

TALLINN – EESTI MAJANDUSKESKUS

FAKTE TALLINNAST

2017

1	EESTI VABARIIK
2	TALLINN
5	TÖÖTURG
6	MAJANDUS
10	SIDE- JA INFOTEHNOLOOGIA
15	RAHANDUS JA PANGANDUS
18	ETTEVÕTLUS
26	TURISM
30	VÄLISKAUBANDUS
32	ELAMUMAJANDUS JA ÄRIKINNISVARA
36	TRANSPORT
40	TERVISHOID
42	HARIDUS
43	KULTUUR JA SPORT
49	KESKKOND
51	JUHTIMINE JA EELARVE

Koostanud Tallinna Ettevõtlusamet

Kujundanud Disainikorp

Pildistanud Kaupo Kalda, Kärt Kanne, Kaupo Kikkas,
Maret Põldveer-Turay, Krõõt Tarkmeel, Anu Vahtra,
Kalle Veesaar, Toomas Volmer

Trükkunud Printon Trükikoda AS

Toimetanud Luisa Tõlkebüroo

Välja antud 2017. aasta juunis

EESTI VABARIIK

Pindala	45 339 km ²
Keskmine õhutemperatuur	juulis +17,8 °C (2016) veebruaries −2,5 °C (2017)
Rahvaarv	1 317 797 (seisuga 01.01.2017)
Aeg	talvel Greenwichi aeg + 2 h suvel Greenwichi aeg + 3 h
Riigikeel	eesti keel
Rahaühik	euro (€)

- 13. novembrist 1999 on Eesti Maailma Kaubandusorganisatsiooni (WTO) liige.
- 29. märtsist 2004 on Eesti NATO liikmesriik.
- 1. maist 2004 on Eesti Euroopa Liidu liikmesriik.
- 21. detsembrist 2007 kuulub Eesti Schengeni viisaruumi.
- 9. detsembrist 2010 on Eesti Majanduskoostöö ja Arengu Organisatsiooni (OECD) liige.
- 2017. aasta teisel poolel on Eesti Euroopa Liidu Nõukogu eesistuja.
- 2018. aastal saab Eesti Vabariik saja-aastaseks.

TALLINN

Kuulus hansalinn Tallinn sai linnaõigused 1248. aastal.
Tallinna vanalinn kuulub UNESCO maailmapärandi nimekirja.

Geograafilised näitajad

Asukoht	59° 26' põhjalaiust ja 24° 46' idapikkust
Pindala	159,37 km ²
Saared	Aegna (3,01 km ²)
Järved	Harku (1,6 km ²) Ülemiste (9,4 km ²)
Merepiir	49 km
Maismaapiir	58 km

Tallinn koosneb kaheksast linnaosast, kus on kokku **444 214** elanikku (seisuga 01.03.2017). Linna asustustihedus on **2787 in/km²**.

Tallinna rahvastiku vanuseline jaotus (seisuga 01.03.2017)

Allikas: Rahvastikuregister

Tallinna rahvastiku vanuseline jaotus (seisuga 01.03.2017)

53,3% eestlased 236 562
 37,8% venelased 167 740
 3,4% ukrainlased 15 188
 1,7% valgevenelased 7588
 0,6% soomlased 2823
 0,3% juudid 1479
 0,3% tatarlased 1283
 2,5% muud rahvused 11 551

Allikas: Rahvastikuregister

Tallinna linna maaomand (seisuga 01.01.2017)

	Pindala (ha)	Osakaal linna maaomandi kogupindalast
Eramaa	5 747,9	36,1%
Munitsipaalmaa	5 436,2	34,1%
Riigimaa	2 362,9	14,8%
Reformimata maa	2 390,0	15%
Kokku	15 937,0	100%

Allikas: Maa-amet

Tallinn rahvusvaheliste organisatsioonide liikmena (2016)

HANSA	Hansaliikumine
UBC	Läänemere Linnade Liit
EUROCITIES	Euroopa Suurlinnade Liit
UCEU	Euroopa Liidu Pealinnade Liit
ECM	Euroopa Linnade Turunduse Liit
ECAD	Euroopa Linnad Uimastite Vastu
ICA	Rahvusvaheline Arhiivide Nõukogu
ICF	Intelligentsete Kogukondade Liit
LUCI	Rahvusvaheline Linnavalgustuse Liit
INTA	Rahvusvaheline Linnaarengu Assotsiatsioon
IMPACTS	Rahvusvaheline Euroopa ja Põhja-Ameerika pea- ja suurlinnade võrgustik linnaliikuvuse ja transpordipoliitika küsimustes
ASCE	Euroopa Ajalooliste Kalmistute Assotsiatsioon
Baltic Metropoles	Läänemere Piirkonna Metropolide Koostöövõrgustik
POLIS	Euroopa Linnade ja Regioonide Transpordi Võrgustik
Strasbourg'i klubi	Euroopa suurlinnade ja piirkonnakeskuste linnapeade mitteformaalne ühendus
EACTV	Euroopa Linnateleviisioonide Assotsiatsioon

Tallinnal on koostöösuhe 26 linnaga üle maailma

Annapolis (USA)	Kiel (Saksamaa)	Peterburi (Venemaa)
Berliin (Saksamaa)	Kiiev (Ukraina)	Riia (Läti)
Chengdu (Hiina)	Kotka (Soome)	Schwerin (Saksamaa)
Dartford (Suurbritannia)	Malmö (Rootsi)	Skopje (Makedoonia)
Firenze (Itaalia)	Moskva (Venemaa)	Stockholm (Rootsi)
Gent (Belgia)	Newcastle ja Gateshead (Suurbritannia)	Turu (Soome)
Groningen (Holland)	Odessa (Ukraina)	Veneetsia (Itaalia)
Hangzhou (Hiina)	Peking (Hiina)	Viin (Austria)
Helsingi (Soome)		Vilnius (Leedu)

TÖÖTURG

15–74-aastaste Tallinna elanike majanduslik seisund (2016)

Majanduslikult aktiivseid elanikke (tööjõud), sh	241 900
hõivatuid	227 300
töötuid	14 700
Majanduslikult passiivseid elanikke	76 700
Tööjõus osalemise määr	75,9%
Tööhõive määr	71,3%
Töötuse määr	6,1%

Allikas: Statistikaameti tööjõu-uuring

Tallinnas töoga hõivatud inimesed tegevusala järgi (2016)

Tegevusala	Hõivatute arv (tuh)	Osakaal
Hulgi- ja jaekaubandus; mootorsõidukite ja mootorrattaste remont	35,7	14,0%
Töötlev tööstus	31,8	12,4%
Veondus ja laondus	22,2	8,7%
Info ja side	21,1	8,3%
Ehitus	19,6	7,7%
Avalik haldus ja riigikaitse; kohustuslik sotsiaalkindlustus	17,2	6,7%
Kutse-, teadus- ja tehnikaalane tegevus	16,6	6,5%
Tervishoid ja sotsiaalhoolekanne	15,5	6,1%
Haridus	15,0	5,8%
Majutus ja toitlustus	14,3	5,6%
Haldus- ja abitegevused	12,4	4,9%
Finants- ja kindlustustegevus	8,6	3,4%
Kunst, meelelahutus ja vaba aeg	8,3	3,2%
Kinnisvaraalane tegevus	6,5	2,5%
Elektri, gaasi, auruga varustamine; veevarustus; kanalisatsioon; jäätmekäitlus	3,0	1,2%
Muud tegevusalad	7,9	3,1%
Kokku	255,9	100,0%

Allikas: Statistikaameti tööjõu-uuringu andmed

Veebiportaal **Work in Estonia** (www.workinestonia.com) aitab ettevõtetel palgata välispetsialiste, tutvustab Eestit ja siinseid karjäärivõimalusi ning lihtsustab välislastele Eestisse kolimist. Portaal pakub infot nii Eestis töötamisest huvitatud välismaalasele kui ka Eestis tegutsevale ettevõtjale, kes soovib leida uusi meeskonnaliikmeid teistest riikidest. Leht sisaldab Eestisse ümberasumise juhiseid, elukeskkonna infot, välismaalastele sobivaid töökooslusi ning turundusmaterjale, mis on ettevõtjale välisvärbamisel abiks.

MAJANDUS

MAJANDUSKASV

Eesti sisemajanduse kogutoodang (SKT) oli 2016. aastal jooksevhindades 20,9 miljardit eurot, millest Tallinna sisemajanduse kogutoodang hõlmas 53%.

SKT elaniku kohta (€)

● Eesti keskmine ● Tallinn

Allikas: Statistikaamet

VÄLISINVESTEERINGUD

2016. aasta lõpuks ulatus Eestisse tehtud välismaiste otseinvesteeringute kogusumma Eesti Panga andmetel 18,2 miljardi euroni, mis teeb ühe Eesti elaniku kohta 13 811 eurot.

Välismaised otseinvesteeringud Eestisse (mln €)

Allikas: Eesti Pank

Välismaalt Eestisse tehtud otseinvesteeringute osakaal (SKT-st %)

Allikas: Eesti Pank

Välismaalt Eestisse tehtud otseinvesteeringute jaotus (seisuga 31.12.2016)

Riigiti

- 26% Rootsi
- 23% Soome
- 9% Holland
- 4% Venemaa
- 4% Leedu
- 3% Läti
- 3% Küpros
- 28% muud riigid

Tegevusalade järgi

- 27% finants- ja kindlustustegevus
- 18% kinnisvaraalne tegevus
- 14% töötlev tööstus
- 13% hulgi- ja jaekaubandus
- 8% kutse-, teadus- ja tehnikaalne tegevus
- 20% muu

ELATUSTASE

ÜRO koostatud rahvusvahelises inimarengu edetabelis (2016) paikneb Eesti 188 riigi seas **30. kohal**. Järjestamisel on arvestatud elanike haridustaset, eluiga, majanduse arengutaset jms. Aastaga on Eesti kerkinud tabelis kolme koha võrra.

Eestit peetakse riigiks, kus on kõige suurem *start-up*- ehk idufirmade osakaal elanike arvu kohta. 2012. aastal ilmunud Wall Street Journali artikli kohaselt loovad inimesed Eestis ühe elaniku kohta rohkem idufirmasid kui mis tahes teises Euroopa riigis.

Eesti tarbijahinnaindeks (%)

Allikas: Statistikaamet

Tallinna elanike peamised sotsiaal-majanduslikud näitajad (€)

Keskmine kuu brutopalk (2016)	1299,00
Keskmine vanaduspension kuus (2016)	406,00
Toimetulekupiir kuus (2017)	130,00
Nädala toidukorv neljaliikmelisele perele (2017. aasta I kv)	70,59
Kuu brutopalga alammäär (2017)	470,00

Allikad: Statistikaamet, Sotsiaalkindlustusamet, Eesti Konjunktuuriinstituut

„Vaid vähesed asjad ajavad meid nii põneville kui Eesti asutajad,“

teatas Twitteris Silicon Valley riskikapitaliguru **Marc Andreessen** pärast seda, kui tema ettevõtte oli rahastamisvoorus investeerinud 58 miljonit dollarit rahvusvahelisse TransferWise'i rahaülekandefirmasse, millele on aluse pannud kaks eestlast.

KONKURENTSIVÕIME

- Maailma Majandusfoorum koostatud rahvusvahelise riikide konkurentsivõime raporti järgi asub Eesti **30. kohal**. Arvestusse on kaasatud 138 riiki. Reiting iseloomustab riigi võimet tagada jätkusuutlik majanduskasv keskpikal perioodil. Edetabeli koostamisel on analüüsitud riigi ressursi-, tehnoloogia- või innovatsioonipõhist arengut.

- Organisatsiooni Transparency International koostatud rahvusvahelises korrupsioonitajumise edetabelis asus Eesti 2016. aasta detsembris 176 riigi võrdluses **22. kohal**. Esikohariigis on korrupsioon kõige väiksem.
- Heritage Foundationi 2017. aasta veebruari majandusvabaduse edetabelis oli Eesti maailmas 180 riigi võrdluses **kuuendal kohal**. Hindamise aluseks on kaubanduspoliitika, riiklik sekkumine, rahanduspoliitika, musta turu osakaal majanduses jms.
- Väljaande Bertelsmann Media Worldwide 2015. aasta Bertelsmanni transformatsiooni-edetabelis kuulus Eestile 129 riigi hulgas **teine koht**. See näitaja iseloomustab riigi turumajanduse ja demokraatia arengut sellekohaste reformide kiiruse ning efektiivsuse järgi.

Ameerika riskikapitalist Tim Draper on maininud:
„Ma armastan eestlasi.
Nad on pöörased!”

