
L i s a 1

KINNITATUD

EELK Konsistooriumi 01. aprilli 2003

määrusega nr 6-M/30

TARTU ÜLIKOOLI-JAANI KOGUDUSE 2013. AASTA SÕNALINE ARUANNE

I. Koguduse liikmed, juhtorganid ja nende tegevuse analüüs

Koguduse liikmeskonna dünaamika ja üldiseloomustus (vanus, haridus, sotsiaalne staatus jms).

- Kogudus on kasvav, liikmeid lisandub nii ristimise, konfirmeerimise kui teistest kogudustest

ületulemise kaudu. Vanuseline jaotus on aastatega muutunud ühtlasemaks. Ülekaalus on kõrgha-

ridusega ning ühel või teisel moel Tartu ülikooliga seotud inimesed.

Koguduse tööpiirkonnas elavate, kuid kirikusse mitte kuuluvate inimeste suhtumise kristlikku

usku.

- Suhtumine on positiivne, niivõrd kui seda kaudsel teel on võimalik hinnata. Kindlasti mängib

oma rolli selles asjaolu, et Tartu Jaani kirik on kujunenud üheks linna olulisemaks kultuurikesku-

seks.

Nõukogu, juhatuse ja revisjonikomisjoni koosseis ning sinodisaadikud. Muudatused. Hinnang

koguduse juhtorganite tegevusele.

- Uus koguduse nõukogu valiti 2.12.2012, liikmeteks Tiina-Erika Friedenthal (kuulus ka eelmi-

sesse koosseisu), Juhani Jaeger (senine koguduse nõukogu, juhatuse ning SA Tartu Jaani Kirik

juhatuse esimees), Kalle Jagula, Ain Laving, Kalev Tarkpea, Udo Tiirmaa (kuulus eelmisesse

koosseisu) ja Salme Uustare (kuulus eelmisesse koosseisu). Asendusliikmed Siiri Lepasaar ja

Triin Rääsk.

25.04.2013 valitud juhatusse kuuluvad Juhani Jaeger (esimees), Kalev Tarkpea ja Ain Laving.

Revidendiks on Kalle Jagula ning sinodisaadikud Juhani Jaeger ja Ain Laving.

Juhtorganid toimivad tõhusalt ning jooksvate küsimuste arutamised toimuvad ka väljaspool for-

maalseid kokkusaamisi.

II. Koguduse töötajad ja nende tegevus

1. Koguduse vaimulikud: nimi, vanus, koguduses töötatud aeg; töökoormus, teised kiriklikud ja

muud ametid (komisjonid, saadikuksolemine jne); ametireisid Eestis ja välismaal; perekond, ela-

mistingimused. Perekonnaseisuametniku õigused.

- Kogudust teenib Urmas Petti, eluaastaid 48, koguduses 1999. a sügisest, alul jutlustaja, seejärel

2000. aastast diakoni ning 2001. aastast õpetajana. Töökoormust tuleb jagada ülesannetega üli-

kooli usuteaduskonnas kirikuloo dotsendina. Ametireisid on peamiselt seotud teaduskonverentsi-

del osalemisega. Abikaasa Marika Petti töötab teatris „Vanemuine“ muusikatoimetajana. Peres

on kaks täiskasvanud poega. Elame abikaasaga Elva lähedal oma majas. Perekonnaseisuametniku

õigusi pole taotlenud.

27. septembrist 2011 määrati kogudust teenima abiõpetaja Triin Käpp (32), kes oli aastast 2009

siinsamas praktikal ning 2010/11 vikaar. Ta on lisaks ametis TÜ eetikakeskuses projektijuhina,

kuulub MTÜ Luterlik Peetri Kool juhatusse ja õpetab Peetri kooli esimeses klassis usuõpetust.

Abielus Aitel Käpaga, perekonnas kasvab tütar. Perekonnaseisuametniku õigused olemas.

2. Organist: nimi, vanus, koguduses töötatud aeg; töökoormus, teised kiriklikud ja muud ametid.

Kutsekategooria. Täiendkoolitus.

