Arsis Kellade kool	131	138
MTÜ Vanemuise Tantsu- ja Balletikool	65	68
MTÜ Muusa Ida Tantsukool	41	47
MTÜ Laulu ja Mänguselts Ardente	24	-
Tartu Loodusmaja (SA Tartu Keskkonnahariduse Keskus)	502	555
MTÜ Puhkpilliorkester Tartu	-	30
Kokku	763	838

Ametikohtade arv munitsipaalhuvikoolides ja -keskustes

Huvikool	Ametikohtade üldarv		sh pedagoogide ametikohti	
	2004	2005	2004	2005
Tartu I Muusikakool	45,5	44,5	36	35
Tartu II Muusikakool	39,1	39,5	27,6	28
Tartu Lastekunstikool	18	19	11	11
Huvikeskus				
Anne Noortekeskus	7	7	-	-
Lille Maja	6	6	-	-
Kokku	115,6	116	74,6	74

Suurüritusi 2005. aastal

JAANUAR

tARTu kunstikuu

Noorte amatöörfilmifestival NAFF 2005

VEEBRUAR

Tartu kultuuri aasta aunimetuste tseremoonia

Ansamblite konkurss "WintFest"

XIII Miina Härma muusikapäevad ja I Tartu rahvusvaheline noortekooride festival

35. Tartu maraton

I maailmakarikaetapp rühmvõimlemises "Miss Valentine 2005"

Tartu valguse festival 2005

MÄRTS

Maailmamuusika festival "MAAjaILM 2005"

Improvisatsioonilise muusika festival "Improvizz 2005"

Helju Mikkeli 80. sünnipäevale pühendatud vabariiklik uute tantsude konkurss

V Kursi koolkonna päevad Tartus

APRILL

Supilinna päevad

VI Tartu rahvamuusika päev

Tartu kevadpäevad

Noorte tantsuloomingu festival "Future 3"

Noorte moekonkurss "Moeke 2005"

TÜ Akadeemilise Naiskoori 60. sünnipäeva üritused

MAI

2. Tartu visuaalse kultuuri festival "Maailmafilm"

Rahvusvaheline kirjandusfestival "Prima Vista"

Autorilaulu festival "MAILAUL"

Vanemuise kultuuritänava päev

Festival "Eduard Tubin ja tema aeg"

XI Tartu ja Tartumaa naiskooride laulupäev

rofiratturite võistlus "SEB Ühispanga Tartu GP 2005"

SEB Ühispanga 23. Tartu jooksumaraton

SEB Ühispanga 24. Tartu rattaralli

JUUNI

Lastefestival "Laps on ime"

EELK kirikupäev ja Tartu vaimulik laulupidu

Tartu Jaani kiriku päevad ja IV Eesti noorte heliloojate festival

Eduard Tubina monumendi avamine

Tartu linna päev ja Jaani kiriku taasavamine

XXV rahvusvahelised hansapäevad

Antoniuse Õue avamine

Toomkiriku vaateplatvormide avamine

Muusikali "Cats" esietendus

41. Gustav Sule mälestusvõistlused kergejõustikus

JUULI

Soome-Eesti tantsupidu "Suveöö tantsud"

Puhkpillifestival "Mürtsub pill"

Maastikukunsti festival "Kahe vee vahe"

Tartu sõltumatu muusika festival "Plink Plonk"

Emajõe Suveteatri lavastuse "Hulkur Rasmus" esietendus

Rahvusvaheline mototuristide kokkutulek ja 60. FIM Rally

Rahvusvaheline jalgpalliturniir "Tammeka Cup 2005"

E.O.S Rally 2005

AUGUST

Olav Ehala autorikontsert "Päikeseratas" Tartu laululaval

XII üleriigilised lõõtspillipäevad Tartus

SEPTEMBER

Tarkuse päev

Interdistsiplinaarne kultuurifestival "Eclectica"

Eesti teatri festival "Draama 2005"

Arhailise loomingu festival "Regiöö 2005"

Emajõe Suveteatri lavastuse "Frankenstein" esietendus

Maarjalaat

SEB Ühispanga 8. Tartu rattamaraton

Noorte infomess "Stardipalavik"

OKTOOBER

X rahvusvaheline Tartu vanamuusika festival
Rahvusvaheline džässifestival "RainbowJazz 2005"
Rahvusvaheline vokaalfestival "Estvocal 2005"
VII Tartu rahvamuusika päev
Rahvusvaheline breiktantsufestival "Battle of the Est"
Tartu sügispäevad
Tartu Linnamuuseumi 50. aastapäevale pühendatud näitus "Peegeldused"
Tartu Ülikooli ajaloo muuseumi näitus "200 aastat Vana Anatoomikumi"

NOVEMBER

Kultuurikonverents "Mis on atraktiivne kultuur?"
III Tartu orelimuusika päevad
Uno Uiga 80. juubelile pühendatud XI Lõuna-Eesti meestelaulu päev
Tartu rahvusvahelised kitarrimuusika päevad "Fiesta de la guitarra 2005"

DETSEMBER

Tartu Mänguasjumuuseumi filmi- ja teatrinukkude maja avamine
Rahvusvaheline konverents "Noored.Osalus.Kvaliteet"
9. Pimedate Ööde filmifestival
Festival "Jõululinn Tartu"

2005. aasta Tartu parimad kultuuris, spordis ja noorsootöös

1. Kultuuri aastapreemiad, Tartu Kultuuri Kandja laureaadid

- 1.1. Aasta kultuurisündmus – Jaani kiriku taasavamine
- 1.2. Aasta kultuurisaavutus:
 - 1.2.1. Kutseline kooslus – Ajakirja Akadeemia toimetis
 - 1.2.2. Harrastuslik kooslus – Ajakirja Värske Rõhk toimetis
 - 1.2.3. Looja – Merle Jääger
 - 1.2.4. Rahvakultuurikandja – Aapo Ilves
 - 1.2.5. Noor kultuurikandja – Sass Henno
 - 1.2.6. Produtsent – Berk Vaher
 - 1.2.7. Kultuurikajastaja – Aare Pilv

2005. aasta aunimetuste tseremoonial 4. veebruaril 2006 Vanemuise teatris pälvis publikupreemia 24 nominendi seast Jaani kiriku taasavamine.

- A. Vabbe preemia – Imat Suumann
A. Starkopfi preemia – Ahti Seppet

2. Tartu parimad spordis

- 2.1. Aasta meessportlane – Peeter Becker (aerutamine)
- 2.2. Aasta naissportlane – Mirjam Liimask (kergejõustik)
- 2.3. Aasta juunior – Maris Mägi (kergejõustik)
- 2.4. Aasta noorsportlane – Kaire Leibak (kergejõustik)
- 2.5. Aasta võistkond – Helen Reino/Piret Hamer (sulgpall)
- 2.6. Aasta treener – Mehis Viru (kergejõustik)

3. Tartu parimad noorsootöös

- 3.1. Aasta noorsootöötaja – Riina Vaap
- 3.2. Aasta noorsooliider – Kunnar Karu
- 3.3. Aasta noorsoosündmus – Valguse festival
- 3.4. Aasta noortekeskus – Anne Noortekeskus
- 3.5. Aasta huviklubi – MTÜ Tantsustuudio Hetero
- 3.6. Aasta noorteühendus – Estonian UNESCO Youth Association
- 3.7. Noortesõbralik ajakirjanik – Kai Väärtnõu

TURVALISUS

Tartu linnas tegeleb tuletõrje- ja päästetööde ning kodanikukaitsega Päästeamet Tartumaa päästeteenistus. Abi osutatakse kogu Tartu maakonnas ning vajadusel ka naabermaakondades. Päästeteenistuse koosseisus on Tartumaa keskkomando, kus on korraldatud ööpäevane valveteenistus väljasõiduvalmidusega üks minut.

