
Advokaad ibüroo GL IMSTEDT
Räva la ps t 5 , 10143 Ta l l inn , Ees t i

Te l : +372 611 8050, f aks : +372 611 8051
ta l l inn@g l imstedt .ee www.g l imstedt .ee

TALLINN VILNIUS RIIA STOCKHOLM

Eesti Arengufond
Energiaühistute programm

Õiguslik analüüs
Tallinn 2015

Energiaühistute loomist ja
tegutsemist takistavad
probleemid Eestis

2

SISUKORD

SISUKORD ... 2

SISSEJUHATUS .. 7

1. KOKKUVÕTE: TUVASTATUD OLULISIMAD ÕIGUSLIKUD PROBLEEMID ... 8

 Mõistete puudumisest ja ebasobivusest tulenevad probleemid .. 8

1.1.1. Probleem 1: Energiaühistu mõiste puudumine ... 8

1.1.2. Probleem 2: Elektrivõrgu ja võrguteenuse mõiste .. 9

 Organisatsiooni mudelite piirangud ... 9

1.2.1. Probleem 1: Nõue tegutseda energiaettevõtluses aktsiaseltsi või osaühinguna 9

1.2.2. Probleem 2: Kõrgendatud kapitalinõue ... 9

1.2.3. Probleem 3: Kohalik omavalitsus ei või olla tulundusühistu liikmeks 10

 Energia tootmisega seotud küsimuste ebapiisav regulatsioon ... 10

1.3.1. Probleem 1: Soojuse tootja liitumine kaugküttevõrguga ei ole reguleeritud 10

1.3.2. Probleem 2: Gaasi tootmine ja tootjale võrguteenuse osutamine on reguleeritud ebapiisavalt 10

1.3.3. Probleem 3: Soojuse ostu ja elektrienergia tootmisvõimsuste rajamise konkursid.................... 10

 Haldusmenetluse ja halduskoormusega seotud probleemid ... 11

1.4.1. Probleem 1: Võrguettevõtjate kohustused .. 11

1.4.2. Probleem 2: Soojuse hinna kooskõlastamise kohustus ... 11

1.4.3. Probleem 3: Loamenetluste killustatus .. 11

2. EÜ MP ALGATUSED .. 12

 KÜ Sõpruse 202 EÜ algatus ja idee ... 12

 Hiiu EÜ algatus ja idee ... 12

 Pakri Teadus- ja Tööstuspark EÜ algatus ja idee .. 12

 Kärla EÜ algatus ja idee .. 12

 Väike Jalajälg EÜ algatus ja idee ... 12

 Ruhnu EÜ algatus ja idee ... 13

 Haljala EÜ algatus ja idee ... 13

 Kõpu EÜ algatus ja idee .. 13

 Vormsi EÜ algatus ja idee .. 13

 Setomaa EÜ algatus ja idee .. 14

3. ENERGIAÜHISTU MÕISTE ... 15

4. ENERGIAÜHISTUTE TEGEVUSALAD ... 16

 Elektri valdkond ... 16

4.1.1. Elektri tootmine .. 16

4.1.2. Elektri jaotamine ja elektri edastamine otseliini kaudu .. 17

4.1.3. Elektri müük ... 19

3

4.1.4. Kokkuvõte elektri valdkonna tegevusaladega seotud olulisematest probleemidest 19

 Soojuse valdkond .. 20

4.2.1. Soojuse tootmine ... 20

4.2.2. Soojuse jaotamine ... 21

4.2.3. Soojuse müük ... 21

4.2.4. Kokkuvõte soojuse valdkonna tegevusaladega seotud olulisematest probleemidest 22

 Gaasi valdkond ... 22

4.3.1. Gaasi tootmine.. 23

4.3.2. Gaasi jaotamine .. 23

4.3.3. Gaasi müük .. 24

4.3.1. Kokkuvõte gaasi valdkonna tegevusaladega seotud olulisematest probleemidest 24

5. ELEKTRI VALDKONNA TEGEVUSALADE ERINÕUDED .. 25

 Elektri tootmine ... 25

5.1.1. Vormi- ja kapitalinõuded ... 25

5.1.2. Loakohustus ... 26

 Elektri edastamine .. 26

5.2.1. Vormi- ja kapitalinõuded ... 26

5.2.2. Loakohustus ... 27

5.2.3. Muud erinõuded .. 28

 Muud elektrivõrgu temaatikaga seotud küsimused .. 29

 Elektri müük .. 30

5.4.1. Vormi- ja kapitalinõuded ... 30

5.4.2. Loakohustus ... 31

 Kokkuvõte elektri tootmise, edastamise ja müügi tegevusalade erinõuetega seotud olulisematest