 2

- Organisti, koorijuhi ja muusikajuhina on ametis Elke Unt (41), kes on kirikumuusika hariduse

omandanud Helsingis Sibeliuse Akadeemias, EELKs ametis 1999. aastast, meie koguduses aas-

tast 2011. Koormuseks korralised jumalateenistused ning talitused, kooriharjutused, iganädalased

muusikaveerandtunnid ja kontsertide korraldamine. Lisaks õpetab TÜ Viljandi Kultuuriakadee-

mias liturgilist muusikat ning lööb aktiivselt kaasa Hugo Lepnurme Muusikaühingus.

3. Teised palgalised töötajad: nimi, vanus, koguduses töötatud aeg; töökoormus.

- Rohkem palgalisi töötajaid pole.

4. Vabatahtlikud töötegijad.

Jumalateenistustel teenib enamasti kaasa ning vajadusel ka asendab õpetaja Naatan Haamer (48),

kes on Tartu praostkonna vikaarvaimulik ja haiglahingehoidja.

Pühapäevakooli õpetajateks on Kadri Sooberg, Triin Rääsk ja Külvi Teder.

Sügisest kevadeni on peale jumalateenistust kirikus kaetud kohvilaud, mille eest kannavad hoolt

Salme Uustare, Liina Pärnamäe, Kai Rohejärv, Liina Raudvassar, Sirje Kollom ning vajadusel

veel mitmed teised.

Kirikumeesteks on Kalju Konsin, Udo Tiirmaa, Valdek Vääri ja Rein Külm. Äripäevadel võtab

kiriku külastajaid vastu käsitöökaupluse perenaine Murel Mitt.

Piiblitundide läbiviimist on organiseerinud Sirje Kollom ja Kalev Tarkpea.

Kevadel toimus koguduses beebiring, mida vedas Kadri Sokk.

III. Jumalateenistusliku elu analüüs

1. Jumalateenistuse ülesehituse vastavus kirikus kehtivale korrale. Perikoobiread. Kohalikud ta-

vad. Ilmikute osalemine jumalateenistuse ettevalmistamisel ja läbiviimisel. Jumalateenistuse, s.h

jutluse ajaline kestus.

- Kasutame vana agendat ja kirikukalendris toodud perikoobiridu. Kohalikud tavad on lühike

üldpiht (ilma pihikõneta) ja kätlemine rahusoovi järel. Ilmikud olid kaastatud Piibli lugemisse.

Teenistus kestab umbes 1 tund ja 15 minutit, jutlus 10-15 minutit.

- Uuendusena on sisse toodud regilaulujumalateenistus, mida peame keskmiselt 5 korda aastas.

Liturgia on kirjutanud Eva Mitreikina. Lisainfo koguduse muusikatöö all.

2. Koguduse arvuline osavõtt jumalateenistustest, kaasategutsemine erinevates osades (laulmine,

palvetamine jms). Armulaua katmise sagedus ja osavõtt armulauast. Korjanduse korraldamine

jumalateenistusel. Üldine kord jumalateenistustel (mis on rõõmustav, mis häirib).

- Teenistusel osaleb keskmiselt 40 inimest. Lauldakse ja palvetatakse tublisti. Armulaud kaetakse

igal pühapäeval ning sellel osalevad enamasti kõik kohal viibivad koguduseliikmed. Korjandust

me teenistuse ajal läbi ei vii, selleks otstarbeks on korjanduskastid mitmel pool kirikus. Üldise

korraga olen rahul. Õhkkond on sõbralik, toetav ning innustav.

3. Väljakuulutatud jumalateenistuste pidamatajätmise põhjused (kui on olnud).

- Pole olnud.

4. Väljaspool kirikuhoonet peetavate jumalateenistuste arv ja kohad.

-

Kiidjärve kultuurimajas jõuluteenistus 27.12. Teenis Triin Käpp.

5. Muusika jumalateenistustel. Orelimärgu tase.

 3

- Muusikat tehakse orelil. Suurtel pühadel, vahel ka muudel puhkudel, astub üles koor, sageli

lisaks erinevad sooloinstrumendid või ansamblid. Orelimängu tase on väga kõrge.

IV. Kiriklike talituste analüüs

Üldiseloomustus. Muutused talituste arvus, korras. Põhjused.