Väljasõidud 2004. ja 2005. aastal

(Allikas: Tartumaa Päästeteenistus)

Sündmuse liik	2004	2005
Tulekahju	671	687
sh kulu põlemine	189	140
Pommiähvardus	2	7
Liiklusõnnetus	19	14
Raudteeavarii	-	-
Õnnetus veekogul	4	6
Gaasiavarii	5	4
Kommunaalavarii	-	-
Elektrivõrkude avarii	-	-
Radioaktiivne saastumine	-	1
Töö- või olmetrauma	-	-
Naftasaadustega saastumine	29	41
Kemikaalidega saastumine	1	-
Loodusõnnetuste tagajärg	-	24
Lõhkekeha plahvatus	1	1
Pommiteade	42	38
Teadlikult vale väljakutse	-	-
Ekslik väljakutse	81	68
Teenus	15	10
Õppus	29	29
Muu	115	172
Kokku	1014	1242

Kuriteod ja nende avastamine aastatel 2003–2005

(Allikas: Lõuna Politseiprefekturi Tartu politseiosakond)

Kuriteo liik	Registreeritud			Avastatud		
	2003	2004	2005	2003	2004	2005
Eluvastased kuriteod	7	10	8	7	12	7
Raske tervisekahjustuse tekitamine	4	12	1	4	9	-
Kehaline väärkohtlemine	...	57	147	...	29	123
Avaliku korra raske rikkumine	112	121	135	77	90	107
Seksuaalkuriteod	17	13	23	15	11	24
sh vägistamine	6	7	11	6	5	11
Narkokuriteod	66	102	191	65	102	183
Vargus	2135	1770	1778	870	789	849
sh eluruumidest	367	192	174	141	81	87
sõidukitest	420	223	324	138	75	64
kaubandusettevõttest	...	366	466	...	295	398
asutusest	...	58	35	...	21	10
taskuvargused	...	1	30	...	-	28
sõidukivargused	50	53	41	29	27	17
Röövimine	122	96	63	45	59	42
Kelmus	185	187	206	144	158	196
Sõiduki ärandamine	54	19	15	46	18	13
Intellektuaalse omandi vargus	25	8	11	17	8	10
Ametialased kuriteod	35	62	22	31	53	18
Majandusalased kuriteod	17	18	62	10	15	46
Muud kuriteod	573	811	800	466	706	751
Kokku	3358	3293	3473	1803	2064	2380

Politseis registreeritud liiklusõnnetused Tartu linnas 2003–2005

	2003	2004	2005
Inimvigastusega liiklusõnnetusi	152	204	208
neis hukkus	1	2	3
neis sai vigastada	169	244	234
neist raskete tervisekahjustustega	27	41	33
neist kergete kehavigastustega, esmaabi	142	203	201
Inimkannatanuga õnnetusi joobes juhi süül	13	10	10
neis hukkus	-	1	-
neis sai vigastada	15	14	12
Lastega liiklusõnnetusi	23	24	17
neis hukkus lapsi	-	-	-
neist sõidukijuhi süül	-	-	-
neis vigastatud lapsi	26	24	18
neist juhi süül	12	9	4
Jalgratturiga liiklusõnnetusi	22	25	22
neist lastega	4	3	1
neist jalgrattur süüdi	15	15	11
Jalakäijaga liiklusõnnetusi	55	55	67
neist lapsed	16	13	12
neis jalakäija süüdi	25	29	34
Varakahjuga liiklusõnnetusi	422	354	253
neist joobes juhi süül	53	42	34
Liiklusõnnetuse kohalt põgenemisi	200	181	128
neist jäi süüdlane kindlaks tegemata	129	104	73
Kokku politseis registreeritud liiklusõnnetusi	574	558	461
neist loata juhi süül	45	49	42
neist joobes juhi süül	66	42	34

LINNAEELARVE TÄITMINE

(Allikas: Tartu Linnavalitsuse rahandusosakond)

2005. a linnaeelarve tulud ja kulud tuhandetes kroonides

	Kokku	finantseerimis-eelarve	majandamis-eelarve
Jääk 2005. aasta alguseks	55 922,3	38 171,0	17 751,3
Üksikisiku tulumaks	499 043,8	499 043,8	
Maamaks	14 573,7	14 573,7	
Kohalikud maksud	7 610,4	7 610,4	
Kaupade ja teenuste müük	92 187,5	40 042,7	52 144,8
Tulu varadelt	48 726,1	48 348,3	377,8
Toetused mitteresidentidelt	6 512,6	235,2	6 277,4
Toetused riiklikult sektorilt	358 173,6	342 836,6	15 337,0
Toetused muudelt residentidelt	7 357,3		7 357,3
Muud tulud	8 101,0	7 943,2	157,8
Finantstehingud	223 263,0	223 263,0	
Kokku tulud	1 265 549,0	1 183 896,9	81 652,1
Üldvalitsemine	99 324,4	98 845,8	478,6
Avalik kord	1 190,3	1 190,3	
Majandus	143 905,1	133 011,1	10 894,0
Keskonnakaitse	42 360,0	40 128,9	2 231,1
Elamu-kommunaalmajandus	33 432,4	31 096,4	2 336,0
Tervishoid	4 783,8	4 236,2	547,6
Vaba aeg, kultuur	182 541,9	165 026,9	17 515,0
Haridus	492 824,5	446 686,2	46 138,3
Sotsiaalne kaitse	77 248,3	72 867,3	4 381,0
Finantstehingud	160 658,8	160 658,8	
Kokku kulud	1 238 269,5	1 153 747,9	84 521,6
Kasutamata vahendid aasta lõpuks	83 201,8	68 320,0	14 881,8

Tulud linnaeelarves 2005. aastal

(kogumaht 1 265 549,0 tuh krooni)

Tulud linnaeelarves elaniku kohta 2004. ja 2005. aastal kroonides

Kulud linnaelarves 2005. aastal
(kogumaht 1 238 269,5 tuh krooni)