Tim Draper on riskikapitaliettevõtte Draper Fisher Jurvetson asutajapartner. San Franciscos toimunud ülemaailmsel mobiilse interneti konverentsil peetud kõnes ütles Draper, et õiget ärikliimat edendavad kolm riiki: Singapur, Lõuna-Korea ja Eesti.

Maailmakuulus äriimees **Richard Branson** (virgin.com) on öelnud:

„Tallinn püsib ühe kõige intelligentsema linnana pidevalt Intelligent Community Forumi edetabeli tipus. Pealegi on see linn andnud meile Skype'i. Kuid tehnikat ei rakenda Tallinnas üksnes idufirmad ja veidrikest ettevõtjad. See on kasutusel kõikjal.”

- Organisatsioon Freedom House seadis Eesti koos Islandiga internetivabaduse poolest maailmas **esimesele kohale**. 2016. aasta raportis võrreldi 65 riigi internetivabaduse trende 21 näitaja alusel.
- Freedom House'i pressivabaduse edetabelis, milles võrreldi 202 riiki, säilitas Eesti kõrge positsiooni: 2016. aastal saavutati **16. koht**.
- ÜRO koostatud e-valitsuse arengu indeksis on Eesti 193 riigi seas **13. kohal**.

SIDE- JA INFOTEHNOLOOGIA

- Maailma Majandusfoorumi 2015. aastal koostatud rahvusvahelises IT-riikide edetabelis saavutas Eesti 143 riigi võrdluses **22. koha**. Järjestuse aluseks on infotehnoloogia kasutamine riigi majanduse edendamisel.

Euroopa digilinnade edetabelis sai Tallinn 2015. aastal 35 Euroopa linna võrdluses 20. koha. Tallinna põhieelised on järgmised:

- Eesti valitsus soodustab tugevalt linna digiteerimist;
- uut ettevõtet on lihtne asutada;
- e-residendiks saada ja veebis paljudele digiteenustele (terviseloo kontrollimine, liiklusrikkumised jne) ligi pääseda on samuti lihtne;
- IT-talendid on soodsad: nii mõnigi idufirma eelistab asuda oma peakontoriga linnas, kus on strateegiline juurdepääs turule (näiteks Londonis), kuid jätab arendusmeeskonna Tallinna;
- lairiba-püsiühenduse hind on Euroopa madalaimate hulgas;
- peaaegu kõigis Tallinna kohvikutes on tasuta wifi.

Tasuta wifi on laialt levinud linnapiirkondades, eriti Tallinnas, mis on arvatud kogu maailma linnade wifi-mugavuse esikümnesse.

- **100%-l** koolidest ja valitsusorganisatsioonidest ning **88%-l** kodudest on lairibaühendus.
- **4/5-l** elanikest on kodus arvuti.
- 2015. aasta internetivabaduse uuringus oli Eesti **teisel kohal**.
- **Digital-5** koostöövõrgustiku asutasid 2014. aasta detsembris Suurbritannia, Eesti, Iisrael, Lõuna-Korea ja Uus-Meremaa. Võrgustik on avatud ka teistele riikidele.

Igal aastal soovivad koostööd teha ning Eesti uuenuslikkusest ja IKT-sektori saavutustest õppida ligi 600 otsuselangetajate delegatsiooni.

- Eesti on infoühiskonna arendamisel ja teadvustamisel maailmas **liidrikohal**. Selle on tinginud olemasolevate ja uute tehnoloogiliste lahenduste kasutuselevõtt, mida on eest vedanud avalik sektor. E-lahenduste ja -teenuste rakendamise suur aktiivsus on unikaalne ning see on omane vaid Eestile.

- **E-Estonia Showroom** (e-estonia.com/e-estonia-showroom) on Eesti infoühiskonna parimaid tavasid

koondav ning Eesti ühiskonna nutikaid info- ja kommunikatsioonitehnoloogia lahendusi tutvustav esitluskeskus, mis on mõeldud eelkõige väliskülalistele ning rahvusvahelistele delegatsioonidele. Eesti on tarkade lahenduste väljatöötamisel maailmas esirinnas ja sellest saab keskuses suurepärase ülevaate. Lisaks e-lahendustele on võimalik näha muid eri majandusharude nutikaid lahendusi. Keskus on tegutsenud alates 2009. aastast ning seal on käinud paljud presidendid ja ministrid, samuti ajakirjanikud peaaegu igast maailma riigist.

- **Eesti Kosmosebüroo** peamine roll on koordineerida Eesti ettevõtete ja teadusasutuste suhtlust kosmosevaldkonna organisatsioonidega, eeskätt Euroopa Kosmoseagentuuriga (ESA). Muu hulgas nõustab kosmosebüroo Eesti ettevõtjaid ESA projektides, osaleb ESA juhtorganite töös ning propageerib igakülgset koostööd Eesti ettevõtete, teadusasutuste ja ESA vahel.
- Eestis puudub küll kosmosetööstus selle otseses mõttes, kuid siin on piisavalt ettevõtteid, kes suudavad osaleda **kosmosevaldkonna projektides**.

Eestist sai 2013. aastal kosmoseriik

07.05.2013 kell 5.06 startis

Lõuna-Ameerikas Prantsuse Guajaana väikelinna Kourou lähedal asuvalt Euroopa kosmodroomilt Euroopa Kosmoseagentuuri kanderaketil VEGA 02, mille pardal viidi 600 km kõrgusele orbiidile Eesti esimene satelliit ESTCube-1. Nii sai Eestist maailma 41. riik, kes on registreerinud sellekohases ÜRO registris kosmoses asuva tehisobjekti.

FAKTID

- ID-kaarti kasutab üle 94% Eesti elanikkonnast.
- 99,9% pangaülekannetest tehakse elektrooniliselt ja 96,3% tuludeklaratsioonidest esitati 2016. aastal elektrooniliselt.
- NATO Küberkaitse Kompetentsikeskus asub Eestis.
- Euroopa IT-agentuuri (nn Schengeni viisaruumi infosüsteemi) peakorter on Tallinnas.
- 2011. aasta rahvaloendusel osales 66% elanikkonnast elektrooniliselt.
- Eestis oli seisuga 21.04.2017 antud 366 931 246 digiallkirja, aktiivseid kaarte oli 1 283 700 ja elektroonilisi isikutuvastusi oli tehtud 542 826 257.
- 2015. aasta Riigikogu valimistel andsid Eesti kodanikud oma hääle e-hääletamisel 116 riigist. E-hääletajate osakaal kõigist hääletajatest oli 30,5% ja mobiil-ID-d kasutanud e-hääletajate osakaal kõigist e-hääletajatest oli 12,2%.

ARENDUSED

- **X-tee** (www.ria.ee/x-tee) on organisatsioonide infosüsteemide koosvõime lahendus andmete turvaliseks vahetamiseks. Lahenduse kõrge turvatase ja standardiseeritud andmete vahetamise moodus on ühendatud üheks X-tee protokolliks. Tänu X-teele saavad organisatsioonid oma äriprotsesse optimeerida, pannes infosüsteemid omavahel reaajas suhtlema. Nii ei pea näiteks kodanik või ettevõtja taotlema paberil ühelt organisatsioonilt andmeid (tõendit, luba, litsentsi vms), et neid seejärel mõnele muule organisatsioonile esitada. Organisatsioonid vahetavad vajalikke andmeid ise – see võimaldab märkimisväärselt vähendada halduskoormust nii riigi sees kui ka rahvusvaheliselt.

- **M-makse** võimaldab mobiiltelefoniga tasuda mitmesuguste toodete ja teenuste eest.
- **Mobiil-ID** teenuse kasutaja saab mobiiltelefoni vahendusel turvaliselt tõendada oma isikut, näiteks logida internetipanka ja anda digiallkirja. Mobiil-ID teenus on ID-kaardi analoog mobiiltelefonis, vt mobiil.id.ee.
- **E-äriregister** võimaldab pärida andmeid ettevõtte majandusaruannete ja omanike kohta. Eesti ärikeskkond on tänu sellele läbipaistev ja usaldusväärne.
- E-äriregistri **ettevõtjaportaali** võimaldab esitada avaldusi uue ettevõtte registreerimiseks, registriandmete muutmiseks, ettevõtte likvideerimiseks ja registrist kustutamiseks. Eestis asutatakse 95% ettevõtetest e-äriregistri ettevõtjaportaali kaudu. Selles portaalis saavad kohale tulemata oma ID-kaardiga ettevõtte registreerida ka Eesti e-residendid.

E-residendid saavad:

- asutada veebis ettevõtte vähem kui päevaga,
- hallata ettevõtet veebi teel mis tahes maailma paigast,
- avada pangakonto ja kasutada internetipanka,
- pääseda ligi makseteenuse pakkujatele,
- digiallkirjastada ja krüptida lepinguid ning teisi dokumente,
- deklareerida makse veebis.

i

- **E-residentsus:** Eesti on maailma esimene riik, mis pakub e-residentsust – riigiasutuse väljastatud digitaalset ID-kaarti, mis lubab kogu maailma ettevõtjatel tegutseda asukohast sõltumata. 2017. aasta märtsikuuks oli e-residentsust taotlenud rohkem kui 18 000 inimest 135 riigist.

Kuidas saada e-residendiks?

- Esitage taotlus veebiaadressil e-resident.gov.ee.
- Oodake, kuni taotlus läbi vaadatakse.
- Minge oma e-residendi ID-kaardile järele Eesti saatkonda või konsulaati.

i

- Lennart Meri Tallinna lennujaamas on avatud maailmas ainulaadne **Skype'i kiosk**, mille kaudu saab teha tasuta videokõnesid teistele Skype'i kasutajatele.
- **Riigiportaali eesti.ee** on 2003. aastal avatud keskkond, kus riigi ja kohaliku omavalitsuse asutused teevad koostööd, et kodanik, ametnik ja ettevõtja saaksid vajaliku info ning vajalikud teenused kätte ühest kohast. Igale ID-kaardi kasutajale loob riik e-posti aadressi, mis on mõeldud riigi ja isiku vaheliseks ametlikuks suhtluskanaliks. Riigiportaali kaudu on kättesaadavad 99% riigi ja kohalike omavalitsuste teenustest.

- **E-kool** (www.ekool.eu) on koolihaldussüsteem, mis ühendab kodu, kooli ja omavalit-sust. See hõlmab Eestis 95% õpilastest ja 85% kõigist koolidest.
- **E-maksuameti ja e-tolli** (www.emta.ee) kaudu on võimalik teha tollitoiminguid ning olla kursis oma maksuasjadega.
- **E-kinnistusraamat** (www.rik.ee) on ainulaadne veebirakendus. See sisaldab infot kõigi omandisuhete kohta, mis puudutavad kinnisvara. Kogu teave on vaid mõne hiireklõpsu kaugusel. Kinnisvaraturu olulise tööriistana pakub e-kinnistusraamat täielikku läbi-paistvust. Seal on olemas info iga kinnisvara registreeritud omaniku ja viimatiste piiride kohta. Register pakub ka muud potentsiaalsele ostjale kasulikku teavet. E-kinnistusraa-mat sisaldab katastriinfot, milleks on aadress, piirkond, maa otstarve, omandisuhted, koormatised, piirangud, kasutusõigused, muud märked ja hüpoteegiinfo.
- 2008. aastal loodud **tervise infosüsteem** (www.digilugu.ee, www.etervis.ee) koondab terviseandmeid, mida võivad kasutada nii arst kui ka patsient. Patsiendil on võimalik saada ülevaade enda terviseeloo (tutvuda visiite, uuringuid, diagnoose jms puudu-tavate andmetega), broneerida arsti vastuvõtuaegu ja maksta visiiditasu. Meedikud saavad üksteisele edastada ravi käigus tekkivaid dokumente, vaadata röntgeniüles-võtteid ja muid piltdiagnostika tulemusi ning väljastada elektroonilist ravimiresepti. Delikaatseid isikuandmeid sisaldavate tervise infosüsteemi arenduste puhul on tähtsal kohal turvalisus: igal inimesel on võimalus kontrollida, kes on tema terviseandmeid vaadanud, sest igast andmevaatamisest jääb jälg.