- Kõik toimub, nagu ette nähtud. Suuri muutusi pole toimunud: ristimisi oli 33 (2012 – 32), kon-

firmeerimisi 26 (25), laulatusi 5 (1), matuseid 2 (3).

V. Muusikatöö

Koorid/ansamblid: nimetused, osalejad, juhid, osalemine koguduse tegevuses, tegevus väljaspool

kogudust (reisid jms). Oreli seisukord. Külalismuusikud.

- Koguduse koor „Pühapäevakoor“, 8 lauljat, osales tähtsamatel kirikuaasta pühade jumalateenis-

tustel: paastuaja 1.pühapäeval, palmipuudepühal, vaiksel laupäeval, 1. ülestõusmispühal, 1. neli-

pühal, mihklipäeval, lõikustänupühal, 1. advendil.

Jõululaupäeval laulis koguduse töötegijate sekstett (Urmas Petti, Naatan Haamer, Juhani Jaeger,

Triin Käpp, Elke Unt ja Siiri Lepasaar).

Oreli seisukord on talutav kuni üsna hea, seni oleme suutnud vähemalt korra aastas tellida hool-

duse.

Kevadise ja sügisese leerikooli kursuse käigus peeti leerilastele muusikatunde mõlemal korral

kaks (liturgika ja lauluraamat).

Enamus jumalateenistusi mängis koguduse muusikajuht ise, va korralise puhkuse ajal ja üksikud

erandid, mil abiks käis koguduse endine organist Anneli Vilbaste.

Koguduse koor ei ole saanud juurde lisaliikmeid ja seetõttu on areng üsna seisev, vaatamata ole-

masolevate lauljate võimekusele ja tublidusele. Mitmed algatused ja ettevõtmised, mis on laie-

malt seotud laste, noorte ja kogukonnaga, on ainult projektipõhised ja sõltuvad ainuüksi välistest

rahastusallikatest (kultuurkapital, Tartumaa ekspertgrupp, Tartu Kultuurkapital). Suur osa kogu-

duse muusikatööst profileerub seega muusikajuhi omaalgatuslikuks vabatahtlikuks tööks.

Suurematel pühadel oli organisti lisaks jumalateenistusse kaasatud ka instrumentaalansambel, kes

saatis koguduselaule. Seaded ansamblile tegi Elke Unt. Erinevate pillide kaasamist jumalateenis-

tustesse on toetanud Tartu Kultuurkapital, Eesti Kultuurkapital ja selle Tartumaa ekspertgrupp

(stipendiumid külalismängijatele). Mängimas on käinud Saimi Kortelainen (viiul), Lande Lampe-

Kits (flööt), Anna Lea Haamer (viiul), Elle Fuchs (fagott), Paul Tarand (trompet), Jüri Jõul

(trompet), Maimu Kaarde (oboe).

Külaliskooridest käisid 2013. aastal kogudusel külas Tartu ülikooli kammerkoor (jaanuar 2013,

taliharjapäeva kontsert) ja segakoor Causa Amoris (2. advendi jumalateenistus).

Muusikaveerandtunnid toimuvad aastaringselt kaks korda nädalas igal teisipäeval ja reedel kell

12.15. Neid on aastas kokku sadakond, annetused lähevad Jaani kiriku orelifondi (ca 300 eurot

aastas). Muusikaveerandtundides on esinenud enim organistid Elke Unt, Anneli Klaus, Anna

Humal, pianistid Tanel Joamets, kitarrist Priit Peterson ja mitmed teised Tartu interpreedid.

Muusikaveerandtunde korraldab Elke Unt, toetab Eesti Kultuurkapitali Tartumaa ekspertgrupp

ning Tartu Linnavalitsus. Need toimuvad alates 2006. aasta oktoobrist.

 4

Koguduse ja Luteeriuse Sõprade Ühingu koostöös toimusid neljandat aastat järjest Tartu laste ja

noorte vokaalsolistide ja ansamblite advendi ning 2. ülestõusmispüha kontserdid, millest võtsid

osa Tartu laulustuudiod Musaklubi, Peidus Pool, Fa-Diees, ning Tähtvere ja Krõlli ning Kivikese

lasteaiad.