Kulud linnaelarves elaniku kohta 2004. ja 2005. aastal kroonides

Investeeringud 2005. aastal linnaelarves objektide lõikes

Valdkond	Objekt	Kulu tuh kroonides	sh riigi-eelarvest
KOKKU		281 340,3	26 423,3
Üldised valitsussektori teenused		16 110,8	4 000,0
	Haldushoonete rekonstrueerimise projektide koostamine ja rekonstrueerimine	3 925,9	
	Invatõstuki soetus hoonesse Kүүini 5	165,9	
	Valitsussektori võla teenindamine	11 302,6	4 000,0
	sh tervise- ja veekeskus	5 586,7	4 000,0
	H. Treffneri Gümnaasium	5 605,3	
	majavaldus Vikerkaare 25	110,6	
	Inventari soetamine uute töökohtade sisustamiseks	186,4	
	Infotehnoloogia	530,0	
Majandus		83 662,9	6 933,4
	Anne Sauna renoveerimisprojekti koostamine	194,2	
	Antoniuse õu	8 749,6	1 797,9
	Bussiootepaviljoni aluste rajamine	4 888,8	
	Hoonete lammutused	971,1	
	Investeeringud mitteeluruumidele ühistute hoonetes	814,4	
	Lutsu 2 hoone renoveerimisprojekti koostamine	89,4	
	Maa ostmise	835,8	
	Mitteeluhoonete soojasõlmede ja tulevalve signaalsiooni korrastamine	47,7	
	MTÜ Emajõe Lodjaselts (osalemise projektis)	830,0	
	SA Tartu Teaduspark (osalemise projektis)	2 613,0	
	Uppsala Maja remont	100,0	
	Jaama 14 rekonstrueerimise projekterimine	1 189,8	868,5
	Liikluskorraldus	1 257,7	
	sh viidasüsteemi arendamine	277,9	
	linna sissesõidutähtsuse teostus	979,8	
	Tänavate ehitus ja rekonstrueerimine	36 573,2	4 267,0
	sh Anne t laiendus	483,0	
	Emajõe t koos Väike-Emajõe t	198,2	
	Haki	66,3	
	Ida (Jaama-Oksa)	2 126,3	
	Ilmatsalu põik	668,4	
	Jaama t laiendus	1 549,1	
	Jaamamõisa infrastruktuurid	784,3	
	Kalda promenaad (Kaarsild-Võidusild)	1 575,7	
	Luha	2 202,7	

	Kalda tee ja Kaunase pst ristmik	7 649,6	
	Kvissentali elurajooni teed	517,0	
	Kõrvitsa	193,2	
	Raekoja plats (ülemine osa)	6 145,1	
	Rüütli	3 822,6	
	Tähe (kunstikooli sissepääs)	918,3	
	Vabaduse pst	299,0	
	Vabaduse pst-Riia t ristmik	1 797,7	
	Vabaduse pst sild	294,8	
	vanalinna kõnniteed	760,9	
	vihmaveekanaliseerimise rajamine	4 400,4	
	järelevalve	120,6	
	kruusakattega tänavate asfalteerimine	8 370,3	
	sh Aardla	104,6	
	Akvarelli	450,9	
	Kressi	549,5	
	Kruusakuru	151,9	
	Kuru	75,3	
	Liivamäe	95,3	
	Maasika	64,7	
	Peetri	28,3	
	Põldmarja	946,5	
	Sangviini	671,0	
	Savi	367,7	
	Tervise	1 301,6	
	Tihase	1 020,2	
	Veeberi	240,6	
	Veeriku	218,4	
	Õie	1 218,6	
	Ööbiku	796,8	
	järelevalve	68,4	
	kõnni- ja jalgrattateed	3 121,6	
	sh Jaama t (Narva-Raatus)	110,3	
	F. Tuglase	182,2	
	Kopli	326,8	
	Liiva	75,5	
	Nooruse	411,2	
	Rahvaste monumendi ümbruse teed	318,5	
	Paju	970,8	
	Pikk (Raatus-Kivi)	92,0	
	Pikk-Uus	52,5	
	Sõbra (Turu-Raua)	57,2	

	Uus-Anne	55,5	
	Viljandi mnt (Maisi t-liiklusring)	433,2	
	järelevalve	35,9	
	projekteerimine	8 104,1	
	sh Mõisavahe 20 parkla	9,9	
	Riia (Puusepa-Ringtee)	120,0	
	Riia-Vabaduse ristmiku projekt	851,0	
	Sõpruse pst (Jaama-Kalda)	1 323,9	
	Ravila Tööstuspargi tehnovõrkude projekteerimine ja liitumislepingud	5 304,9	
	Ujula-Sauna parkla	469,0	
	Uus 13b, 13c, Pikk 52, Pärna 2-6 juurdepääs	25,4	
	Tänavate renoveerimine	4 480,1	
	sh koostööprojektid	1 902,2	
	siseteed	1 059,2	
	ülekatted	1 518,7	
	Raudtee jalg- ja jalgrattateede ületuskohad	432,1	
	sh Lemmatsi-Mesika	27,1	
	Väike kaar	397,3	
	järelevalve	7,7	
	Keskkonnakaitse	6 585,8	2 415,4
	Haljastus	3 583,2	1 000,0
	sh Toomemäe rekonstrueerimise eelprojekt	941,3	
	puude istutused, alleede asendused	791,2	
	Rahvaste monumendi ümbruse projekteerimine	400,0	
	Riia 12 esise väljaku rekonstrueerimine	1 450,7	1 000,0
	Jäätmeäritlus	3 002,6	1 415,4
	sh keskkonnajäätme ehitus	3 002,6	1 415,4
	Elamu- ja kommunaalmajandus	15 831,1	359,7
	Elamumajanduse arendamine	3 818,2	
	sh korterite ost elanike ümberpaigutamiseks	1 041,1	
	linnale kuuluvate elamute remont	688,2	
	linnale kuuluvate korterite remont	1 638,9	
	Jaamamõisa barakkide üürnike kolimistoetus	450,0	
	Tänavavalgustus	4 905,6	
	sh õhuliinide rekonstrueerimine koos ASiga Eesti Energia	4 757,8	
	Raekoja platsi valgustus	147,9	
	Muud kulud	5 450,4	359,7
	sh Emajõe kaldakindlustus (lõigus Kartuli-Kroonuaia)	3 000,0	
	Atlantise randumissilla ehitus	1 898,6	359,7
	loomade varjupaiga ehitus	551,7	
	Kalmistud	1 656,9	
	sh Raadi kalmistu urnimatuse plats	621,9	