OLULISED EESTI IT-PROJEKTID

- **2000** Mobiilne parkimine, e-maksuamet
- **2001** Rahvastikuregister, X-tee
- **2002** E-kool, digiallkiri, ID-kaart
- **2003** ID-bussipilet, e-kinnistusraamat
- **2005** E-hääletamine
- **2007** Mobiil-ID, Keyless Signature Infrastructure'i tehnoloogia, e-politsei süsteem
- **2008** E-tervise süsteem
- **2010** Digiresept
- **2011** Tark elektrivõrk
- **2012** Elektriautode kiirilaadimisvõrk
- **2013** Euroopa X-tee
- **2014** E-residentsus, andmesaatkond
- **2015** E-kviitung
- **2016** Eesti-Soome X-tee
- **2017** Pangakonto avamine veebi kaudu

„Iga inimene vajab riiki, mis pakub talle ühiskonna liikmeks olemise võimalust. Mida rohkem on elus toime-tamist erinevates riikides, seda vähem on inimese ja riigi kokkulepe geograafilise elukohaga seotud. Me peame oma rändavale kodanikule pakkuma püsivat suhet riigiga, võimalust maksta makse ja saada osa ühiskonna turvavõrgustikust, sõltumata tema asukohast maamunal. Täna lindpriilt maailmas kulgejad peavad saama tunnustatud osaks me ühiskonnast. Kui suudame sama pakkuda oma e-residentidele, siis oleme 2027. aastaks kindlasti üks maailma edukamaid riike.”

Eesti Vabariigi president
Kersti Kaljulaid

RAHANDUS JA PANGANDUS

FINANTSTEENUSED

Eestile antud krediidireitingud (seisuga november 2016)

Fitch Ratings	A+/stabiilne
Standard & Poor's	AA-/stabiilne

Tallinnale antud krediidireiting (seisuga aprill 2016)

Fitch Ratings	A/stabiilne
---------------	-------------

FinanceEstonia – tegevus ja fookusvaldkonnad

FinanceEstonia on avaliku ja erasektori huve ühendav esindusorganisatsioon, mille eesmärk on edendada finantsvaldkonna arengut, innovatsiooni ja selle valdkonna teenuste eksporti. www.financeestonia.eu

KAPITALITURUD

Nasdaq Tallinna börs on ainus reguleeritud väärtpaberite järelturg Eestis ning pakub investoritele ja ettevõtetele läbipaistvaimat, likviidseimat ja efektiivseimat kauplemiskeskonda.

Eesti finantsturg (mld €)

swissotel

ÜHISRAHASTUS

Ühisrahastus on kiiresti arenev alternatiivse finantseerimise valdkond, kus Eesti hoiab Ühendkuningriigi järel Euroopas teist kohta.

FINANTSTEHNOLGOOGIA

Finantstechnoloogia areneb kiiresti, konkurents on muutunud üleilmseks ja ka Eesti selle sektori ettevõtted paistavad silma. Mitme ettevõtte tuntus ulatub Eestist palju kaugemale. Ligi 40% FinanceEstonia liikmetest on seotud finantstechnoloogiaga, nende seas on nii idufirmasid kui ka juba väljakujunenud ja rahvusvahelisel tegutsevaid ettevõtteid. FinanceEstonia tegutseb finantstechnoloogia ettevõtete parema tegevuskeskkonna ja rahvusvahelise konkurentsivõimelisuse nimel.

Seisuga
01.04.2017 toimus
99,9% pangaülekannetest
elektroniliselt. 96,3% 2016.
aasta tuludeklaratsioonidest
esitati e-maksuamet
meti kaudu.

KREDIIDIANDJAD

Krediidiandjate ja -vahendajate tööühm esindab Finantsinspektsiooni järelevalve all tegutsevaid laenuandjaid, kes ei ole pangad. Need ettevõtted pakuvad mitmesuguseid laenukoode nii ettevõtetele kui ka eraisikutele ning neil on kümneid tuhandeid kliente. FinanceEstonia eestvedamisel on koostatud sektori hea tava ning osaletakse aktiivselt sektorit puudutavas õigusloomes.

Eesti krediidiandjate turg (mln €)

Pankadega seotud krediidiandjad

575

Teised krediidiandjad

166

PRIVAATPANGANDUS

Eesti privaatpanganduse areng (mln €)

ETTEVÕTLUS

2017. aastal oli Tallinnas **17 938** välisosalusega ettevõtet, neist **16 434-s** oli välisosalus üle 50%.

- Maailmapanga Grupp on reastanud riigid selle järgi, kus on kõige kergem ettevõtlust alustada ja sellega tegeleda. 2016. aastal asus Eesti 190 riigi edetabelis **14. kohal**.
- Justiitsministeeriumi Registrate ja Infosüsteemide Keskuse andmetel oli Tallinnas seisuga 01.03.2017 registreeritud **85 491** äriühingut ja **6772** füüsilisest isikust ettevõtjat (FIE).
- Seisuga 01.03.2017 oli Tallinnas iga **100 elaniku kohta 20,7 ettevõtet**.

2015. aastal oli Tallinnas **13 462** ettevõtte käive üle 100 000 euro ja **29** ettevõtte käive üle 100 000 000 euro.

Tallinnas registreeritud ettevõtted põhitegevusalade kaupa (seisuga 01.03.2017)

Tegevusvaldkond	Kokku	Osakaal	Äriühinguid	FIE-sid
Kutse-, teadus- ja tehnikaalane tegevus	16 384	17,72%	15 591	757
Hulgi- ja jaemüük, mootorsõidukite ja mootorrataste remont	16 210	17,57%	15 405	805
Haldus- ja abitegevused	10 826	11,73%	10 683	143
Kinnisvaraalane tegevus	8 203	8,89%	7 931	272
Muud teenindavad tegevused	6 650	7,21%	5 529	1 121
Info ja side	6 447	6,99%	6 250	197
Ehitus	5 073	5,50%	4 914	159
Veondus ja laondus	4 737	5,13%	3 152	1 585
Finants- ja kindlustustegevus	4 358	4,72%	4 333	25
Kunst, meelelahutus ja vaba aeg	4 143	4,49%	3 305	838
Töötlev tööstus	3 258	3,53%	3 014	244
Majutus ja toitlustus	1 977	2,14%	1 945	32
Haridus	1 782	1,93%	1 514	268
Tervishoid ja sotsiaalhoolekanne	1 228	1,33%	1 106	122
Põllumajandus, metsamajandus ja kalapüük	603	0,65%	470	133
Elektrienergia, gaasi, auru ja konditsioneeritud õhuga varustamine	133	0,14%	132	1
Veevarustus, kanalisatsioon, jäätme- ja saastekäitlus	112	0,12%	106	6
Mäetööstus	38	0,04%	38	
Tegevusala määramata	137	0,15%	73	64
Kokku	92 263	100%	85 491	6 772

Allikas: Justiitsministeeriumi Registrate ja Infosüsteemide Keskus

Tallinnas registreeritud ettevõtted omaniku järgi (seisuga 01.03.2017)

Omanik	Ettevõtteid	Osakaal
Riik	21	0,02%
Kohalik omavalitsus	9	0,01%
Eesti eraõiguslik isik	79 495	86,16%
Välismaa eraõiguslik isik	12 732	13,80%
Alusinfo puudulik	6	0,01%
Kokku	92 263	100%

Allikas: Justiitsministeeriumi Registre ja Infosüsteemide Keskus

Töötajate arv Tallinnas aktiivselt tegutsevates äriühingutes

(2015. majandusaasta aruande põhjal)

58,60% 0 töötajat 37 774
 37,19% 1–10 töötajat 23 971
 3,43% 11–50 töötajat 2211
 0,67% 51–250 töötajat 432
 0,11% üle 250 töötaja 71

Kokku 64 459

Allikas: Justiitsministeeriumi Registre ja Infosüsteemide Keskus

TALLINN ON ETTEVÕTLUSEKS AVATUD

Tallinn on Eesti olulisim finants- ja ärikeskus. Pealinna ja selle ümbrusesse on koondunud peaaegu pool Eesti ettevõtetest ning Tallinnas luuakse üle poole Eesti sisemajanduse kogutoodangust. Tallinn on tuntud ka **tehnoloogiapõhise** ettevõtluse keskkonnana, pakkudes tegutsemispaika rahvusvaheliste ettevõtete arenduskeskustele ja idufirmadele.

Väljaande fDi Magazine edetabelis „Tuleviku Euroopa linnad ja regioonid 2016/2017” asub Tallinn keskmise suurusega Euroopa linnade kategoorias **neljandal kohal**. Tugevaimad näitajad on Tallinna investeerimiskeskonna ärisõbralikkus ja majanduspotentsiaal.

Eestis on tänu e-riigi lahendustele firma loomine ja toetuste taotlemine **lihtne**, et julgustada inimesi ettevõtlusega alustama. Maailmas esimesena algatatud e-residentsus võimaldab välismaalasel kasutada kõiki samu e-teenuseid (sh ettevõtte registreerimine, digitaalne allkirjastamine), mida kasutavad kohalikud elanikud. Näiteks ettevõtte elektrooniline registreerimine võtab aega vaid paarkümmend minutit.

Täpsemat **ettevõtlusinfot** võib leida alljärgnevatelt veebilehtedelt:

- ettevõtlusega alustamine: www.eesti.ee, www.eas.ee, www.investinestonia.com, ettevotja.tallinn.ee;
- ettevõtlustoetused: www.eas.ee, www.kredex.ee, www.estban.ee;
- e-residentsus: e-estonia.com/e-residents.

Ettevõtluse arendamisel keskendub Tallinn nutika spetsialiseerumise põhivaldkondadele ehk tegevusaladele, mille panus piirkonna arengusse on oluline, mille tootlikkus ja turg kasvab kiiresti ning mille areng avaldab majandustegevuse teistele valdkondadele tugevat mõju.

Linna ettevõtlus- ja majanduskeskkonna arengut edendab kohalikul tasandil **Tallinna Ettevõtlusamet**.

Teenusmajandus

1. Loomemajandus
2. Turism
3. Transport ja logistika
4. Terviseteenused
5. Finantsteenused

Tulevitehnoloogia

1. Tervisetehnoloogia
2. Mehhatroonika
3. Keskkonnatehnoloogia

Info- ja kommunikatsioonitehnoloogia

Tallinnas on koha leidnud traditsioonilised ettevõtlusüritused:

- Tallinna innovatsioonipäev (aprill): www.innovatsioonipaev.tallinn.ee;
- Baltic Capital Markets Forum (mai): www.financeestonia.eu;
- ICT Week (mai–juuni): www.ictweek.eu;
- Latitude 59 (mai): www.latitude59.ee;
- MELTi foorum (mai): www.melt.ee;
- Tallinn Marketing Week (mai): www.tallinnmarketingweek.com;
- Manufuture (oktoober): www.manufuture2017.eu;
- Tallinna ettevõtluspäev (oktoober): www.ettevotluspaev.tallinn.ee.

ÄRIKESKKOND

Tallinna Ettevõtlusinkubaatorid

Asutus Tallinna Ettevõtlusinkubaatorid (www.inkubaator.tallinn.ee) pakub teenust neljas osas, lähtudes ettevõtte arengufaasist ja ettevõtja eesmärkidest:

- **ettevõtluse ABC** etapis saab ettevõtja äri algteadmisi ning nõustamist ja koolitust äriidee ja ettevõtte kasvuvõimaluste asjus;
- **Loomemajanduse Arenduskeskuse** eesmärk on võrgustumise ja koostöö kaudu lihtsustada loomeettevõtjal toodete või teenuste väljatöötamist ning turuletoomist;
- **inkubatsioon** aitab saavutada ettevõtte eesmärgi individuaalse arenguprogrammiga, kus toode või teenus, ärimudel ja meeskond valmistatakse ette kiireks kasvuks ning eksporditegevuseks;
- pakutakse ka **äriruume**, et ettevõtja saaks ruttu alustada meeskonnatööd ja klientide teenindamist.

Tallinna Ettevõtlusinkubaatoritel on kaks tegevuskohta:

- **Loomekubaator** asub Baltika kvartalis 1448 m² pinnal ning pakub stuudio- ja kontoripindu 39 ettevõttele. Ruumide suurus on 7–54 m² ja töökohti mahub kuni 90. Avatud kontoris on 12 ühiskasutuses töökohta.
- Põhja-Tallinnas Kopli Ametikooli hoones asuvas **Kopli ettevõtlusinkubaatoris** on 750 m² üldpinnal kakskümmend 10–46 m² suurust bürooruumi kuni 45 töökohaga.

Alates 2010. aastast tegutsev Loomemajanduse Arenduskeskus aitab loovisikutel ja loomeettevõtetel edendada ettevõtlust. Arenduskeskuse tähelepanu keskmes on eelkõige disainivaldkonnas tegutsejad. Arenduskeskuse raames tegutseb ka Eesti moe- ja aksessaaridisaini esitluskeskkond.

2017. aasta kevadel avati Rotermanni kvartalis Tallinn Design House, kus saab näha läbilõiget Eesti disainiparemiikust, alates moest ja lõpetades mööbliga. Siin on disainipood ja multifunktsionaalne keskkond, kus toimuvad esitlused, sündmused, koosviibimised – kohtumised disaini ja moega.

Tallinna Ettevõtlusinkubaatori vilistlasteks on tootearendus- ja disainiettevõtted, IT- ja veebiteenuste ettevõtted, enamik Eesti moeloojaid ning muid teenuseid pakkuvad ettevõtted.