Laiemalt lastele suunatud üritusi, (kiriku-ja rahvakalendri lasteprogrammid Tartu Jaani kirikus

2013), mille osana ka kontserdid toimusid, toetas Kohaliku omaalgatuse programm ja Eesti Kul-

tuurkapitali Tartumaa ekspertgrupp (kiriku rent, võimendus).

Koguduse ürituste hulka võib lugeda ka eesti-soome jõululaulude ühislaulmise korraldamist (6.

aastat), millest võtab osa hulgaliselt linnarahvast, nii eestlasi kui soomlasi. 2013. aastal viis üri-

tust teist korda läbi koos Tallinna Soome koguduse õpetajaga Triin Käpp, ühislaulmist organisee-

ris koguduse muusikajuht Elke Unt koostöös Soome Instituudi ja Tartu I Muusikakooli

Sümfoniettorkestriga. Dirigent Kaido Otsing tegi kõigile lauludele sümfoniettorkestri jaoks spet-

siaalsed seaded. Laululehed mõlemas keeles ja projektid koostas Elke Unt. Toetas Tartu Kultuur-

kapital (stipendium Kaido Otsingule) ja Soome Instituut (kavalehtede paljundus).

2013 jätkusid Tartu Jaani koguduses regilaulumissad, milles missakorra alusena kasutatakse

uuendatud liturgiat ning muusika alusena (ordinarium) 2006. aastal Viljandi Kultuuriakadeemias

Eva (Tolsa) Mitreikina poolt kirikumuusik-muusikaõpetaja erialal tehtud lõputööd „Leinapäeva

regilaulumissa“. Koguduselauludena kasutatakse regilaule. Regilaulumissasid korraldati kiriku-

aasta väiksematel ja nädalasisestel pühadel. Jumalateenistusi viis läbi koguduse abiõpetaja Triin

Käpp. Muusikalise osa eestvedajatena, läbiviijatena toimisid koguduse eeslauljate grupp koossei-

sus: Elke Unt, Liina Pärnamägi, Eva Mõtte, Kai Rohejärv, Siiri Lepasaar. Regilaulumissa aren-

dust Tartu Jaani kirikus on toetanud Eesti Kultuurkapital ja selle Tartumaa ekspertgrupp. 2013

sügisel valmis koostöös folkloristide, Eesti Kirjandusmuuseumi teadurite Janika Orase ja Kanni

Labi ning Jaani koguduse muusikajuhi Elke Undiga laulukogumik, mis sisaldab jumalateenistus-

likku vormi sobivaid regilaule ja on mõeldud kasutamiseks regilaulujumalateenistuste läbiviimi-

seks. Regilaulukogumiku väljaandmist toetas Eesti Kultuurkapital, Tartumaa ekspertgrupp, Tartu

Kultuurkapital ja Kohaliku Omaalgatuse Programm (stipendiumid koostajatele, kujundus ja

trükk).

Koguduse muusikalist panust vajati 50. Balti rahvaste kommerši jumalateenistusel, korporatsioon

Ugala 100. juubeli teenistusel, koolide jõulujumalateenistustel ja muinsuskaitsekuu avamisel ap-

rillis Tartu Jaani kirikus. Eesti Heliloojate Festivali raames külastas juunis Jaani kirikut helilooja

Arvo Pärt.

VI. Hoolekande- ja hingehoiutöö

1. Kodukülastused: külastajad, külastatavad, külastuste sagedus, esinevad probleemid.

- Linnas hajali elavate inimeste külastamist pole seni plaani võtnud, suhtlemine toimub kirikus

pühapäeviti ning muudel aegadel kokkuleppel.

2. Haiglad ja hoolekandeasutused (vanadekodud, lastekodud): külastajad, külastatavad, külastuste

sagedus, esinevad probleemid.

3. Suhted teiste sotsiaalasutustega.

4. Materiaalne toetamine (näiteks humanitaarabi jagamine jne).

- Diakooniatöö arendamine seisab esialgu arengukavas.