	Raadi kalmistu ühiskasutatava tualeti ehitus	433,1	
	kalmistu hoonete ja piirdeaedade remont	400,1	
	väikeatraktori ja murutraktori soetus	201,8	
Tervishoid		100,0	
	SA Tartu Kiirabi hoone (Riia 18) fassaadi remont	100,0	
Vaba aeg, kultuur		81 165,9	3 090,3
	AHHAA keskuse projekteerimine	3 581,6	175,4
	Anne kanali suplusrand	72,0	
	Anne Noortekeskuse multimeedia labori inventari soetus	202,7	
	Annelinna jalgpalliväljak (Kaunase pst 68b)	6 861,3	
	E. Tubina monument ja valgustus	2 080,2	
	Eesti Kontsert	600,0	
	Haruraamatukogu (Kaunase pst 23) inventari ja infotehnoloogia soetus	1 495,0	
	Haruraamatukogu (Kaunase pst 23) renoveerimine	9 995,6	
	I Muusikakool pillide soetus	300,0	
	I Muusikakooli tulevalve signalisatsioon	56,6	
	Lastekunstikooli (Tiigi 61) põhimaja renoveerimine ja õuemaja projekteerimine	1 650,0	
	Lille Maja katuse remondi projekteerimine	49,7	
	Linnamuuseumi püsiekspositsiooni uuendus ja infotehnoloogia soetus	220,0	
	Linnamuuseumi välisvalgustus	53,0	
	Lõunakeskuse jäähalli kaasfinantseering	1 000,0	
	Monumentide hooldus	53,0	
	Mänguasjamuseum	6 292,0	1 414,9
	Mänguväljakute rajamine	496,9	
	O. Lutsu nim Linnaraamatukogu remont	600,0	
	Restaureerimistoetus	760,0	
	SA Tartu Jaani Kirik	2 000,0	
	SA Tähtvere Puhkepark kinnistu (Laulupeo pst 27) eskiisprojekt	120,0	
	SA Tähtvere Puhkepark spordipark	1 799,8	
	SA Tähtvere Puhkepark (ruumide remont)	1 000,0	
	SA Tähtvere Puhkepark lumetootmis- ja hooldustehnika soetus	1 305,0	
	Spordibaasidele poksiringi soetus	150,0	
	Spordihoone (Turu 8) katusekatte vahetus ja sadeveetorustiku korrastamine, inventari soetus	596,9	
	Tamme staadioni hooldustehnika soetus	45,0	
	Tamme staadioni projekteerimine	933,8	
	Tartu Maarja Koguduse hoone ja hoovi remont	40,0	
	Tartu Spordimaja	34 180,0	1 500,0
	Tartu Spordiseltsi Kalev hoone (Magasini 3/5) akende vahetus	350,0	

	Tartu Ülikoolile Toomkiriku konserveerimine	1 000,0	
	Tiigi Seltsimaja hoone renoveerimise projekteerimine ja remont	448,8	
	Veski spordibaas	600,0	
	Visa halli sisehallikatte soetamine tennise ja sulgpalli mängimiseks	177,0	
Haridus		70 291,4	9 624,6
	Lasteaia Helika akende osaline vahetus	100,0	
	Lasteaia Kivike katusekatte vahetus	841,8	
	Lasteaia Kannike köögikatlaga soetus	69,6	
	Maarjamõisa lasteaia täiendavate kabinetide, sissepääsude ja varikatuste ehitus	2 649,1	
	Lasteaia Nukitsamees küttesüsteemi rekonstrueerimine ja akende vahetus	444,7	
	Lasteaia Poku akende vahetus	250,0	
	Lasteaia Päkapiikk elektrisüsteemi rekonstrueerimine ja katuse karniisi remont	853,4	
	Lasteaia Pääsupesa akende osaline vahetus ja basseini-kompleksi rekonstrueerimine	1 850,0	
	Lasteaia Ristikhein küttesüsteemi rekonstrueerimine ja akende vahetus	1 797,9	
	Lasteaedade mänguväljakud	783,3	
	Lasteaedade uste vahetus	169,7	
	Lasteaia Tähtvere sõimerühmade korpuse, sissepääsude ja varikatuste ehitus, akende vahetus,	1 255,9	
	Kutsehariduskeskuse (Kopli 1) renoveerimine	10 574,6	7 016,7
	Kutsehariduskeskuse õppebaasi sisustus	640,7	640,7
	Descartes'i Lütseumi akende vahetus	926,0	
	H. Masingu Kooli (Vanemuise 33) ehitus ja notariaaltehingud	4 775,4	
	H. Masingu Kooli (Vanemuise 33) sisustus	3 560,1	
	H. Treffneri Gümnaasiumi siseõue ümberehitus	222,2	
	Karlova Gümnaasiumi trepikodade ja koridoride remont	1 545,4	
	Kivlinna Gümnaasiumi ehitus ja sisustus	10 676,4	
	Kommertsgümnaasiumi elektrisüsteemi rekonstrueerimine	2 000,0	
	Koolide infotehnoloogiavahendite soetus, interneti-ühenduse ehitus	967,2	967,2
	Kunstigümnaasiumi peatrepi esise katmine mõisakiviga	91,9	
	M. Reiniku Gümnaasiumi akende vahetus	944,9	
	M. Reiniku Gümnaasiumi kunstmurukattega spordiväljak	5 793,7	1 000,0
	Puškini Gümnaasiumi võimla ja riietusruumi rekonstrueerimine	2 139,7	
	Slaavi Gümnaasiumi akende vahetus	220,2	
	Slaavi Gümnaasiumi korvpalliplatsi renoveerimine	209,7	
	Tamme Gümnaasiumi vundamendi hügroisolatsioonitööd	280,1	

Veeriku Põhikooli akende vahetus, B-korpuse tualettruumide remont	1 190,0
Haridusasutuste remondi projekteerimine	1 962,8
Haridusasutuste territooriumide renoveerimine	1 637,5
Ettekirjutised	1 912,2
sh koolieelsed lasteasutused	1 266,7
põhikoolid ja gümnaasiumid	645,5
Ettenägematute avariide likvideerimine	3 203,0
Küttesüsteemid	752,3
Tartu Ülikooli ühiselamute programmi toetus	2 301,0
Eesti Maaülikooli ühiselamute programmi toetus	699,0
Sotsiaalne kaitse	7 592,4
Aktiviseerimiskeskuse (Jaamamõisa 38) projekteerimine	135,4
Hooldekodu (Liiva 32)	2 103,3
Maarja Kooli Tugikodu (Puiestee 126b) ehitus	3 500,0
Noortekodu (Nisu 2a) töökodade projekteerimine	49,0
Tartu Hooldekodule gaasikatla ja voodite soetus	130,0
Vaimse Tervise Hooldekeskus (Nõlvaku 12) remont	1 627,7
Vaimse Tervise Hooldekeskus (Staadioni 52)	47,0

Eraldamised reservfondist valdkondade lõikes 2004. ja 2005. aastal
(kogumaht 2005. aastal 11 ja 2004. aastal 8,0 mln krooni)

Linnaelarve investeeringute jaotus 2004. ja 2005. aastal

TARTU LINNA JUHTIMINE

Tartu omavalitsusorganiteks on linnavolikogu kui esinduskogu ja linnavalitsus kui volikogu poolt moodustatud täitevorgan. 49-liikmelise Tartu linnavolikogu valimised toimusid 16. oktoobril 2005. Kui seni valiti volikogud kolmeks, siis nüüd ja edaspidi neljaks aastaks. Valimas käis 76 075 valimisõiguslikust kodanikust 32 450. Tartus oli selgi korral tavapäraselt madalaim osalusprotsent Eestis – 42,7. See-eest saavutas Tartu elektroonilisel hääletamisel esikoha – ligi 800 valijat kasutas siin seda võimalust. Kunagi varem pole ühegi riigi kodanikud saanud hääletada elektrooniliselt ID-kaardi abil.

Üles oli seatud 9 parteid ja 5 üksikkandidaati. Enim hääli kogunud poliitikud olid **Laine Jänes** (Reformierakond) 4022, **Tõnis Lukas** (Isamaliit) 1781 ja **Marju Lauristin** (Sotsiaaldemokraatlik Erakond) 679 häälega.

Kohad volikogus jagunesid järgmiselt:

Reformierakond – 19

Isamaliit – 9

Keskerakond – 8

Sotsiaaldemokraatlik Erakond – 6

Rahvaliit – 4

Res Publica – 3

Rahvaliit pääses volikokku esimest korda.