probleemidest.. 31

6. SOOJUSE VALDKONNA TEGEVUSALADE ERINÕUDED ... 34

 Soojuse tootmine .. 34

6.1.1. Vormi- ja kapitalinõuded ning loakohustus .. 34

6.1.2. Muud erinõuded .. 34

 Soojuse jaotamine ... 35

6.2.1. Vormi- ja kapitalinõuded ja loakohustus ... 35

6.2.2. Muud erinõuded .. 35

 Soojuse müük... 36

6.3.1. Vormi- ja kapitalinõuded ning loakohustus .. 36

6.3.2. Muud erinõuded .. 37

4

 Kokkuvõte soojuse tootmise, edastamise ja müügi tegevusalade erinõuetega seotud olulisematest

probleemidest.. 37

7. GAASI VALDKONNA TEGEVUSALADE ERINÕUDED... 38

 Gaasi tootmine ... 38

 Gaasi jaotamine ... 38

7.2.1. Vormi- ja kapitalinõuded ning loakohustus .. 38

7.2.2. Muud erinõuded .. 39

 Gaasi müük ... 39

7.3.1. Vormi- ja kapitalinõuded ... 39

7.3.2. Loakohustus ... 39

7.3.3. Muud erinõuded .. 40

 Kokkuvõte gaasi tootmise, edastamise ja müügi tegevusalade erinõuetega seotud olulisematest

probleemidest.. 40

8. LOAMENETLUSTE ÜHENDAMINE ... 41

9. ENERGIAÜHISTU LOOMISEKS JA TEGUTSEMISEKS SOBIVAD ÕIGUSLIKUD VORMID JA ORGANISATSIOONI

MUDELID ... 43

 Koostööleping .. 43

 Aktsiaselts .. 44

9.2.1. Aktsiaseltsist üldiselt .. 44

9.2.2. Aktsiaseltsi eelised ja puudused energiaühistu tegutsemisvormina 44

9.2.3. Aktsiaseltsi asutamine ja dokumendid ... 45

 Osaühing .. 45

9.3.1. Osaühingust üldiselt ... 45

9.3.2. Osaühingu eelised ja puudused energiaühistu tegutsemisvormina .. 46

9.3.3. Osaühingu asutamine ja dokumendid ... 46

 Tulundusühistu ... 47

9.4.1. Tulundusühistust üldiselt ... 47

9.4.2. Tulundusühistu eelised ja puudused energiaühistu tegutsemisvormina 48

9.4.3. Tulundusühistu asutamine ja dokumendid ... 48

 Mittetulundusühing .. 49

9.5.1. Mittetulundusühingust üldiselt ... 49

9.5.2. Mittetulundusühingu eelised ja puudused energiaühistu tegutsemisvormina 49

9.5.3. Mittetulundusühingu asutamine ja dokumendid .. 50

 Korteriühistu ... 50

9.6.1. Korteriühistust üldiselt .. 50

9.6.2. Korteriühistu asutamine ja dokumendid ... 51

9.6.3. Korteriühistu otsuste vastuvõtmine ... 51

5

 Täisühing .. 53

9.7.1. Täisühingust üldiselt ... 53

9.7.2. Täisühingu eelised ja plussid energiaühistu tegutsemisvormina ... 53

9.7.3. Täisühingu asutamine ja dokumendid .. 54

 Usaldusühing ... 54

9.8.1. Usaldusühingust üldiselt .. 54

9.8.2. Usaldusühingu eelised ja puudused energiaühistu tegutsemisvormina 54

9.8.3. Usaldusühingu asutamine ja dokumendid .. 55

 Sihtasutus ... 55

9.9.1. Sihtasutusest üldiselt .. 55

9.9.2. Sihtasutuse eelised ja puudused energiaühistu tegutsemisvormina 55

9.9.3. Sihtasutuse asutamine ja dokumendid ... 56

 Seltsing... 56

9.10.1. Seltsingust üldiselt.. 56

9.10.2. Seltsingu eelised ja puudused energiaühistu tegutsemisvormina .. 56

9.10.3. Seltsingu loomine ... 57

 Organisatsiooni mudeli valikukriteeriumid .. 57

9.11.1. Millal ja miks eelistada kapitaliühinguid?... 57

9.11.2. Millal ja miks eelistada isikuühinguid? .. 57

9.11.3. Millal ja miks eelistada tulunduslikku või mittetulunduslikku organisatsiooni mudelit? 57

9.11.4. Millal ja miks eelistada kombineeritud organisatsiooni mudelit ? .. 58

9.11.5. Millistes küsimustes peaksid ühingu liikmed kombineeritud mudeli kasutamisel kokku leppima?.. 59

 Kohalikule omavalitsusele sobiv energiaühistu organisatsiooni mudel 60

 Organisatsiooni mudeli valik konkreetsete algatuste puhul ühinguõiguslike kriteeriumite järgi 61