Tallinna Ettevõtlusinkubaatoritest tõusnud tähed on näiteks

- veebipõhise keeleõppe platvorm Lingvist, kes kasutab keeleõppe kiirendamiseks statistilist analüüsi ja masinõppe algoritme (www.lingvist.com);
- sisustusaksessuaaride tootemark Valhalla Factory, kelle tekstiilitooted, aroomiküünlad, puidust ja marmorist koduaksessuaarid on mõeldud selleks, et tuua kodudesse sama palju looduse energiat, nagu toob imeilus päikesetõus ühel põhjamaisel kargel hommikul (www.shop.valhallafactory.com);
- moedisainer Lilli Jahilo, kelle elegantne ja naiselik looming ühendab endas minimalistliku põhjamaise esteetika, julge värvipaleti ja tipptasemel käsitöö (www.lillijahilo.com).

Tallinna Tehnikaülikooli linnak

TTÜ on Eesti ja Baltimaade ainus ülikool, kus kogu tudengielu on mugavalt koondunud ülikoolilinnakusse. Euroopa Rektorite Klubi (Club of the Rectors of Europe) tunnustas 2014. aastal TTÜ-d **parima ülikoolilinnaku tiitliga**. Territooriumi kogupindala on 55,5 ha ja seal asub 72 hoonet. Linnakust on kesklinna 7, lennujaama 9 ja sadamasse 8 km.

TTÜ innovatsiooni- ja ettevõtluskeskus Mektory

Mektory (www.mektory.ee) on rahvusvaheline innovatsiooni ökosüsteem ning uuendusliku ettevõtluse toetaja. Mektory põhiülesanne on teha koostööd ettevõtetega, siduda ülikoolis õpitud **teooria praktikaga**, toetada tudengite iduettevõtteid ja innustada neid konkurside kaudu. 4450 m² suurune keskus tegeleb inseneride järelkasvuga, **populariseerides inseneriteadust** ka kooliõpilaste hulgas. Selleks on loodud Mektory Tehnoloogiakool.

Olulise osa Mektory tegevusest hõlmab koostöö saatkondadega ning rahvusvaheliste suhete edendamine, kuna keskuses sulanduvad ühte eri riikide kultuuri- ja tööharjumused. Mektory keskuses kohtuvad ettevõtjad, teadlased ja üliõpilased. See on paik, kuhu ettevõtja saab tulla alati, kui ta vajab tootearendusprobleemi lahendamiseks ülikooli abi. Majas asuvad töökojad, katselaborid, ettevõtete tipp tehnoloogiaga demokeskused ja prototüüpimislaborid.

2017. aastal lisandus unikaalne küttelelabor Utilitas – soojusenergeetika mikromaailm, kus on eksponeeritud miniatuurne kaugküttesüsteem –, ning elektrivõrgu arenduslabor, kus saab täisfunktsionaalse võrgumudeliga reaalloludes katsetada ja luua lahendusi elektrivõrgu arendamiseks.

Kolme ja poole tegutsemisaasta jooksul on Mektorys käinud **ligi 250 000 külalist 160 riigist**.

Tallinna Teaduspark Tehnopol

Tallinna Teaduspark Tehnopol on Mustamäel asuv teadus- ja ärilinnak, mille eesmärk on edendada Eestis tehnoloogiaettevõtlust ning pakkuda sobivaid tingimusi ja keskkonda **läbimurdeliste äriideede elluviimiseks**.

Tehnopoli äriteenused on suunatud alustavatele ja arenevatele tehnoloogiaettevõtetele IKT, rohetehnoloogia (koostöö Pakri Teadus- ja Tööstuspargiga, www.pakri.ee) ja tervisetehnoloogia valdkonnas.

Tehnopol arvudes:

- üle 210 pargis tegutseva ettevõtte;
- üle 230 teenuseid kasutava ettevõtte;
- üle 35 alustava ettevõtte Startup Inkubaatoris;
- 4000 töötajat ettevõtetes;
- 16 000 tudengit ja 1300 teadlast vahetus läheduses;
- 55 000 m² üüritavat kontori- ja laboripinda;
- 16 konverentsi- ja koosolekuruumi;
- 3 teadus-arenduskeskust;
- 2 laboratooriumit.

Tehnopol on

- Eesti tervisetehnoloogia klasteri Connected Health (www.connectedhealth.ee) eestvedaja;
- Eesti Targa Linna klasteri (www.smartcitylab.eu) partner ja arendusjuht Tallinnas;
- Eesti IKT klasteri (www.itl.ee) partner.

Tallinna Ettevõtlusameti eestvedamisel on valminud veebileht www.estonianclusters.ee, mis sisaldab ülevaatlikku eesti- ja ingliskeelset infot Eestis tegutsevate klasterite, klasteri-partnerite ning klastreid soosivate ärikeskkondade kohta. Veebilehe eesmärk on suurendada teadlikkust Eesti klasteritest ja teha need nähtavaks nii kohalikul kui ka rahvusvahelisel tasandil.

Ülemiste City – tark linn

Ülemiste City on Baltimaade suurim ja kõige kiiremini arenev ärilinnak, mis asub kompaktselt 36 hektari suurusel maa-alal Tallinna lennujaama kõrval. Soodne asukoht ning targa linna kontseptsioonist lähtuv linnakuarendus on kasvatanud Ülemiste City büroopinna 100 000 m² suuruseks ja seal tegutseb juba üle 300 eduka ettevõtte rohkem kui 8000 töötajaga.

Ülemiste City on ajaloolisele tööstuspiirkonnale andnud uue elu ja hingamise. Endisaegse rasketööstuse on välja vahetanud moodsad büroopinnad ning neid üheks tervikuks siduvad rohealad ja pargid, mis loovad inspireeriva keskkonna kõigile siin tegutsevatele ettevõtetele.

Linnaku ettevõtetele ja töötajatele pakutavad teenused aitavad kaasa igapäevatoimetuste sujumisele. Linnakus asuvad muu hulgas basseiniga spordiklubi, toidupood, restoranid, lasteaed, kool, ettevõtluskõrgkool, hambaravikabinet, eraarstikeskus ja riiete keemiline puhastus. Ülemiste Citysse on koondunud inspireerivad inimesed. Mõnus keskkond ja huvitavad üritused teevad siin omavahelise suhtlemise lihtsaks. Ettevõtted saavad tutvustada oma teenuseid, korraldada kohtumisi ja ühisüritusi ning luua uusi edasiviivaid kontakte.

Eesti teadusajaloo auks saavad kõik Ülemiste Citysse rajatud uued või renoveeritavad hooned nime meie teaduse suurkujude järgi: Ülemiste Citys on näiteks Ludvig Puusepa, Walter Zappi, Ragnar Nurkse, Ustus Aguri, Artur Lindi, Johannes Käisi, Karl Papello, Boris Tamme, Ernst Julius Öpiku, Bernhard Schmidt ja Alexandre Liwentaali nimelised hooned.

Linnakusse toovad linnaliinibussid nr 7, 15, 45, 49 ja 65. Käigus on ka bussiliin marsruudil Ülemiste City – Kesklinn – Mustamäe. Pärast trammitee pikendamist lisandub Ülemiste Citysse 2017. aastal ka oma trammipeatus.

Kolmandikku linnakust arendab Technopolis Ülemiste AS, millest 51% kuulub ärikinnisvara ja tugiteenuseid pakkuvale Soome börsifirmale Technopolis Plc. Kaht kolmandikku linnakust arendab Mainor Ülemiste AS.

Linnaku kõige tuntumad ettevõtted on

- Playtech Estonia (www.playtech.ee);
- Kühne + Nagel (ee.kuehne-nagel.com);
- Nortal (www.nortal.com);
- Helmes (www.helmes.ee);
- ABB (abb.com/ee).

Lisainfo: www.ulemistecity.ee

Tallinna Tööstuspargid

Tallinna Tööstuspargid (www.itp.ee) on Tallinna linna äriühing, mille eesmärk on pakkuda soodsaid tingimusi **tööstusliku tootmise** arendamiseks ja luua Tallinnas uusi töökohti. Ettevõtte ehitab välja taristut, rajades teed ja tänavavalgustuse ning kõik vajalikud kommunikatsioonid.

Tallinna Tööstuspargid on välja arendanud kolm suurt maa-ala, kus ettevõtja saab hakata endale tootmis- või ärihoonet ehitama:

- Tondiraba tööstuspark (22,5 ha);
- Betooni tööstuspark (3,6 ha; kaks kinnistut saadaval);
- Suur-Sõjamäe tööstuspark (6,4 ha; 11 kinnistut saadaval).

Tööstuspargid asuvad **logistiliselt soodsas paigas**, Peterburi tee ja Tallinna ringtee liiklussõlme lähedal. Tallinna kesklinn, lennujaam ja põhimaanteed jäävad kümneminutilise sõidu kaugusele. Muuga sadam asub 20-minutilise autoteekonna kaugusel. Tänu suure elamurajooni lähedusele on ümbruses piisavalt töäjõudu.

Tondiraba tööstuspargi suurimad ja rahvusvaheliselt tuntud ettevõtted on

- Baltika (www.baltikagroup.com);
- Otto Bock Estonia (www.ottobock.com);
- Flir Systems (www.flir.eu).

TURISM

- Maailma Majandusfoorumi koostatud turismi konkurentsivõime 2017. aasta raportis on Eesti 136 riigi arvestuses **37**. Järjestamisel võetakse arvesse turvalisust, transpordi- ja IT-taristut, loodus- ja kultuurivarasid, tervishoiu- ja hügieeningimusi jmt.
- Mobiilpositsioneerimise andmetel (Positium LBS, 2017) käis mullu Tallinnas **71%** kõigist Eesti väliskülastajatest.
- Tallinna Turismiinfokeskus teenindas 2016. aastal üle **300 000** kliendi.

Väliskülastuste Tallinnas käigid (2016)

42% mitmepäevakülastused 1 769 542
58% ühepäevakülastused 2 483 286

Kokku 4 252 829

Allikas: Positium LBS

Tallinn võttis 2016. aastal vastu **4,25 miljonit väliskülastajat**, kellest mitmepäevakülastajaks oli ligi 1,8 miljonit ja ühepäevakülastajaks ligi 2,5 miljonit.

Väliskülastuste mitmepäevased Tallinnas käigid (2016)

83% majutatud välisülistid 1 461 937
17% mujal ööbinud 307 605

Kokku 1 769 542

Allikad: Positium LBS, Statistikaamet, Tallinna Ettevõtlusameti turismiosakond

Mitu päeva kestnud külastuse korral ööbis Statistikaameti valimisse kuuluvates majutusettevõtetes (vähemalt viis voodikohta) **1 461 937** välisülisti ja mujal (sh tasuta majutuses) 307 605 välisülisti.

Tallinna suurimad konverentsipaigad (2017)

Kohti konverentsi-ruumis	Konverentsi-paiku	Konverentsipaigad
500–1000	12	Rahvusoper Estonia, Estonia kontserdisaal, Tallinna Tehnikaülikool, Vene Teater, Kultuurikatel, Lennusadam, Salme Kultuurikeskus, Tallinna Lauluväljak, Original Sokos Hotel Viru konverentsikeskus, Swissôtel Tallinna konverentsikeskus, Hilton Tallinn Park Hotelli konverentsikeskus, SpaceX sündmuskeskus
1001–2000	2	Nordea Kontserdimaja, Eesti Näituste messikeskus
7000	2	Saku Suurhall, Tondiraba jäähall

Allikas: Tallinna Ettevõtlusameti turismiosakond

Konverentsiürituste andmekogusse www.meetings.ee sisestatud info põhjal toimus Tallinnas 2016. aastal 3200 konverentsiüritust, millest 822 olid rahvusvahelised (st osalejatest vähemalt 20% olid välismaalased). Nendel üritustel osales 190 161 inimest, kellest 35 091 olid välismaalased.

Kolmveerand (74%) Tallinnas toimunud konverentsidest olid ühepäevased ning 85% olid kuni 100 osalejaga konverentsid. Konverentsiüritused toimusid peamiselt kevadel ja sügisel, tipppäevad olid aprill ning november.

Olulisimad rahvusvahelised konverentsid Tallinnas:

- idufirmade ja riskinvestorite võrgustumiskonverents Latitude 59, 25.–26.05.2017, 1500 osalejat;
- Euroopa ühendamise konverents, 21.–22.09.2017, 1500 osalejat;
- Euroopa Loomakasvatuse Föderatsiooni (EAAP) 68. iga-aastane kohtumine, 28.08–01.09.2017, 1000 osalejat;
- Eurofi finantsfoorum 2017, 13.–15.09.2017, 600 osalejat;
- 9. rahvusvaheline küberkonflikti konverents „CyCon 2017“, 30.05–02.06.2017, 500 osalejat.