Reformierakonna ja Keskerakonna koalitsioon jäi püsima, lisajõuna kaasati Rahvaliit. Volikogu esimehena jätkab **Aadu Must**, aseesimehena endine abilinnapea **Hannes Astok**. Linnapeaks valiti taas **Laine Jänes**. Linnavalitsuse koosseisus jätkavad tööd **Georg Aher**, **Anto Ili** ja **Vladimir Šokman**, uued abilinnapead on **Karin Jaanson** ja **Aksel Kivi**.

Volikogu moodustas järgmised komisjonid:

• arengu- ja planeerimiskomisjon

• hariduskomisjon

• kultuurikomisjon

• linnamajanduskomisjon

• linnavarakomisjon

• rahanduskomisjon

• revisjonikomisjon

• sotsiaalkomisjon

• õigus- ja korrakaitsekomisjon

Komisjonide arv jäi võrreldes volikogu eelmise koosseisuga samaks, kuid endise kultuuri- ja noorsookomisjoni ülesanded jagunevad nüüdsest hariduskomisjoni ja kultuurikomisjoni vahel. Kultuurikomisjon võtab üle ka linna sümbolika, mälestusmärkide ning nimede temaatika, mille jaoks eraldi komisjoni enam ei loodud.

2005. aasta jooksul võtsid volikogu viies ja kuues koosseis vastu 47 määrust ja 153 otsust, linnavalitsus 33 määrust ja 2014 korraldust. Iseseisvate korralduste väljaandmise õigus oli ettevõtluse, linnamajanduse ja sotsiaalabi osakonnal – vastu võeti vastavalt 101, 856 ja 2103 korraldust.

2005. aastal sai Tartu uue **üldplaneeringu**, mille koostamise protsess algas 2001. aastal. Üldplaneering on linna ruumilise arengu olulisim dokument, mis määrab linna territooriumi üldised ehitus- ja kasutustingimused. Tartu töötas välja **keskkonna arengukava** aastateks 2006–2013, vastu võeti **“Tartu linna jäätmehoolduseeskiri”**. Jäätmeseadust aluseks võttes asuti ümber korraldama jäätmemajandust. Volikogu võttis vastu sellekohase määruse **“Korraldatud jäätmevedu Tartu linnas”**, millega Tartu linn jagatakse üheksaks jäätmeveopiirkonnaks ja kehtestatakse prügi vedamise teenustasude ülemmäär.

Alates 1. aprillist hakkas seaduste muutumise tõttu hooldajatoetust määrama ja maksma sotsiaalkindlustusameti asemel kohalik omavalitsus. Seetõttu töötati välja ja võeti Tartu linnavolikogu poolt vastu **“Hooldajatoetuse maksmise kord”**.

Volikogu võttis vastu ka **“Tartu linna haldusterritooriumile planeeritud uude elamurajooni tänavate rajamise kulude kompenseerimise korra”** ja kinnitas makstavate hüvituste piirmäärad. Sellega püüab linn soodustada uute elurajoonide teket ning tagada nende valmimist kiiresti ja terviklikult koos kõigi vajalike kommunikatsioonidega.

Volikogu otsustas algatada pikaajalise linna **arengustrateegia “Tartu 2030”** koostamise, Tartu uue arengukava perioodiks määrati aastad 2007–2013.

2005. aasta kinnitatud eelarve maht oli 1,15 miljardit krooni. 2005. aasta jooksul võttis volikogu vastu kolm **lisaeelarvet**, mis ühtekokku tõid linnale juurde 101,5 miljonit krooni.

Tartu sai 2005. aastal **15 uut tänavat / tänavanime**: Luha tänav (Annelinn), Ladva tänav ja Tüve tänav (Jaamamõisa), Pirni põik, Muuluka tänav, Tammepärja tänav ja Tammiku tänav (Tammelinn), Varsa tänav, Kuljuse tänav, Hobuseraua tänav, Sälu tänav (Ihaste), Lootsi tänav (Kvissental), Siili tänav (Karlova), Uueturu tänav ja Promenaadi tänav (Kesklinn).

Tartu linn osaleb **sihtasutuse Tartu Pauluse Kirik** asutamisel. Koos EELK Tartu Pauluse kogudusega asutatud sihtasutuse ülesandeks on kiriku renoveerimine ning selle hilisema kasutamise ja säilitamisega seotud projektide rahastamine. Sarnaste eesmärkidega asutati aastaid tagasi ka Jaani kiriku sihtasutus.

Tartu linna ja Muinsuskaitseameti vahel sõlmitud leping tõi Tartu linna puudutavate **muinsuskaitseküsimuste** lahendamise suures osas Tallinnast Tartusse. See muudab planeerimis-, projekteerimis- ning ehitamisprotsessi muinsuskaitsealadel või kaitsealuste objektide juures ladusamaks ja vajalike kooskõlastuste saamise kiiremaks.

Volikogu andis linnavalitsusele loa osaleda mitmes suurprojektis.

- **Teaduskeskuse Ahhaa** hoone ehitamine võib esialgsete hinnangute kohaselt maksma minna 137 miljonit krooni, millest linn peaks tagama 47 miljoni krooni. Kaasfinantseerijad oleks haridus- ja teadusministeerium ning Euroopa Liit.
- **Laulupeo muuseumi ja muuseumiteatri** rajamine Jaama 14 hoonesse euroraha toel nõuaks 18,4 miljoni kroonise kogumaksumuse juures 7,9 miljonit krooni linna raha.
- **Tartu Kutsehariduskeskuse** õppehoone (Kopli 1) juurdeehituse rajamiseks taotletakse raha Euroopa Liidu Regionaalarengu Fondilt. See võimaldaks keskuse tervikuna koondada Kopli ja Põllu tänava hoonetesse ning vabastada Vanemuise ja Vaksali tänava õppebaasid.

Volikogu heakskiidul moodustati 1. juunist linnakantselei koosseisu välisprojektide teenistus, et kaasata senisest enam vahendeid erinevatest välisprojektidest. Teabeteenistust täiendati mainekujundusalast tegevust koordineeriva peaspetsialistiga. Seega oli linnavolikogu kantseleis ja linnavalitsuses 2005. aasta lõpus 301,5 ametikohta. Pooled linnavalitsuse ametnikud on 40-aastased või nooremad, kõrgharidus on omandatud 72 protsendil. Aasta jooksul vahetas linnavalitsuse sees töökohta 30 ametnikku, mujalt tulnud asus linnavalitsusse tööle 39.

2. veebruaril 2005, kui lõppes Eesti lipu aasta, kuulutas Tartu linnapea Laine Jänes välja **Tartu lipu aasta**.

Käivitati projekt **“Hea teenindusega linn”**. Esimese sammuna viidi läbi teeninduskvaliteedi uuring Tartu linnavalitsuses. ASi Emor poolt läbiviidud esimesest Eesti omavalitsuse klienditeenindustaseme alusuuringust selgus, et Tartu linnavalitsuse üldine teenindustase on hea. 1. märtsil algas hea teeninduse kuu, mis asetas tähelepanu keskmesse teeninduse kvaliteedi ja teenindaja elukutse väärtustamise. Järgnesid hea teeninduse päeva üritused, selgitati välja parimad teenindusettevõtted jm.