VII. Laste-, noorsoo- ja kasvatustöö

1. Lastetöö korraldamine koguduses. Pühapäevakool. Lastetöö tegijate ettevalmistus.

 5

2013. aastal peeti kokku 32 pühapäevakooli tundi ning tunnis osales keskmiselt 5 last, vanuses 2-

8 aastat. Tunni teemadeks olid peamiselt piiblilood, mille läbi lapsed õppisid Jumalat armastama

ja tänama läbi aasta. Igas tunnis meisterdavad lapsed endale piiblilooga seotud joonistuse või

asja. 2.06.2103 toimus pühapäevakooli piknik Tartu botaanikaaias ja 15.12.2013 pärast jumala-

teenistust kõigile etendus „Neiu Maleen“. Pühapäevakooli tunde viisid läbi Külvi Teder, Triin

Rääsk ja Kadri Sooberg.

Suurematel kiriku- ja kalendritähtpäevadel toimuvad lisaks lastepooltunnid. Kohal käib erine-

vaid Tartu linna ja lähiümbruse lasteaedu ja algklasse. Laste arv on erinev, keskmiselt 50. Juba

teist korda peeti tuhkapäeval tuhapoiste ja -tüdrukute võistlus.

2. Leerikool. Leeriõpetamise kava. Konfirmeeritute osalemine koguduse tegevuses pärast leeri-

kursust.

- Leerikool toimub kaks korda aastas, arvestades ülikooli õppetööga. Kava on koostatud õpetaja

poolt järgides Leeritöö toimkonna ettepanekuid. Kogudusse jäävad aktiivsete liikmetena püsima

enamasti umbes pooled igast rühmast, mille suuruseks on tavaliselt 12-16 inimest. Kergendamaks

koguduseellu sulandumist, on eelmisest aastast ellu kutsutud leeriõppurite mentorite institutsioon.

3. Noorsootöö. Koguduse noorterühma suurus, kooskäimise aktiivsus. Noortele suunatud ürituste

järjepidevus. 16–25-aastaste noorte osakaal koguduse tegevuses osalejate hulgas.

- Noorsootööd käivitada pole seni õnnestunud, katsed jätkuvad.

4. Suhted kooliga (usu- ja religiooniõpetuse tunnid, loengud jm.

- Abiõpetaja Triin Käpp õpetab Tartu Luterlikus Peetri Koolis usuõpetust.

5. Piiblitunnid. Järjepidevus, osavõtjate hulk.

- Tunde peeti hooajal üle nädala, teemaks Johannese evangeelium, osavõtjaid 5-10.

6. Täiendkoolitus koguduse töötajatele.

7. Täiendkoolitus koguduse liikmetele.

Kevadel toimus mitmeid koolitusi koguduse nii töötegijatele kui ka liikmetele.

KÜSK projekti raames toimus vabatahtlikele suunatuna järgmised koolitused:

 16.01.2013
 Vabatahtlike moti-
vatsiooniüritus

Ühine vahepealne motivatsiooniüritus, kus
saime ühiselt mõelda uue poolaasta plaanide
üle.

2.04.2013 Loeng kirikust I osa
Eeskätt vabatahtlikele giididele, aga ka
teistele vabatahtlikele huvilistele suunatud
loeng (Kaur Alttoa)

7.04.2013 Loeng kirikust II osa
Eeskätt vabatahtlikele giididele, aga ka
teistele vabatahtlikele huvilistele suunatud
loeng (Udo Tiirmaa)

9.04.2013
Loeng kirikust III
osa

Eeskätt vabatahtlikele giididele, aga ka
teistele vabatahtlikele huvilistele suunatud
loeng (Kaur Alttoa)

14.04.2013
Loeng kirikust IV
osa

Eeskätt vabatahtlikele giididele, aga ka
teistele vabatahtlikele huvilistele suunatud
loeng (Urmas Petti)

6.02.2013 Mentorite koolitus I

Esmane sissejuhatav koolitus mentoritele.
Mentorsüsteemi kui terviku ülevaade, inimeste
ootused, vajadused ja võimalused. Päeva
juhtis koolitaja Margus Veem (Mõttelennuk
OÜ)

3.03.2013
Mentorite ja leeri-
laste ühisüritus

Mentorite ja leerilaste tutvumine, üldise
korralduse edastamine.