Statistikaameti andmetel viibisid 2016. aastal turistid Tallinnas keskmiselt **1,78 ööd**. Kõige pikemaid reise tehti jaanuaris (1,89 ööd) ja kõige lühemaid juulis (1,74 ööd).

Tallinna majutusettevõtetes peatunud inimesed (tuh)

Allikas: Statistikaamet

Keskmine Tallinna majutusettevõtetes viibimise kestus (öödes)

Sissetulek majutusteenuste müügist (€)

Tallinna majutusettevõtted teenisid 2016. aastal majutusteenuste müügist **126,2 miljonit eurot**, mida oli 2015. aastaga võrreldes 9% rohkem.

Kruisilaevade peatumised Tallinna Vanasadamas

Tallinna Vanasadamas peatunud kruisilaevade reisijate arv (tuh)

Tallinn on Läänemerele ristlevatele kruisilaevadele populaarne peatuskoht: 2016. aastal peatusid kruisilaevad Tallinnas 271 korda kokku **473 558 reisisajaga**.

Välituristide Tallinnas käigu eesmärk (2016)

74% puhkusereis
20% tööreis
4% konverents
2% muu eesmärk

Allikas: Statistikaamet

2016. aastal Tallinna majutusettevõtetes peatunud 1 680 056 turisti jagunesid **reisi eesmärgi alusel** järgmiselt: puhkusereisijaid oli 72% (1 211 887), ärireisijaid 22% (362 291), konverentsireisijaid 4% (70 044) ja mõnel muul põhjusel (õppimine, tervis jm) linnakülalisi 2% (35 834).

Siseturistide Tallinnas käigu eesmärk (2016)

63% puhkusereis
29% tööreis
5% konverents
3% muu eesmärk

Allikas: Statistikaamet

Eesti majutusettevõtetes peatunud ärireisijad

	2012	2013	2014	2015	2016
Eestis kokku, sh	665 528	689 222	676 983	698 261	730 290
Tallinnas	378 000	383 153	394 045	417 405	432 335
Tallinnas peatunud ärireisijate osakaal	57%	56%	58%	60%	59%

Allikas: Statistikaamet

59% kõigist 2016. aastal Eesti majutusettevõtetes peatunud ärireisijatest ööbis Tallinnas.

Lisainfo: www.visittallinn.ee; www.visitestonia.com

VÄLISKAUBANDUS

Eesti kaubaeksport ja -import (mln €)

Eesti teenuseeksport ja -import (mln €)

2016. aastal oli Eestis 15 319 eksportivat ettevõtet, neist 6258 tegutses Tallinnas.

Eesti kaubaeksporti osakaal riigiti (2016)

17,9% Rootsi	2,1% Poola
15,9% Soome	1,7% Prantsusmaa
9,2% Läti	19% muud riigid
6,5% Venemaa	
6,0% Leedu	
5,9% Saksamaa	
4,7% Norra	
2,8% Holland	
2,7% Ameerika Ühendriigid	
3,2% Taani	
2,4% Suurbritannia	

Allikas: Statistikaamet

Eesti teenuseeksporti osakaal riigiti (2016)

27% Soome
8% Rootsi
7% Venemaa
6% Läti
5% Saksamaa
5% Suurbritannia
4% Ameerika Ühendriigid
4% Norra
3% Šveits
31% muud riigid

Allikas: Eesti Pank

Trade with Estonia (www.tradewithestonia.com) on Ettevõtluse Arendamise Sihtasutuse portaal, mille eesmärk on luua uusi ekspordisuhteid Eesti ettevõtetega.

Suurimad Eesti eksportkauba jaotised (2016)

Elektriseadmed	22%
Puit ja puidutooted	10%
Põllumajandussaadused ja toidukaubad	9%
Mitmesugused tööstustooted	9%
Mineraalsed tooted	8%
Mehaanilised masinad	8%
Metallid ja metalltooted	7%

Allikas: Statistikaamet

Suurimad Eesti importkauba jaotised (2016)

Elektriseadmed	18%
Põllumajandussaadused ja toidukaubad	11%
Transpordivahendid	11%
Mehaanilised masinad	10%
Mineraalsed tooted	9%
Keemiatööstuse tooraine ja tooted	8%
Metallid ja metalltooted	8%

Allikas: Statistikaamet

ELAMUMAJANDUS JA ÄRIKINNISVARA

ELAMUMAJANDUS

Tallinna elamufond (seisuga 01.01.2012)

Eluruumide arv	195 145
Eluruumide kogupind, sh	11 526 381 m ²
riigi- ja munitsipaalomandi osakaal	2,12%
eraomandi osakaal	97,07%
Keskmine pind elaniku kohta	27 m ²

Allikas: Statistikaameti 2011. aasta rahva ja eluruumide loenduse andmed

Tallinna uusehitised

	2011	2012	2013	2014	2015	2016
Eluhooned						
Eluruumide arv	1 021	908	713	1 132	1 850	2 264
Eluruumide pind (m ²)	86 561	84 650	69 460	100 722	142 269	170 986
Mitteeluhooned						
Kasulik pind (m ²)	39 321	75 251	101 613	85 256	99 761	206 599
Eluhoonete ja mitteeluhoonete pind kokku (m²)	125 882	159 901	171 073	185 978	242 030	377 585

Allikas: Statistikaamet

Maailmapanga raportis „Doing Business”, milles analüüsitakse ettevõtlus- ja õiguskeskkonda, on Eesti kinnisvaratehingute lihtsuse poolest 190 riigi seas 6. kohal.

Tallinna planeeringute register

Aadressilt tpr.tallinn.ee on kättesaadavad detail- ja üldplaneeringute andmed ning samas toimub ka planeeringute menetlemine. Registrisse saab sisse logida eesti.ee keskkonnas ID-kaardi, mobiil-ID või pangalingi kaudu. Igaühel on võimalik siseneda registrisse kliendi rollis, eesti.ee keskkonnas saavad asutused määrata ka isikuid, kellel on õigus registris tegutseda määratud rollis (näiteks projekteerijana).

Lisainfo: smartcitylab.eu/lahendused

ÄRIKINNISVARA

Kaubanduskeskused on kujunemas piirkonna ja vaba aja keskusteks. Samuti on populaarsed kodukauplused, mis rahuldavad elanike esmatarbevajadusi. Tallinna kaubanduspindade maht on liigikaudu 850 000 m², mis tähendab, et iga tallinnase kohta on peaaegu kaks ruutmeetrit kaubanduspinda. 2016. aastal võeti Tallinnas kasutusele 77 200 m² kaubandus- ja teeninduspinda, millest uusehitised hõlmasid 44 859 m² ja laiendused 32 341 m².

Tänavasissepääsuga Tallinna kaubandus- ja teeninduspindade keskmine kuuüür (2016. aasta IV kvartal)

Intensiivne jalakäijate voog	Netohind (€/m ²)	Väheintensiivne jalakäijate voog	Netohind (€/m ²)
Kesklinn	20–40	Kesklinn	7–15
Äärelinn	7–15	Äärelinn	5–10

Allikas: Uus Maa Kinnisvarabüroo turuülevaade

Valdav üürihindade vahemik Tallinna kaubanduskeskustes

Äripinna otstarve	Äripinna suurus (m ²)	Netohind (€/m ²)
Lillepood	Kuni 100	30–50
Apteek	101–300	30–50
Optikapood	Kuni 100	20–35
Kaubandus	Kuni 100	20–40 (15–30)
	101–300	15–30 (10–20)
	Üle 300	7–15 (5–10)
Toitlustus	101–300	7–15
Ankurüürnik	Üle 300	8–12

Allikas: Uus Maa Kinnisvarabüroo turuülevaade (sulgudes hind väheintensiivse jalakäijate vooga piirkonnas)

Lao- ja tootmispindade turg on Eestis Harjumaa-keskne. Eelistatud piirkonnad on

- Tartu maantee ümbrus Rae vallas **kaardil numbrid 6, 7, 9, 10**;
- Pärnu maantee äärne Tännassilma tehnoпарк **11**;
- Kristiine ja Mustamäe linnaosas asuv Laki tänava ja Mustamäe tee vaheline piirkond **5**;
- Lasnamäe linnaosas Peterburi tee ümbrus **3** ja Sõjamäe **4**.

Lao- ja tootmispinnad on koondunud veel Kopli piirkonda, valdavalt sadamaalade vahetusse lähedusse **1**, Nõmmele Männiku tee ümbrusse **8** ning Tallinnast ida poole Nehatu ja Vana-Narva maantee piirkonda **2**.

Peterburi tee ümbruses **3** ja Sõjamäel **4** on Tallinna Tööstuspargid (www.itp.ee) välja arendanud suured maa-alad, kus ettevõtja saab endale tootmis- või ärihoone ise ehitada.

Allikad: Maa-amet, Uus Maa Kinnisvarabüroo, maps.google.ee

2016. aastal anti Tallinnas tööstus- ja laohoonetena kasutusse 41 829 m² suletud netopinda, sellest uusehitusena 18 244 m² ja laiendusena 23 585 m². Kogu Harjumaa anti kasutusse 291 072 m² tööstus- ja laopinda, seega oli Tallinna osakaal veidi üle 14%.

Tallinna äärelinna ning tehnoпаркide tootmis- ja laopinna keskmine kuuüür (2016. aasta IV kvartal)

Kvaliteediklass	Netohind (€/m ²)
Stock-office*	6-7
A	4-5
B	3-4

* Äripind, kus saab korraga kasutada nii ladu, bürood kui ka kaubanduspinda.

Allikas: Uus Maa Kinnisvarabüroo turuülevaade

Kontoripindade turg iseloomustab Tallinnas tugev konkurents kesk- ja äärelinna vahel. Kesklinna kõrval on kõige nõutumad Tallinna äärealade ärilinnakud (Ülemiste City Lasnamäel, Teaduspark Tehnopol Mustamäel) ning linnasised magistraaliäärsed piirkonnad (Tammsaare tee ja Pärnu maantee lähedane Tondi asum, Mustamäe tee äärne piirkond). Lisaks väljakujunenud piirkondadele leidub kontorihooneid hajusalt üle kogu linna.

2016. aasta lõpuks oli Tallinnas moodsates A- ja B-klassi büroohoonetes kokku ligikaudu 750 000 m² äripinda. 2017. aastal lisandub turule ligi 100 000 m² moodsat äripinda.

Tallinna kontoripindade keskmine kuuüür (2016. aasta IV kvartal)

Kvaliteedi- klass A	Netohind (€/m ²)	Kvaliteedi- klass B	Netohind (€/m ²)	Kvaliteedi- klass C	Netohind (€/m ²)
Äripiirkonna klass A	13–16	Äripiirkonna klass A	10–12	Äripiirkonna klass A	5–8
Äripiirkonna klassid B ja C	10–12	Äripiirkonna klassid B ja C	8–11	Äripiirkonna klassid B ja C	3–7

Allikas: Uus Maa Kinnisvarabüroo turuülevaade

Lisainfo: www.kv.ee, www.city24.ee

Arendusprojektid

- Noblessneri kvartal 24,54 ha
- Kopli liinid 23,3 ha
- Linnahall ja selle lähiala 11,5 ha
- Suur-Sõjamäe tööstuspark 6,4 ha
- Betooni tööstuspark 3,6 ha
- Ülemiste City targa linna arendus 2,4 ha
- Tallinna Teadusparki Tehnopol arendus 1 ha
- Lennujaama trammiühendus
- Reidi tee
- Gonsiori tänav
- Haabersti ristmik
- Tammsaare pargi rekonstrueerimine
- Tallinna peatänav (Vanasadama ja kesklinna vahelise liikuvuskeskkonna arendamine)
- Vana-Kalamaja tänava rekonstrueerimine jalakäijaid eelistavaks tänavaruumiks
- Nõmme Keskuse platsi ja ristmiku rekonstrueerimine
- Admiraliteedi basseini lähiümbrus (Norde Centrum, Porto Franco, Poordi majad jne)
- Rotermani kvartal
- (mitmed hooned valmis või valmimas)
- Kaubandus- ja meelelahutuskeskus Peterburi tee 2
- Mustamäe kirik Kiili tn 9
- Mustamäe ujula Akadeemia tee 30
- Järve Selveri laiendus
- Gustav Adolfi Gümnaasiumi algklasside maja
- Tallinna Ülikooli spordihoone
- Telliskivi Loomelinnak ja lähiümbrus
- Balti jaama turg ja Depoo kvartal
- Kopli tramitee rekonstrueerimine
- Vesivärava tänava rekonstrueerimine
- Mustjõe ranna-ala elamuarendus

Allikas: Tallinna Linnaplaneerimise Amet

TRANSPORT

Tallinn on pealinnana mere-, lennu-, raudtee- ja maanteevõrgustiku sõlmpunkt.