Veebruaris allkirjastati taasiseseisvunud Eesti mahukaim torustike renoveerimise ja ehitamise leping maksumusega 290 miljonit krooni. Aastatel 2005–2006 rekonstrueeritakse ja ehitatakse Tartus ligikaudu **100 kilomeetrit torustikke**. Lepingu järgi rekonstrueeritakse Tartus 35 kilomeetrit vee- ja 18 kilomeetrit kanalisatsioonitorustikku ning ehitatakse 20 kilomeetrit uut vee- ning 22 kilomeetrit kanalisatsioonitorustikku. Projekti tulemusena paraneb 18 000 tartlase veetarbimise kvaliteet ja 1800 majapidamist saavad liitumisvõimaluse. Enamiku kuludest katab Euroopa Liidu Ühtekuuluvusfond.

Tartu linna päeval, 29. juunil avati aastatepikkuse renoveerimise järel **Jaani kirik**. Pidulikul pühitsemisjumalatee

nistusel osalesid Saksamaa president **Horst Köhler** ja Eesti president **Arnold Rüütel**. Jaani kiriku taasavamise valisid tartlased aasta teoks 2005.

Suve suurimaks kultuurisündmuseks olid Tartu rahvusvahelised **hansapäevad**, millest võttis osa 76 hansalinna 11 riigist. Neli päeva kestnud hansapäevadel käis üle 100 000 inimese, kes said osa mahukast kultuuriprogrammist, suurest käsitöölaadast, seminaridest, ekskursioonidest ning õpi- ja töötubadest. Kordaläinud hansapäevi tunnustati ka kui Lõuna-Eesti parimat turismiprojekti 2005. aastal. Hotellide ja restoranide liidu valikul oli see aasta turismisündmus.

Hansapäevadeks sai valmis **Antoniuse õu**, mis on Tartu kesklinnas Antoniuse Gildi kunstnike ja käsitöölise initsiatiivil tegutsev omanäoline avatud kunsti-, kultuuri- ja käsitöökeskus.

Mänguasjamuuseumi kompleks Lutsu tänaval täienes **teatri- ja filminukkude majaga**.

Esmakordselt korraldati suvises Tartus **vaimulik laulupidu** ja **Eesti-Soome tantsupidu**.

Eduard Tubina 100. sünniaastapäeva tähistamiseks avati Vanemuise teatri ees mälestusmärk, mille autoriteks on Veronika Valk ja Aili Vahtrapuu. Mälestusmärki täiendati heliinstallatsiooni ja muutuva valgustusega.

2005. aastal valminud ehitistest on silmatorkavamad **Tartu kaubamaja** kesklinnas ja kaua tühjana seisnud hoone aadressil **Nooruse 1**, mis rekonstrueeriti Tartu Ülikooli tehnoloogiainstituudi tarbeks.

Lõunakeskuses avati **jäähall**, kus vastavalt linnaga sõlmitud lepingule saavad Tartu koolid ja lasteaiad liuvälja tasuta kasutada.

Alustati **Tartu spordimaja** ehitamist, mis peab valmima 2006. aastal. 4. veebruaril sõlmisid Tartu linn ja A. Le Coq Tartu Õlletehas lepingu, mille kohaselt maksab tehas linnale üks miljon krooni aastas 15 aasta jooksul, kokku 15 miljonit krooni. Hoone hakkab kandma nime "A. Le Coq Sport".

Raekoja platsi rekonstrueerimistööd õnnestus ära teha ühe aastaga, ehkki kavas oli lõpetada tööd alles 2006. aasta suvel.

Mais alustas AS Tartu Sadam Võidu ja Kaarsilla vahelisel alal **Emajõe põhja puhastustöödega**, mille käigus tõsteti veest välja ka lahtised Kivisilla jäänused.

Tartu on linnadest esimene, kus tänavahooldusfirmad kasutavad 2005. aasta sügisest alates tööde täpsemaks planeerimiseks ja ilmastikuolude hindamiseks Riia tänava algusesse paigaldatud uutset **tänavailmajaama**. Selle andmed laekuvad Interneti kaudu nii Maanteeinfokeskuse, tänavahooldusfirmade kui ka linnavalitsuse arvutitesse.

Linna poolt rahastatavatel ehitustöödel võeti kasutusele ühtse kujundusega ehitusteabe stend **"Tartu ehitab"**. Nii saab paremini esile tuua linna osatähtsust ehitustegevuses.

Tartu elanike seas tehtud infokanalite ning **e- ja m-teenuste** uuringust selgus, et Interneti kasutab 82 protsenti tartlastest.

Tartu linnavalitsus osaleb partnerina koos Iirimaa, Saksamaa ja Hispaania linnadega Interregi e-linnade projektis, et töötada välja uusi e- ja m-teenuseid tartlaste jaoks.

2005. aastal laienes m-teenuste valik. Lõuna Politseiprefektuur ja linnavalitsus käivitasid m-naabrusvalve projekti, mille eesmärk on kaasata taksojuhid, bussijuhid, turvatöötajad, naabrusvalve tugiisikud ja teised valvsad linnakodanikud Tartu turvalisemaks muutmiseks, teatades neile SMS-lühisõnumi abil reageerimist nõudvatest asjaoludest.

Edukalt kulges m-klassijuhataja pilootprojekt, mis võimaldab õpetajatel ja lapsevanematel suhelda SMS-sõnumi teel.

Alates 1. märtsist algas Tartu linnaraamatukogus m-raamatukogu projekt: lugejatele saadetakse lühisõnumeid mobiiltelefonidele laenujärjekorra kättejäudmisest.

Saksamaal toimunud messi CeBIT 2005 jaoks tehti m-Tartu tutvustamiseks mitmeid videoklippe, mida saab m-Tartu kodulehelt alla laadida. Samas saab alla laadida Tartu teemalisi logosid ja helinaid mobiiltelefonide jaoks.

2005. aasta sügisel alustas Tartu linn kandideerimist 2011. aasta **Euroopa kultuuripealinnaks**. Vastavalt kultuuripealinnade rotatsioonile saab 2011. aastal Euroopa kultuuripealinnaks üks linn Eestist ja üks linn Soomest.

Volikogu nimetas Tartu linna **aukodanikeks** metsateadlase Endel Laasi, helilooja ja dirigendi Aadu Regi ning arhitekti Udo Tiirmaa. Tartu Tähe kavaleriks said Turu kauaaegne linnapea Armas Lahoniitty, ettevõtja Neeme Raig ja statistikaprofessor Ene-Margit Tiit. Linnavalitsus otsustas anda Tartu medalid Kaur Altoale, Nils Hollbergile, Wolfgang Kochile, Henning Kramerile ja Wilhelm Poserile, kes andsid suure panuse Jaani kiriku taastamisse. Tartu medaliga tunnustati ka Ela-Heigi Martist kui Tartu Ülikooli Ajaloomuuseumi üht rajajat ja kauaaegset direktorit ning kirjanik Jaan Krossi.