16.04.2013 Mentorite koolitus II Kokkuvõttev tagasisidestamine ning mentorite

 6

toetamine. Edasise arutelu. Päeva juhtis koo-
litaja Margus Veem (Mõttelennuk OÜ)

15.04.2013 Regilaulu õpituba

Muusikatöö edasiarendamise tarbeks toimus
regilaulu õpituba. Sellega kaasnevalt saime
uusi teadmisi ka Jaani kirikus katsetatava
uudse missavormi tarbeks (regilaulumissa)

20.04.2013
Lastetöö koo-
lituspäev

Koolitaja Kristi Sääsk tegi ülevaatliku koo-
lituspäeva lastetöö planeerimisest, eesmär-
gistamisest ning võimalikest vormidest kiriku
lastetöös.

Sügisel toimus koosolekute juhtimiskoolitus koguduse nõukogule. Koolitust viisid läbi Tiit ja

Auli Kõnnussaar.

VIII. Evangelisatsiooni- ja misjonitöö

Väljapoole kogudusest suunatud kuulutustöö korraldus, töötegijad. Misjonitöö meetodid ja tule-

muslikkus.

IX. Avalikud suhted

Suhted kirikliku ja kohaliku ajakirjandusega. Koguduse liikmete informeerimine koguduse tege-

vusest. Kodulehekülg internetis. Vaimuliku kirjanduse ja ajakirjanduse levitamine ja loetavus

koguduse keskel.

- Suhted on head, koguduse õpetaja ja abiõpetaja astuvad üles kolumnistidena ajalehes Eesti Ki-

rik. Liikmeid informeeritakse infolistis ning ka paberikandjal üllitatavais, keskmiselt paar korda

aastas ilmuvates ringkirjades. Kogudusel on oma internetilehekülg www.jaanikirik.ee ning toi-

muvat levitatakse ka läbi Facebooki www.facebook.com/jaanikirik. Vaimulikust kirjandusest

levitame nii ajalehte „Eesti Kirik“ kui ka raamatuid 2008 juunikuus avatud väikeses kaupluses.

X. Majanduselu

Kirikuhoonete, kinnis- ja muu vara seisukord ja kasutamine. Tulude ja kulude üldülevaade, hin-

nang majanduslikule olukorrale ja tulevikuväljavaated. Olulised laenud ja võlad. Palgad ja tööte-

gijate majanduslik toimetulek.

- Kiriku üldine seisukord on võrreldes teiste Eestimaa pühakodade hea. Tartu Jaani kiriku taasta-

mistööd lõppesid aastal 2004. Hiljem on tehtud väiksemaid täiendusi ja parandusi.

Suureks probleemiks on peaportaali lagunemine, mis avastati paar aastat peale kiriku taastamis-

tööde lõppu. Aastal 2007 paigaldati portaalile ajutine kate, mille eluiga hakkab lõppema. Jaanua-

ris 2014 valmib peaportaali renoveerimisprojekt, mille koostamist finantseeritakse Gustav Adolf

Werk’i ja Tartu linna rahalisel toel. Portaali renoveerimine on plaanis 2014 aasta jooksul. Finant-

seerimiseks käivad läbirääkimised Tartu Linnavalitsuse ja Riikliku programmiga "Pühakodade

säilitamine ja areng". Toetuse on eraldanud ka Gustav Adolf Werk.

Kirikut kasutatakse sihipäraselt vaimulikuks tegevuseks ja kultuurilisel otstarbel. Aastas toimub

kirikus ca 300 suuremat üritust, mis jaguneb enam-vähem võrdselt jumalateenistuste ja talituste,

muusikaveerandtundide ja kontsertide vahel. Lisaks toimub hulgaliselt väiksemaid üritusi (püha-

päevakool, kooriproovid, kohtumisõhtud jms). Kirikut külastab aastas kokku üle 70'000 inimese.

Kirikuhoonega seotud majandustegevus on lepingu alusel antud üle SA-le Tartu Jaani Kirik.

Sihtasutus tagab kiriku avatud hoidmise igapäevastele külastajatele, korraldab turismi ja kontsert-

tegevust jms. Sihtasutuse kaudu osales Tartu Jaani kirik aastatel 2011-2012 päranditurismialases

projektis Agora 2.0. Projekti käigus töötati välja palverännuturismi teemamarsruut Via Livonica.

http://www.jaanikirik.ee/
http://www.facebook.com/jaanikirik

 7

Järgnevatel aastatel keskenduvad kogudus ja sihtasutus palverännutraditsiooni taaselustamisele

Liivimaal.