Tallinna lennuühendused (seisuga märts 2017)

Sihtkoht	Lennufirma	Kaugus Tallinnast lennukiga	Lennuaeg
Amsterdam	airBaltic, Nordica	1475 km	2 h 30 min
Ateena*	Aegean Airlines	2389 km	3 h 30 min
Barcelona*	Vueling	2560 km	3 h 50 min
Berliin	airBaltic, Nordica	1050 km	1 h 45 min
Bremen*	Ryanair	1220 km	2 h 25 min
Brüssel	Nordica	1600 km	2 h 35 min
Dublin*	Ryanair	2010 km	3 h 20 min
Düsseldorf	Ryanair	1458 km	2 h 15 min
Frankfurt	Lufthansa	1400 km	2 h 25 min
Girona*	Ryanair	2470 km	3 h 45 min
Hamburg*	Nordica	1114 km	3 h 20 min
Helsingi	Finnair	82 km	30 min
Istanbul	Turkish Airlines	2070 km	3 h 20 min
Kiiev	Nordica	1075 km	1 h 50 min
Kopenhaagen	SAS	860 km	1 h 40 min
Kuressaare	Transaviabaltika	188 km	45 min
Kärdla	Transaviabaltika	124 km	30 min
London	easyJet, Ryanair, British Airways	1750 km	2 h 55 min
Milano	easyJet, Ryanair	1870 km	3 h
Moskva	Aeroflot	860 km	1 h 40 min
München	Nordica	1495 km	2 h 20 min
Nice*	Nordica	2110 km	3 h 10 min
Odessa*	Nordica	1496 km	2 h 20 min
Oslo	Nordica, Norwegian, SAS	800 km	1 h 30 min
Pariis	airBaltic, Nordica	1845 km	2 h 55 min
Riia	airBaltic	280 km	55 min
Rijeka*	Nordica	1723 km	2 h 35 min
Split*	Nordica	1860 km	2 h 55 min
Stockholm	Nordica, SAS	380 km	1 h
Trondheim	Nordica	870 km	1 h 35 min
Varssavi	LOT Polish Airlines	840 km	1 h 40 min
Viin	airBaltic, Nordica	1369 km	2 h 10 min
Vilnius	airBaltic, Nordica	530 km	1 h 30 min

Allikas: Tallinna Lennujaam

* Hooajalised lennuühendused

Tallinna reisilaevavahendused (2016)

Sihtkoht	Reise nädalas suvise graafiku alusel	Sõiduaeg
Helsingi	103	2–3,5 h
Mariehamn	14	11–14 h
Stockholm	14	16–20 h
Peterburi	2	12,5 h

Allikas: Tallinna Sadam

Tallinna Sadam

	2012	2013	2014	2015	2016
Reisijaid (tuh)	8 842	9 236	9 569	9 793	10 173
Laevu, sh	7 243	6 865	6 865	7 081	7 370
kaubalaevu	1 966	1 932	1 982	1 684	1 791
reisilaevu	5 277	4 933	4 883	5 397	5 579
Konteinerveoseid (TEU)	227 809	253 627	260 293	208 784	202 327
Kaubakäive (tuh tonnides)	29 476	28 247	28 321	22 431	20 118,5

Allikas: Tallinna Sadam

2016. aastal läbis Tallinna Sadama koosseisu kuuluvaid sadamaid 20 miljonit tonni kaupa ja 10,17 miljonit reisijat.

Eesti Raudtee

	2011	2012	2013	2014	2015
Reisijaid (tuh)	4 764	4 427	4 234	5 905	6 660
Kaubakäive (tuh tonnides)	30 520	26 130	24 350	19 220	15 392

Allikad: Eesti Raudtee, Elektriraudtee, Edelaraudtee, GoRail

2015. aastal läbis Eesti Raudtee teid 6,6 miljonit reisijat ja 15,39 miljonit tonni kaupa.

2026. aastaks valmib kava kohaselt Rail Baltic – üle 700 km pikkune nüüdisaegne raudtee, mis kaasab Helsingit ning pakub Tallinna, Riia, Kaunase ja Varssavi kaudu kiiret ühendust Euroopasse.

Lisainfo: www.railbaltic.info

Tallinna lennujaam

	2012	2013	2014	2015	2016
Reisijaid (tuh)	2 207	1 959	2 017	2 167	2 222
Lennuoperatsioone (kõik maandumised ja stardid)	48 531	37 856	37 791	41 513	40 938
Kaubakäive (tonnides)	23 921	20 941	19 860	16 156	13 940

Allikas: Tallinna Lennujaam

2016. aastal läbis Tallinna lennujaama üle 2 miljoni reisija ja 13 940 tonni kaupa.

Linna ühistransport ja parkimine

- 2012. aasta sügisel rakendus Tallinnas ja Harjumaal ühtne uuenduslik ühistranspordi **piletisüsteem**, mis on loodud kontopõhise veebilahendusena. Paberpiletid asendati kontaktivaba Ühiskaardiga, millega saab osta sõidupileteid, laadida kaardikontole raha ning kinnitada sõiduõigust bussis, trollis, trammis ja rongis. Pealinna piletisüsteemiga ühilduvad ka teiste regioonide (Tartu, Kohtla-Järve jt) piletisüsteemid, lisaks saab Ühiskaardi asemel kasutada kontaktivaba kiibiga õpilaspileteid, ISIC-kaarte ja mõne bussifirma (Atko, GoBus) sõidukaarte, mis kõik on omavahel lõimitud ning teevad ühissõidukite kasutamise mugavamaks.
- **Tallinna Linnatranspordi AS** soetas 2016. aastal kolm uut CAFi trammi ja liinidel alustas tööd 24 Volvo hübriidbussi. MRP Linna Liinid soetas kuus uut normaalbussi. Alates 2017. aasta maikuust sõidab Tallinna tänavail 44 uut Volvo hübriidbussi.
- Liine teenindavatest bussidest, trammidest ja trollidest on 79% **madalapõhjalised** (vähemalt kahe madala sisenemisega).
- **Elektritaksosid** oli seisuga 08.04.2017 Tallinnas 43.
- Alates 2016. aasta maist antakse taksoveoks sõidukaarte ainult nendele sõidukitele, mille **heitenorm vastab tasemele EURO5**.
- Tallinna avalikul tasulisel parkimisalal on alates 2001. aastast kasutusel **m-parkimise** süsteem, mis võimaldab parkimise eest tasuda mobiiliga. 97% parkijatest kasutab just m-parkimist.
- M-parkimisega ühilduv **elektroniline parkimislubade süsteem** tagab elanikele kodu ligidal soodsama parkimise ja annab parkimiskontrolörile teada, et sõidukil on õigus soodustusega parkida. Sama õigust saavad kasutada ka kõik elektrisõidukite omanikud. 2017. aastal on kesklinna tsoonis tasuta parkimise õigus 573 elektrisõidukil. Süsteem on paberivaba.

Lennujaamade teejuht
www.sleepinginairports.net
 hindas Tallinna lennujaama Euroopas paremuselt viiendale kohale ja maailmas 12. kohale.

2017. aasta suvel sõidavad südalinna ja Kultuurikatla vahel isejuhtivad bussid.

Kiirele wifi-le pühendunud veebisait blog.rottenwifi.com nimetas Tallinna lennujaama Euroopa parima wifi-kvaliteediga lennujaamaks. Keskmine allalaadimiskiirus 23,96 Mbit/s on 185 maailma lennujaama hulgas kümnes ja Euroopa lennujaamade seas esimene tulemus.

- M-parkimise süsteemi kaudu menetletakse veel **parkimisrikkumisi**. Kui sõiduki omanik on jätnud parkimise eest tasumata, vormistatakse sanktsioon, mis jõuab kohe koos parkimist tõendavate fotodega parkimiskorralduse süsteemi. Ka vaideid menetletakse samas süsteemis.

Allikas: Tallinna Transpordiamet

Targa linna lahendused

- **Ühiskaart** on elektrooniline kontaktivaba kaart (e-kaart), mis tõendab sõiduõigust. See on tasuline isikustatud või isikustamata andmekandja, mis on ostetud e-pileti süsteemi kaudu ja varustatud Tallinna ühtse piletisüsteemi logoga. E-pileti süsteemis võib kasutada ka muud süsteemiga ühilduvat kontaktivaba kaarti (näiteks õpilaspiletit), mis vastab RFID-tehnoloogiat toetavale standardile, või lähiväljasidet võimaldavat mobiiltelefoni. Isikustatud e-kaart kehtib ainult koos isikut tõendava dokumendiga.
- **Parkimiskorralduse platvorm** hõlmab mobiilset parkimist (sh SMSi-põhist infovahetust), (inva)lubade, trahvide ja vaiete haldust, kontrolöride töövahendit jms ning võimaldab teha kuni 95% tehingutest elektrooniliselt.
- **„Pargi ja reisi” (P&R) süsteemi** kasutaja on sõidukijuht, kes pargib oma sõiduauto või kaubiku P&R-i parklasse ning liigub sihtpunkti ja tagasi ühissõidukiga. P&R-i pilet on P&R-i parkla ja ühistranspordi kasutamiseks mõeldud elektrooniline sõidupilet, mis ostetakse Ühiskaardi kontol oleva raha eest vahetult enne teenuse kasutamist. Süsteemi saavad samadel tingimustel kasutada nii tallinlased kui ka mittetallinlased.

Vt ka youtu.be/_vuJvM3MI8.

Alates 01.01.2013 on Tallinna registreeritud elanikele linna ühistransport tasuta. Selle tulemusena on vähenenud autoliiklus ja suurenenud ühissõiduki kasutajate arv. 2017. aasta mais jõudis Tallinn Euroopa kümne esimese hübriidtranspordiga linna hulka: üle kümnendiku Tallinna Linnatranspordi AS-i bussidest on hübriidbussid.

Tallinna tänavavõrk (2016)

	Tallinnas asuvad teed kokku	Nendest linnale kuuluvad teed
Sõiduteed	1027 km	961 km
Kõnniteed	958 km	942 km
Jalgrattateed	263 km	263 km

Allikas: Tallinna Kommunaalamet

- Nelja Tallinna avalikku rattaparklasse on paigaldatud kokku 50 elektroonilise lukustus-süsteemiga Bikeepi **jalgrattahoidikut**. Need võimaldavad lukustada jalgratta mobiiltelefoni või Ühiskaardiga turvaliselt ja tasuta. Lisaks elektroonilisele lukustus-süsteemile on kõigis neis jalgrattaparklates videovalve.

Allikas: Tallinna Kommunaalamet

- Sixt **jalgrattarent** on ööpäev läbi avatud iseteeninduslik jalgrataste laenutuspunktide võrgustik. Jalgrattaid pakutakse olenevalt ilmastikuoludest, kuid vähemalt 1. maist kuni 30. septembrini. Jalgrataste laenutuspunktide nimekiri, renditingimused ja hinnad on veebilehel www.sixtbicycle.ee.

TERVISHOID

Eestisse tasub ravile tulla

Selle nimel on ühendanud jõud kõik meditsiiniteenustega seonduvad asutused: haiglad ja kliinikud, labori- ja erihoolekandeteenuse pakkujad, teadusarenduskeskus, ülikoolid ning klastrid.

Teises riigis arsti juures käimine muutub üle maailma üha sagedasemaks. Euroopa Liidu (EL) kodanikele teeb ravireisimise ja ravikulude hüvitamise lihtsamaks EL-i patsientide piiriülese vaba liikumise direktiiv.

Eestis on

- kiire ja lihtne ligipääs arsti vastuvõtule;
- mõistlik hinnatase nii raviteenuste eest tasumiseks kui ka patsienti saatvale lähedasele ajaveetmiseks.

Tavameditsiini kõrval on Eestis arenenud e-mediitsiin

Rakendunud on mitu uuenduslikku telemeditsiini- ja e-teenust.