Lisaks aukodanikele, edukatele kultuuriinimestele, noorsootöötajatele, sportlastele jt hakkas Tartu linn austama ka märksa nooremaid linnakodanikke. Kõik, kes on sündinud alates 1. jaanuarist 2005 ja on rahvastikuregistris tartlastena kirjas, saavad linna poolt mälestuseks **höbelusika** Tartu linna vapiga ja spetsiaalselt selleks puhuks tehtud kaardi linnapea õnnitlusega. Kingitused antakse üle selleks korraldatud vastuvõtul raekoja saalis.

Tartu sai juurde uue sõpruslinna – koostööleping sõlmiti **Riia** linnaga. Tartul on nüüd 16 sõpruslinna.

Märtsis tegid Tartu linnajuhid esimese ametliku visiidi Tartu sõpruslinna Salisburysse.

7. aprillil külastasid Tartut 14 välisriigi Eesti diplomaatiliste missioonide juhid, 9. juunil aga 11 Eestis resideeruva suursaadikonna majandusatašeed.

Üksikvisiite tegid Tartusse järgmised suursaadikud: Belgia suursaadik T. E. hr Pierre Dubuisson, Iiri suursaadik T. E. hr Noel Kilkeny, Ameerika Ühendriikide suursaadik T. E. pr Aldona Wos, Hollandi suursaadik T. E. hr Hans Glaubitz, Austria suursaadik T. E. hr Jakob Forst-Battaglia, Gruusia suursaadik T. E. hr David Aptsiauri, Ukraina suursaadik T. E. hr Mykola Makarevych, Hiina suursaadik T. E. hr Hong Jiuyin, Poola suursaadik T. E. hr Tomasz Chłoń, Suurbritannia suursaadik Nigel Haywood, Saksamaa suursaadik T. E. hr Julius Bobinger ja Soome suursaadik T. E. hr Jaakko Kalela.

JUHTIMISKEEM

(seisuga 31.12.2005)

LISAD

Suurimad tööandjad riigi- ja kohaliku omavalitsuse asutuste hulgas

(töötajate arv Tartus seisuga 31.12.)

Jrk nr	Asutus	2004	2005
1.	Tartu Ülikooli Kliinikum	3361	3432
2.	Tartu Ülikool	2941	2790
3.	Eesti Maaülikool	721	833
4.	Lõuna Politseiprefektuur	392	383
5.	Teater Vanemuine	355	350
6.	Tartu Vangla	327	330
7.	Tartu Linnavalitsus	307	314
8.	Tartu Kutsehariduskeskus	280	282
9.	Põllumajanduse Registrate ja Informatsiooni Amet	225	260
10.	Tartumaa Päästeteenistus	115	...
11.	O. Lutsu nim Tartu Linnaraamatukogu	113	107
12.	Haridus- ja Teadusministeerium	113	139
13.	Maksu- ja Tolliameti Lõuna Maksukeskus	103	...

Tartu Linnavalitsuse tellimusel valminud uurimistööd 2005. aastal

- OÜ Alkranel. Alternatiivsete sademevee äravoolu- ja kogumissüsteemide uurimustöö.
- ARC Projekt OÜ. Tartu Toomemäe muldkindlustuste poternide inventariseerimine – ülesmõõtmine, fotofiksaaž ja uuringud.
- Helen Biin. Tartu üldhariduskoolide pedagoogide küsitlus.
- Helen Biin, Katrin Parv. Annelinna koolide õpilaste linnaliikluses osalemine.
- OÜ Eesti Keskkonnauuringute Keskus. Välisõhu saastetaseme mõõtmine Tartus 2005. aasta septembris ja oktoobris.
- Eestimaa Looduse Fond. Nahkhiirte suviste elupaikade inventariseerimine Toomemäel.
- Eestimaa Looduse Fond. Tartu Toomemäe poternide inventariseerimine nahkhiirte seisukohast (eksperthinnang).
- TSN Emor. Tartu Linnavalitsuse teeninduse hindamine.
- ES Turu-uuringute AS. Eesti linnad külalise pilguga.
- Inseneribüroo Stratum. Vabaduse autosilla rajamisega kaasneva keskkonnamõju hindamise käigus liiklustehnilise analüüsi läbiviimine.
- AS Kobras. Ekspertarvamus veetaseme reguleerimisest Aardlapalu prügila piirkonnas kriisilukordades.
- AS Kommunaalprojekt, IB Stratum, AS K-Most, AS K & H. Vabaduse autosilla rajamisega kaasneva lähiümbruse tänavavõrgustiku muutmise eskiisprojekt.
- OÜ Kupi. Liiklusest tekkiva vibratsiooni mõõtmine Tartu linnas.
- K. Kõivik. Transpordiliik, mida lapsed kasutavad kooli ja kodu vahel liikumiseks Indikaator nr B.6.
- J. Kõre, E. Kõiv. Pikaajalised töötud ja kodutud Tartu linnas.
- Anu Laas. Tartu turismiuring 2005.
- Ilmar Pihlak. Eksperthinnang Eesti standardi EVS 843:2003 linnatänavad parkimise osa Tartu linnale sobivuse kohta.
- Mobi Solution OÜ. Mobiiliteenused Tartus.
- AS Tartekplus. Tartu kesklinna valveta tasulises parkimisalas parkimiskohtade täituvuse liiklusuuring.
- OÜ Tartu Keskkonnauuringud. Välisõhu saasteaine NO₂ mõõdistused difusioonitorudega 2005. aasta I, II, III ja IV kvartalis.
- TKI Tartu labor. Liikluse taseme mõõtmised TKI Tartu labori poolt Tartus 2005. aasta novembris ja detsembris.
- Tartu Vabatahtlike Keskus. Tartu hoolekandeametite ja vabatahtlike küsitlus.
- Tartu Ärinõuandla. Wood Product Exporters. Made in Tartu, Estonia.
- Kaja Treufeldt. Organisatsioonikliima ja töötajate rahulolu.
- Sirle Treumuth. Toomemäe pargi dendroloogiline inventuur.
- Uuringukeskus Faktum. Tartu e- ja m-teenused.
- Triin Vihalemm, Margit Keller. Tartu 2005. aasta kümne kultuuriürituse kommunikatsiooni analüüs.
- Inseneribüroo Stratum. Tartu liiklus 2005.

Tartu linna 2004. ja 2005. aasta arengutaseme näitajad

Näitaja	2004		2005	
	Absoluutarv	Osa-tähtsus %	Absoluutarv	Osa-tähtsus %
Linna territoorium, ha	3880,0	100,0	3880,0	100,0
Maakasutus sihtotstarbe järgi				
elamumaa	1106,1	28,5	1134,2	29,2
ärimaa	223,4	5,7	220,6	5,7
tootmismaa	353,0	9,1	361,0	9,3
ühiskondlike hoonete maa	235,7	6,1	239,8	6,2
üldmaa	860,6	22,2	871,4	22,5
veekogude maa	131,9	3,4	131,9	3,4
transpordimaa	504,0	13,0	533,7	13,8
riigikaitsemaa	42,7	1,1	39,6	1,0
maatulundusmaa	39,9	1,0	39,9	1,0
sihtotstarbeta maa	382,7	9,9	307,9	7,9
Maakasutus omandivormi järgi				
eramaad (kinnistatud)	1891,1	48,7	1925,0	49,6
munitsipaalmaad	433,8	11,2	635,2	16,4
riigimaad	98,5	2,5	106,0	2,7
omandiks vormistamata senine maakasutus	914,5	23,6	676,5	17,4
ülejäanud linna territoorium	542,1	14,0	537,3	13,9
Linna rahvastik				
Linna elanike üldarv	100 872	100,0	99 882	100,0
naisi	56 488	56,0	55 855	55,9
mehi	44 384	44,0	44 027	44,1
Sündivus 1000 elaniku kohta	12,8		13,3	
Asustustihedus in/km ²	2600		2574	
Töövõimeline elanikkond vanuses 16 aastat kuni pensioniiga	63 043		62 392	
Registreeritud töötajad	4822		4677	
Pangad	5		5	
neist peakontorid	-			
Majutusasutused	40		53	
neist hotelle	8	20,0	9	17,0
Voodite üldarv	1230		1341	
neist hotellides	662	53,8	714	53,2