Kogudus on kasvufaasis, mistõttu jooksvatest tuludest ei piisa kõikide arendustegevustega kaas-

nevate kulude katmiseks. Vajalik lisaraha võetakse koguduse reservist.

Koguduse peamiseks sissetulekuallikaks on annetused. Väikese lisasissetuleku annab ka tulu kin-

nisvara üürileandmisest. Tulubaas on rahuldav ja kogudus jätkab pingutusi majandusliku stabiil-

suse hoidmiseks.

Laene ei ole võetud ja võlad puuduvad, välja arvatud jooksvad arved jms.

Koguduse poolt tasustatavateks ametiteks on koguduseõpetaja, abiõpetaja ja muusikajuht. Mõle-

ma töökoha puhul vastab palgamäär osatööajale, mis eeldab palgasaajal muude sissetulekute

olemasolu. Muu kogudusetöö tehakse ära vabatahtlikkuse alusel. Kiriku igapäevase majanduste-

gevusega seotud ametikohad – tegevjuht, käsitööpoe perenaine, valvur-administraatorid – täide-

takse sihtasutuse poolt.

XI. Visitatsioonid ja revideerimised

1. Praosti ja piiskopi visitatsioonid, tulemused, vastukajad.

2. Riiklikud revideerimised ja kontrollid (maksuamet, muinsuskaitse, päästeamet jt).

XII. Koguduse suhted teiste institutsioonidega

1. Suhted kohaliku omavalitsusega.

- Väga head.

2. Suhted teiste konfessioonidega.

- Sporaadilised, piirduvad peamiselt meie õpetajate läbikäimisega teiste konfessioonide vaimuli-

kega.

3. Suhted praostkonnaga (teiste kogudustega ja praostkonna keskusega).

- Võiksid olla tihedamad.

4. Suhted teiste kiriklike, usuliste ja muude organisatsioonidega (Eesti Piibliselts, NMKÜ, Eesti

Evangeelne Allianss, jne)

5. Suhted sõpruskogudustega: kogudused, suhtlemise laad, intensiivsus.

- Sõpruskogudused puuduvad.

XIII. Koguduse liikmed

1. Muudatused koguduse koosseisus ja selle põhjused (suurenenud, vähenenud, muudatused va-

nuselises ja soolises koosseisus jne).

- Koguduse liikmete arv on viimase kümne aasta jooksul järjepidevalt kasvanud. 2004 oli meil

annetajaliikmeid 87, 2013 – 234 (hingekirjas vastavalt 310 ja 807). Sooliselt valitseb vähemalt

jumalateenistustel silma järgi otsustades kerge naiste ülekaal, vanuseliselt on koosseis muutunud

selgelt ühtlasemaks.

2. Liikmete vahekord kaasinimestega.

- Suuri tülisid koguduses pole.

3. Liikmete vahekord teiste konfessioonide liikmetega (oikumeeniline).

 8

- Koguduses on liikmeid, kelle abikaasad kuuluvad teise konfessiooni.

4. Liikmete kodune elu (kas on mõlemad abielupooled koguduse liikmed, kui palju on laulatatud

abielusid, lastega pered, perede materiaalne olukord, perede side kogudusega, kõlbeline olukord,

pahed jne).

XIV. Hinnang ja muud tähelepanekud

Suuremad tööd, tähtpäevad, külalised jne.

Hinnang koguduse, tema organite ja oma aastategevuse kohta.

Tähelepanekud, probleemid ja ettepanekud koguduse, praostkonna, kiriku ja kogu rahva kohta.

- Aasta on olnud tegus ja mõneti ilmselt murranguline, eelkõige vabatahtlike aktiivsuse selge

tõusu osas tänu abiõpetaja Triin Käpa selleks otstarbeks läbiviidud projektile. Juhatuse esimehe

Juhani Jaegeri pea kümneaastane töö on taganud koguduse majandusliku stabiilsuse ning enam

kui lootusrikka tuleviku.

Lisad:

1. Statistiline aastaaruanne A+B

2. Töövaldkondade aruanded (kui on eraldi töövaldkonna juhtide aruanded)