- Teatud valdkondade ja haigusseisundite korral on perearstil võimalik e-saatekirja kaudu küsida eriarsti **e-konsultatsiooni**. Sellisel juhul saadab eriarst konsultatsiooni vastuse perearstile digitaalsena ning patsient ei pea selleks eriarsti visiidile minema. Eriarsti konsultatsiooni eest esitatakse perearstile arve, mille tasub Haigekassa.
- **E-palat** on Põhja-Eesti Regionaalhaigla väljatöötatud lahendus: osakondade valvearstid kasutavad tahvelarvuti rakendust, mis võimaldab saada operatiivse ülevaate osakonnas viibivatest patsientidest ja nende terviseandmetest. Kaasaskantava tahvelarvuti vahendusel võib arst saada tarviliku info patsiendi kohta kätte seal, kus seda parasjagu vaja on.
- **E-voodiportaal** on Ida-Tallinna Keskhaiglas rakendatud ning ettevõttes Gif välja töötatud lahendus, mis parandab ravikvaliteeti, viies olulise info patsiendi haiglavoodi juurde. Patsient saab tutvuda oma raviarsti, raviprotseduuri ja rehabilitatsiooniharjutustega mugavalt juba enne operatsiooni. Patsientide suurem informeeritus ja koostöö tagab omakorda parema ravitulemuse. Haiglavoodi küljes asuva statsionaarse

Mitmed arenenud riigid on käinud uurimas Eesti e-tervise lahendust. USA president **Barack Obama** on toonud seda eeskujuks ja Soome on üles ehitamas samalaadset süsteemi, võttes kasutusele Eestis välja arendatud X-tee standardi.

infoseadme kaudu saab patsient vaadata ka telerit ja filme, lehitseda internetilehti ning märkida üles oma terviseseisundit puudutavaid andmeid.

- **Teledermatoskoopia** loob uue võimaluse pahaloomuliste nahakasvajate ennetamiseks, varaseks diagnostikaks ja sõeluuringuks. Teledermatoskoopia tarvis arendatud rakendustarkvara DermTest võimaldab edastada digitaalse dermatoskoobiga tehtud ülesvõtte haiguskoldest kiirelt ja mugavalt arvuti teel erialaspetsialistile hindamiseks: patsiendile määratakse diagnoos telekonsultatsiooni vahendusel.
- Tänu **digiretsepti** lahendusele ei pea inimene ravimi saamiseks alati arsti juurde minema, piisab telefonikõnest arstile ja visiidist apteeki või tellimusest internetis. Retseptiravimite interneti teel müümise eeltingimus on, et arst peab retsepti välja kirjutama elektroonilisel kujul ja selle retseptikeskuses salvestama. Interneti vahendusel saab retseptiravimeid osta end ID-kaardiga identifitseerides. Internetis müümine parandab kindlasti ravimite kättesaadavust: ravimite ostmine veebi kaudu on mugav ja teenust saavad kasutada ka need, kellel kodu lähedal apteeki pole.
- Kasutusel on **elektroonilised saatekirjad**.

97% kõigist retseptidest on Eestis välja kirjutatud digitaalsel kujul.

- Eesti on üks vähestest riikidest, kus on rakendatud iga inimese terviseandmeid koondav üleriigiline **elektrooniline terviseandmete register** (www.digilugu.ee). See infosüsteem võimaldab parandada ravi kvaliteeti ja tõhusust. Patsient saab oma terviseandmetega internetis turvaliselt tutvuda. Vajaduse korral ja patsiendi nõusolekul pääseb teenusepakkuja ligi ka nendele patsiendi uuringu- jt terviseandmetele, mis on salvestatud teise teenusepakkuja juures. Soovi korral saab patsient andmed kaasa CD-plaadil, mälupulgal või e-kirjaga.
- Tervisetehnoloogia klaster **Connected Health** (www.connectedhealth.ee) on kogukond, kuhu kuuluvad mitmesugused Eesti tervisevaldkonna asjaosalised. Nende ühine eesmärk on rakendada tehnoloogiat veelgi paremate terviseiga seotud toodete ja teenuste pakkumiseks. Klasteris tegutsevad tervisetehnoloogia ettevõtted, sh idufirmad, terviseinfotehnoloogia-, meditsiineseadmete, biotehnoloogia- ja ravimiettevõtted. Kaasa löövad Tallinna Tehnikaülikool, Tartu Ülikool, Tallinna Ülikool, kõik Eesti tervisetehnoloogia arenduskeskused, haiglad, kliinikud jt. Connected Healthi tegevust toetab klasterite meetmest Ettevõtluse Arendamise Sihtasutus ning klaster kuulub Euroopa Connected Healthi liitu ja ScanBalti võrgustikku.

Fakte Tallinna tervishoiu kohta (seisuga 01.01.2017)

Voodikohti haiglates	2 556
Perearstipraksiseid	276
Inimesi perearstiniimistutes kokku	477 258
Perearstiniimistu keskmine inimeste arv	1 729

Allikad: Terviseamet, Tallinna Sotsiaal- ja Tervishoiuamet

HARIDUS

Enamik tallinlasi oskab eesti, vene ja inglise keelt. Räägitakse ka soome, saksa ja prantsuse keelt.

Majanduslikult aktiivsete Tallinna elanike haridustase (2016)

	Elanike arv (tuh)	Osakaal
Esimese taseme või sellest madalam haridus (algharidus, põhiharidus)	15,9	6,6%
Teise taseme haridus (keskharidus, kutsekeskharidus)	107,6	44,5%
Kolmanda taseme haridus, sh	118,5	49%
keskeriharidus pärast keskharidust	15,6	6,5%
kõrgharidus	102,9	42,5%
Kokku	241,9	100%

Allikas: Statistikaameti tööjõu-uuring

Tallinna haridusasutused (2016/2017. õppeaasta)

Asutuse liik	Asutuste arv
Koolieelsed lasteasutused, sh Eesti Rahvusvaheline Eelkool, Rahvusvaheline Lasteaed, Tallinna Euroopa Kool	146
Põhikoolid ja gümnaasiumid, sh Tallinna Soome Kool, Eesti Rahvusvaheline Kool, Tallinna Euroopa Kool, Rahvusvaheline Kool Tallinnas	88
Kutseõppeasutused	12
Kõrgkoolid, sh	14
avalik-õiguslikud ülikoolid	4
eraülikoolid	1
riigi rakenduskõrgkoolid	3
erarakenduskõrgkoolid	6

Allikad: Haridus- ja Teadusministeerium, Tallinna Haridusamet

Eesti kõrgkoolide lõpetanute arv ja osakaal valdkonniti (2016)

	Lõpetanute arv	Osakaal
Ärindus, haldus ja õigus	2473	24,23%
Tehnika, tootmine ja ehitus	1456	14,27%
Humanitaaria ja kunstid	1283	12,57%
Tervis ja heaolu	1205	11,81%
Sotsiaalteadused, ajakirjandus ja teave	906	8,88%
Loodusteadused, matemaatika ja statistika	710	6,96%
Haridus	708	6,94%
Info- ja kommunikatsioonitehnoloogia	652	6,39%
Teenindus	629	6,16%
Põllumajandus, metsandus, kalandus ja veterinaaria	183	1,79%

Allikas: Haridus- ja Teadusministeerium

KULTUUR JA SPORT

KULTUUR JA LOOMEMAJANDUS

Tallinnas tegutseb (seisuga 01.05.2016)

55	muuseumi
u 35	kunstigaleriid ja näitusesaali
1	keskraamatukogu
17	keskraamatukogu haruraamatukogu
1	raamatukogubuss
26	teadus- ja erialaraamatukogu (sh Eesti Rahvusraamatukogu)
70	kooliraamatukogu
25	kontserdisaali
u 25	projekti- ja repertuaariteatrit
6	kino
18	kultuurikeskust, rahvamaja ja vabaajakeskust
7	huvikeskust
14	munitsipaalhuvikooli
178	kultuuriseltsi ja -ühendust
615	rahvakultuuri kollektiivi
247	erahuvikooli
11	avatud noortekeskust
1	botaanikaaed
1	loomaaed
1	raekoda
1	teletorn
1	energia avastuskeskus
42	usuliste ühenduste pühakoda

2015. aastal
avati Tallinna
südames Kultuurikatel
(www.kultuurikatel.ee), et
korraldada mitmesuguseid
kultuuriüritusi ja edendada
loomemajandust.

Allikad: Kultuuriministeerium, Haridus- ja Teadusministeerium, Siseministeerium, Tallinna Haridusamet, Tallinna Keskraamatukogu

Maailma
suurim iseseisev
reisikirjanduse portaal
Matador Network pani
ritta kümme kõige vingemat
loomekeskust väljaspool
USA-d. Tallinn platseerus
auhinnalisele teisele
kohale.

Kultuuri ja loomemajanduse valdkonnas tegutseb
Eestis üle 5000 ettevõtte ning organisatsiooni,
neist 50% Tallinnas. Seda sektorit toetab vajaliku
teabega loomemajanduse infokeskus Loov Eesti
(www.looveesti.ee). Infot kultuuri ja loome-
majanduse rahastusvõimaluste kohta jagab Loova
Euroopa Eesti esindus (www.looveeuroopa.ee).
Pealinnas asuvad kõik peamised loomema-
janduse valdkondade katusorganisatsioonid ja
arenduskeskused.

Tallinna loomekeskkond

Pealinna tähtsaimad loomekeskused on Tallinna Kultuurikatel (www.kultuurikatel.ee), Tallinna Loomeinkubaator (www.inkubaator.tallinn.ee) ja Telliskivi Loomelinnak (www.telliskivi.eu).

Allikas: Loov Eesti (www.looveesti.ee)

Tallinna loomekeskkonna parimaks näiteks on nimetatud **Telliskivi Loomelinnakut**. See on endine tööstuskompleks, millest on saanud Eesti suurim loomekeskus. Praegu tegutseb seal üle 200 ärka äri, vabaiühenduse ja ettevõtte. Rahvusvahelised väljaanded ja portaalid on Telliskivi Loomelinnakut võrrelnud Ida-Berliiniga, New Yorgi Brooklyniga ja Londoni Shoreditchiga. Linnakus tegutsevad peale loomestuudiate veel kohvikud-restoranid, disainipoed, pagarikoda, rattastudio ja kolm teatrit.

Telliskivi Loomelinnaku saalides, lokaalides ja õuel toimub igal aastal u 400 üritust, millest suurimad on Tallinna tänavatoidufestival, Telliskivi kirbufestival ning Telliskivi tantsupidu. Lisaks sellele toimuvad loomelinnakus rahvusvaheline džässifestival Jazzkaar, tribuudifestival, paljud Tallinn Music Weeki sündmused, Eesti fotokunstimess, teatrietendused, näitused ja muud huvitavad ettevõtmised. Igal laupäeval peetakse loomelinnakus kirburtu. Telliskivi Loomelinnakus käib aastas umbes 800 000 inimest.

Tallinna kultuurielus on koha leidnud paljud traditsioonilised üritused:

- Tallinn Music Week* (märts–aprill): www.tmw.ee;
- Eesti muusika päevad (aprill): www.eestimuusikapaevad.ee;
- rahvusvahelised džässifestivalid Jazzkaar, Sügisjazz ja Jõulujazz (aprill, september, detsember): www.jazzkaar.ee;
- Tallinna päev (15. mai);
- muuseumiöö (mai): www.muuseumioo.ee;
- Tallinna lillefestival (mai–august): www.kadriorupark.ee/lillefestival;
- vanalinna päevad (juuni): www.vanalinnapaevad.ee;
- Tallinna tänavatoidufestival (juuni): www.tallinnstreetfoodfest.ee;
- noorte laulu- ja tantsupidu (juuni–juuli): www.2017.laulupidu.ee;
- muusikafestival Nargen Festival (juuni–september): www.nargenfestival.ee;
- Õllesummer (juuli): www.ollesummer.ee;
- Tallinna merepäevad (juuli): www.tallinnamerepaevad.ee;
- rahvusvaheline orelifestival (august): www.concert.ee/tallinnorganfestival;
- Birgitta festival Pirita kloostri varemeis (august): www.birgitta.ee;
- Tallinn Fashion Week (august): www.estonianfashion.eu;
- disainiöö (september): www.disainioo.ee;
- teatrifestival Kuldne Mask (oktoober): www.goldenmask.ee;
- Pimedate Ööde filmifestival (november): www.poff.ee;
- jõuluturg Raekoja platsil (detsember–jaanuar).

* Tallinn Music Week on toimunud nüüdseks üheksa korda ning kasvanud Balti- ja Põhjamaade suurimaks uue muusika festivaliks. Üritus on jõudnud maailma olulisimatesse reisisoovitustesse. Briti nädalaleht Observer valis Tallinn Music Weeki maailma viie parima festivali hulka, mida nad soovivatav talvehooajal külastada.

SPORT

Tallinn on sobiv paik, kus korraldada nii tipp- kui ka harrastusspordi treeninglaagreid. Tallinnas asub üle 200 spordirajatise, mis sobivad igal tasemel treeninguteks.

Liikumistervise innovatsiooni **klaster SportEST** (www.sportest.eu) on liikumistervise valdkonna põhi- ja tugiteenuseid pakkuvate asutuste kooslus, mille missioon on parandada inimeste tervist ning füüsilist seisundit, kasvatada teadlikkust liikumistervisest ja arendada uuenduslikke lahendusi.