Näitaja	2004		2005	
	Absoluutarv	Osa-tähtsus %	Absoluutarv	Osa-tähtsus %
Linna eelarve tulud kokku kroonides	1 031 171 300	100,0	1 321 471 300	100,0
sh üksikisiku tulumaks	432 400 700	41,9	499 043 800	37,8
maamaks	13 955 100	1,4	14 573 700	1,1
kohalikud maksud	6 742 400	0,6	7 610 400	0,6
kaupade ja teenuste müük	78 163 800	7,6	92 187 500	7,0
tulu varadelt	16 187 200	1,6	48 726 100	3,7
toetused	301 490 900	29,2	372 043 500	28,1
muud tulud ja aasta alguse jäägid	50 629 700	4,9	64 023 300	4,8
finantstehingud	131 601 500	12,8	223 263 000	16,9
Tulud elaniku kohta kroonides	9760		12 670	
Linna eelarve kulud kokku kroonides	975 249 000	100,0	1 238 269 500	100,0
sh haridus	425 920 100	43,7	492 824 500	39,8
vaba aeg, kultuur	114 951 600	11,8	182 541 900	14,8
tervishoid	4 248 100	0,4	4 783 800	0,4
sotsiaalne kaitse	61 384 600	6,3	77 248 300	6,2
elamu-kommunaalmajandus	23 873 900	2,4	33 432 400	2,7
keskkonnakaitse	35 342 900	3,6	42 360 000	3,4
majandus	112 442 300	11,6	143 905 100	11,6
finantstehingud	108 188 400	11,1	160 658 800	13,0
üldvalitsemine	87 912 100	9,0	99 324 400	8,0
avalik kord	984 900	0,1	1 190 300	0,1
Kulud elaniku kohta kroonides	9668		12 397	
Transport, side, kommunikatsioon				
Tänavate pikkus, km	327,6		327,8	
Asfalt-betoonkattega tänavate pikkus, km	250,9	76,6	255,6	78,0
Bussiliinidega kaetud tänavate pikkus, km	84,4		84,4	
Bussiliinide pikkus, km	489		455	
Bussipeatuste arv	256		263	
neist ootepaviljonidega	135	52,7	155	58,9
Ühistranspordi piletiga sõitude arv, tuhandetes	11 145		12 375	
Sõiduautode arv 100 elaniku kohta	29,3		30,0	
Elamud				
Ekspluatatsiooni antud elamuid (sh eramud)	80		128	
Ekspluatatsiooni antud uute elamute (sh eramute) kasuliku pinna suurus, m ²	43 941		66 075	
Sotsiaalhoolekanne				
Sotsiaalhoolekandeasutused	13		15	
neist lastele	6	46,2	7	46,7

Näitaja	2004		2005	
	Absoluutarv	Osa-tähtsus %	Absoluutarv	Osa-tähtsus %
Koduhooldusel olevad vanurid ja puudega inimesed	285		286	
Pensionisaajad	26 362		26 475	
Vanemliku hoolitsuseta lapsed	305		254	
neist esmakordselt arvele võetud	52	17,0	32	12,6
Haridus				
Üldhariduskoolid	26		27	
neis õpilasi	15 507		14 935	
sh teises vahetuses	1002	6,5	818	5,5
Kutseõppeasutused	7		6	
neis õpilasi	3303		3588	
Huvikoolid	8		8	
neis õpilasi	1558		1633	
Koolieelsed lasteasutused	31		31	
neis lapsi	4741		4776	
Kolledžid ja ülikoolid	11		11	
neis üliõpilasi	22 372		21 695	
Kultuuriasutused				
Teatrid	4		3	
istekohad	1390		1340	
külastused	156 905		162 400	
Kinod	2		1	
istekohad	508		278	
külastused	136 156		125 000	
Muuseumid	18		18	
külastused	236 970		264 000	
Rahvaraamatukogud	4		4	
teavikud	709 975		655 404	
registreeritud lugejad	35 984		36 890	
külastused	572 509		643 700	
laenutused, teavikud aastas	1 194 982		1 397 072	
Puhke- ja spordiasutused				
Spordisaalid	49		50	
Staadionid	6		7	
Siseujulad	5		5	
Looduslikud supluskohad	3		3	
Spordiklubid	162		143	
Keskkonnakaitse				
Ühisveevärgi teenuste kasutajad	96 000		97 000	

Näitaja	2004		2005	
	Absoluutarv	Osa-tähtsus %	Absoluutarv	Osa-tähtsus %
Veevärgi pikkus, km	224		229	
Kanaliseerimisvõrgu pikkus, km	243		253	
Puhastatud reovee osatähtsus tekkinud reoveest		98,0		98,0
Prügilatesse ladestatud jäätmed kokku, tonni	64 323		66 418	
Taaskasutatud püsijäätmed	158 297		47 478	
Korraldatud jäätmeveoga kompostitud jäätmed, tonni	3 621		4 000	
Paiksetest saasteallikatest välisõhku paisatud saasteainete kogused aastas (2004), tonni				
tahked osad	145,6		...	
vääveldioksiid (SO ₂)	13,7		...	
süsinikoksiid (CO)	417,4		...	
süsinikdioksiid (CO ₂)	71 253,3		...	
lämmastikoksiidid (NO _x)	102,2		...	
lenduvad orgaanilised ühendid (LOÜ)	188,7		...	
Välisõhu saastetaseme kalendriaasta keskmised väärtused Tartu linna seirepunktis (Turu-Riia ristmik), µg/m ³				
lämmastikdioksiidid (NO ₂)	39		23,7	
Registreeritud kuriteod 10 000 elaniku kohta	338		348	
neist avastatud	221	65,4	238	68,4

Tartu Linnavalitsus**Raekoda****Tartu 50089**

Tel 736 1111, faks 736 1106

e-post: LV@raad.tartu.ee

http://www.tartu.ee

Käesoleva trükise ettevalmistamiseks moodustas Tartu Linnavalitsus töörühma (Malle Blumenau, Ave Elken, Rein Haak, Kristel Kont, Kunnar Jürgenson, Sirje Kree, Tiina Kruuse, Tiina Ligi, Viivi Maremäe, Karin Pihl, Riho Sulp, Elvi Tani ja Krista Vahter), kes Anto Ili juhtimisel koostas lühiülevaate "Tartu 2005".

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

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

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

Märkide seletus

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