2017. aastal valmivad Tallinnas kaks modernset spordihoonet: maikuu avas ukсед renoveeritud Kalevi spordihall ja alates sügisest oodatakse linlasi sportima Sõle spordikeskusesse.

Spordi- ja vabaajakeskused Tallinnas

Nõmme spordikeskus	Valgustatud terviserajad, rannajalgpalli ja -võrkpalliväljakud, tänavakorvpall, välibasseinid, suusatamine, uisutamine, jõusaal.
Pirita spordikeskus	Valgustatud terviserajad, velodroom, kunstkattega jalgpalliväljak, rannajalgpalli- ja -võrkpalliväljakud, tenniseväljak, korvpalliväljak, judosaal, uisuväljak.

Tallinnas toimub 2017. aasta juulist 2018. aasta juulini arvukalt rahvusvahelisi spordiüritusi.

2017

- Euroopa mitmevõistluse meistrivõistluste superliiga (juuli);
- korvpalli U18 vanuseklassi noormeeste Euroopa meistrivõistluste B-divisjoni finaaltourniir (juuli);
- rahvusvaheline Spinnakeri regatt purjetamises (juuli);
- veemotospordi meistrivõistlused „Baltic Championships 2017” (juuli);
- SEB Tallinna maraton (september);
- maailmakarikaetapp tantsuspordis „WDSF Tallinn Open 2017” (september);
- maailmakarikaetapp kurlingus „CCT Tallinn Season Starter 2017” (september);
- Tallinn International Horse Show (oktoober);
- maailmameistrivõistlused rahvusvahelises kabes (oktoober);
- Euroopa meistrivõistlused Kimura *shukokai* karates (oktoober);
- epeevehklemise maailmakarikaetapp „Tallinna mõök” (oktoober);
- Eesti käsipalli rahvuskoondise maailmameistrivõistluste valikmängud (oktoober);
- rahvusvaheline kurlinguturniir „Tallinn Cup” (oktoober);
- rahvusvaheline tenniseturniir „Paf Open 2017” (oktoober);
- maailmakarikaetapp tantsuspordis „WDSF Tallinn Open 2017” (november);
- rahvusvaheline võistlus iluuisutamises „Tallinn Trophy” (november);
- rahvusvaheline ujumisvõistlus „Kalev Open” (november);
- maailmakarikaetapp kurlingus „CCT Tallinn Ladies International 2017” (november).

2018

- Euroopa karikaetapp sulgpallis „Yonex Estonian International” (jaanuar);
- rahvusvaheline kiirturniir „Meenutades Paul Kerest” (jaanuar);
- rahvusvaheline sisesõudmise võistlus „Alfa” (jaanuar);
- rahvusvaheline noorte korvpalliturniir „Baltic Sea Basketball Cup” (jaanuar);
- Euroopa suurim BMX- ja rulafestival „Simple Session” (vebruar);
- Kristjan Palusalu noorte maadlusvõistlus „Tallinn Open” (märts);
- rahvusvaheline autoralli Tallinna Ralli (mai);
- SEB Maijooks (mai).

Tallinna suuremad spordirajatised (seisuga 01.05.2016)

17	pallimängusaali
21	ujulat ja veekeskust (sh 10 kooliujulat)
13	jalgpallistaadioni (sh sügisel valmiva Sõle spordikeskuse täismõõtmeline kunstkattega jalgpalliväljak, mis vastab FIFA Star2 normidele)
8	tennisekeskust
3	jäähalli
3	kergejõustikuhalli
6	kergejõustikustaadioni
82	pallimänguplatsi
üle 50	välijõusaali-jõulinnaku

Allikas: Tallinna Spordi- ja Noorsooamet

Tallinnas on kasutusel **avalike kogunemiste infosüsteem AKIS**, mille kaudu saab avaliku ürituse korraldaja esitada loataotluse ja kõik vajaminevad dokumendid (nt turvaplaan, liikluse ümberkorraldamine, parkimine jmt). Samuti on tal kogu aeg ülevaade menetluse käigust: infosüsteemist on näha, kas taotlus on juba läbivaatamisel, kooskõlastamisel, vormistamisel, allkirjastamisel või väljastatud.

Lisainfo: smartcitylab.eu/lahendused

KESKKOND

Eesti pealinn on kasvanud kohaks, mille tegevus on kantud rohelisest mõtteviisist. Seda maailmavaadet toetavad peale tasuta ühistranspordi ka alljärgnevad Tallinna iseloomustavad faktid.

Transport

- 88% elanikest pääseb kiiresti ja mugavalt ligi ühistranspordile.
- 52% kuni 5 km vahemaadest läbitakse ühissõidukiga ning 21% jalgsi või rattaga.
- 40% veeremist on madala heitmetasemega.
- Neljandik ühissõidukitest töötab elektri jõul.

Kliima ja energia

- Tallinnas on 459 elektrimootoriga sõidukit, neist 86 kuuluvad avalikule sektorile.
- Aastatel 2009–2014 renoveeriti riigi kaasabil 268 korterelamut.
- Enim on vähenenud söe (–50%), kütteõli (–34%), bensiini (–20%) ja kaugkütte (–20%) tarbimine. Hakkpuidu ja turba kasutamine on kasvanud 457%.
- 2030. aastaks plaanitakse vähendada CO₂-heidet 40%.

Loodus

- 8,2% Tallinna pindalast kuulub Natura 2000 võrgustikku.
- 13,8% pealinna pindalast on looduskaitse all.
- Kaitstavate alade kogupindala on 2200 ha.
- Tallinnas on 138 kaitsealust loomaliiki, sh 92 linnuliiki, ja 41 kaitsealust taimeliiki.

Rohealad ja maakasutus

- 87,3% linlastest elab kuni 300 m kaugusel rohealast.
- 25% Tallinna territooriumist on roheala.
- Ühe elaniku kohta on 90 m² avalikku roheala.
- 70% uusarendustest on tehtud linna tihendades.
- 55% pruunaladest* on võetud uuesti kasutusse.

* Linnaruumi pruunala on alarakendatud või mahajäetud koht, mis on olnud varem kasutusel.

Välisõhk ja müra

- Tallinn kuulub maailmas 500 puhtaima õhuga linna hulka.
- Kümne aasta jooksul pole Euroopa Liidu SO₂ ja CO piirmäärased ületatud.
- 66% elanikest elab kuni 300 m kaugusel vaikalast*.
- Üle 120 fassaadi on linna toel renoveeritud mürakindlaks.

* Vaikala on ala, mis on linnakodanikele mõeldud peamiselt rekreatiivseks kasutuseks.

Jäätmed

- Elaniku kohta tekib aastas olmejäätmeid 459 kg.
- Pakenditest läheb 55% ringlusse ja 60% korduskasutusse.
- 99% tekkivatest olmejäätmetest suunatakse taaskasutusse.
- Tallinnas on 274 avalikku pakendijäätmete kogumispunkti.

Vesi ja reovesi

- Keskmise ööpäevane veekulu elaniku kohta on 122,8 l.
- 88% vajaminevast veest tuleb Ülemiste järvest.
- 99,8% eluasemetest on liidetud ühiskanalisatsiooniga ja 99,5% ühisveevärgiga.
- Kogu linna reovesi puhastatakse keemilis-bioloogiliselt.
- Linna veetrasside kogupikkus on 980 km, kanalisatsioonitorustikke on 830 km.

Ökoinnovatsioon ja keskkonnajuhtimine

- 17% omavalitsuste sõidukipargist on elektrisõidukid.
- Tallinn on 14 rahvusvahelise keskkonnaorganisatsiooni ja kontaktvõrgustiku liige.
- Linn osutab mitmesuguseid paberivabasid ehk e-teenuseid.
- Tallinna ametiasutustes juurutatakse roheline kontori süsteemi ja muid keskkonnahoidlikke lahendusi.

Tark tänav

Targa tänava lahendus on kasutatud mitmel Tallinna tänavatel. Peamine eesmärk on rakendada uute tänavate ehitamisel või olemasolevate renoveerimisel nüüdisaegseid lahendusi ja süsteeme. Üks näide on Kalaranna tänav (www.eliko.ee/smartcity).

Linna operatiivinfo süsteem opinfo.tallinn.ee on välja töötatud linna operatiivinfo juhtimiseks ja haldamiseks. See toimib omavalitsuse lubade väljastamise ja haldamise süsteemina, mille kaudu menetletakse kaevetöölube, tänava ajutise sulgemise lube ja tee-hoiutoid. Süsteem võimaldab paberivaba asjaajamist ja kogu protsessi mugavat jälgimist.

Lisainfo: smartcitylab.eu/lahendused

Targa linna klaster ehk Smart City Lab ühendab ettevõtteid, linnakodanikke, avalikku võimu, teadus- ja arendusasutusi ning innovatsiooni tugistruktuure. Klaster keskendub linnaelu eri valdkondi hõlmavate uuenduslike lahenduste loomisele, arendamisele (sh lõpptooteks muutmisele) ja ekspordile.

Tallinna Linnavalitsuse ametite ja linnaosavalitsuste kontorites kasutatakse keskkonnajuhtimissüsteemi Roheline Kontor.

JUHTIMINE JA EELARVE

Tallinna eelarve (tuh €)

Allikas: Tallinna Linnakantselei finantsteenistus

2012.–2016. aasta eelarve täitmine, 2017. aasta eelarve

Tallinna eelarve sissetulekud (€, 2017)

Üksikisiku tulumaks	358 000 000
Toetused riigilt ja muudelt institutsioonidelt	91 024 096
Tulud majandustegevusest	51 359 350
Võetavad laenud	50 000 000
Maamaks	26 480 000
Välisrahastus	21 632 864
Vara müük	16 643 204
Dividendid	8 900 000
Üür ja rent	8 336 455
Parkimistasu	6 650 000
Muu toodete ja teenuste müük	3 828 150
Reklaamimaks	3 735 200
Õiguste müük	3 175 628
Muud tulud	2 492 900
Välisprojektide kaasfinantseerimine	1 260 535
Tänavate sulgemise maks	1 050 000
Lõivud	507 800
Muud tulud varalt	257 150
Finantstulu	10 000
Sissetulekud kokku	655 343 332

Allikas: Tallinna Linnakantselei finantsteenistus

Tallinna eelarve väljaminekud (€, 2017)

Haridus	162 559 608
sellest era- ja avaliku sektori koostööprojektid	13 419 379
Linnatransport	97 115 438
Riigi ja muude institutsioonide eraldiste arvelt tehtavad kulud	86 099 258
Teed ja tänavad	79 916 680
Linna tugiteenused	38 038 930
Sotsiaalhoolekanne	37 724 418
Kultuur	37 115 056
Sport ja vaba aeg	26 418 795
Linnamajandus (sh elamumajandus)	25 253 250
sellest era- ja avaliku sektori koostööprojektid	10 320 000
Heakord	16 488 035
Laenude tagasimaksud	9 913 192
Finantskulud	5 500 000
Reservid, sh	5 453 000
linnavalitsuse reservfond	1 491 000
linnaosade reservfond	162 000
kohtuvaidluste ja muude õiguslike vaidlustega seotud nõuete reserv	1 000 000
linna vara ja kohustustega seonduvate toimingute reserv	100 000
oma- ja kaasfinantseerimise reserv	2 700 000
Tehnovõrgud	5 245 145
Ettevõtluskeskkond	4 237 830
Linnaplaneerimine	3 993 068
Avalik kord	3 571 740
Linna juhtimine	2 399 250
Tervishoid	2 193 805
Noorsootöö	1 708 355
Muud kommunaalkulud	1 706 340
Keskkonnakaitse	1 578 639
Maksud teenuste kontsessioonilepingu raames	1 113 500
Väljaminekud kokku	655 343 332

Allikas: Tallinna Linnakantselei finantsteenistus

Tallinna suuremate investeeringute jaotus (€, 2017)

36,6%	teed ja tänavad	51 773 180
21,0%	haridus	29 768 583
17,8%	transport	25 157 250
7,8%	sport ja vaba aeg	11 057 400
7,8%	kultuur	10 985 779
4,2%	linnamajandus	(sh elamumajandus) 5 958 100
3,4%	heakord ja keskkonnakaitse	4 864 850
1,3%	sotsiaalhoolekanne ja tervishoid	1 858 358
0,1%	muud	131 600
	Investeeringuprojektid kokku	141 555 100

Allikas: Tallinna Linnakantselei finantsteenistus

Tallinna Ettevõtlusamet

TALLINNA ETTEVÕTLUSAMET

Vabaduse väljak 7

15199 Tallinn

Tel 640 4218

ettevotlus@tallinnlv.ee

ettevotja.tallinn.ee

tallinn.ee

facebook.com/ettevotlusamet

TALLINNA LINNAVALITSUS