 Energiaühistu: kas luua uus organisatsiooni mudel või täiendada kehtivat õigust? 62

10. MAKSUÕIGUSE KÜSIMUSED ... 63

10.1.1. Tulumaks ... 63

10.1.2. Käibemaks .. 64

10.1.3. Aktsiis ... 64

11. KOHALIKU OMAVALITSUSE ENERGIAÜHISTUS OSALEMISE PROBLEMAATIKA 65

 Seadusest tulenevad kohaliku omavalitsuse ülesanded elektri- ja soojusvarustuse tagamisel 65

 Soojusvarustuse korraldamine ... 66

 Elektrivarustuse korraldamine ... 66

 Energiasäästu tagamine ... 67

 Kohaliku omavalitsuse kohustuste täitmise viis .. 67

 Juriidilise isiku moodustamine ... 67

6

 Ülesande täitmine lepingu alusel ... 68

 Kohaliku omavalitsuse vara võõrandamise ja kasutusse andmise protseduur 69

12. ENERGIAÜHISTUD NING HANGETE JA KONKURSSIDE TEMAATIKA .. 71

 RHS-s reguleeritud hanked ... 71

12.1.1. Avalik-õiguslikud juriidilised isikud .. 71

12.1.2. Eraõiguslikud juriidilised isikud .. 71

 Võrgustikega seotud valdkonnad .. 72

 ElTS-ga reguleeritud konkursid .. 73

13. TEISELE ISIKULE KUULUVA KINNISTU KASUTAMINE ENERGIAÜHISTUTE TEGEVUSES.......................... 75

 Isiklik kasutusõigus ... 75

 Hoonestusõigus ... 75

 Talumiskohustus .. 76

13.3.1. Tehnovõrgu talumiskohustus AÕS § 158 alusel ... 76

13.3.2. Tehnovõrgu talumiskohustus AÕS § 1581 alusel .. 77

 Üüri- või rendileping ... 77

 Tasuta kasutamise leping ... 78

LISAD ... 79

7

SISSEJUHATUS

Eesti Arengufond algatas 2014. aasta novembris Energiaühistute Mentorprogrammi (EÜ MP) eesmärgiga
soodustada Eestis elujõuliste energiaühistute (EÜ) tekkimist ja toimimist ning tõsta teadlikkust EÜ-de
potentsiaalist Eestis ja Läänemere-äärsetes riikides. EÜ MP ehitati üles põhimõttel, et kümnele üle Eesti
paiknevale programmi valitud energiaühistulisele algatusele (EÜ MP algatused) olid programmi elluviimise
vältel toeks üheksa mentorit neljast valdkonnast: tehnoloogiad (päikese-, tuule- ja bioressursi ning
soojuspumpade osas), kogukonna kaasamine, finants ja õigus.

EÜ MP õigusmentori roll, milleks oli EÜ MP algatuste nõustamine organisatsioonimudeli valikul, õiguskeskkonna
analüüs ja energiaühistute veebilehe tarbeks õiguslike materjalide koostamine, usaldati Eesti Arengufondi poolt
2015. aasta märtsis läbiviidud hanke tulemusena Advokaadibüroo GLIMSTEDT vandeadvokaadile Moonika
Kukke´le, kes kaasas õigusmentori ülesannete täitmiseks ka teised Advokaadibüroo GLIMSTEDT1 vastavaid
õigusvaldkondi hästitundvad vandeadvokaadid, advokaadid ja juristid.

Nagu eelnevalt mainitud, oli õigusmentori üheks põhiliseks ülesandeks 2015. aasta märtsist kuni 2015. aasta
novembrini väldanud mentorluse käigus leida EÜ MP algatuste baasil üles need kehtiva õiguse probleemid, mis
takistavad energiaühistute loomist ja toimimist, neid probleeme analüüsida ning teha omapoolsed
lahendusettepanekud.

Rõhutame, et analüüs põhineb analüüsi koostamise ajal (märts 2015 - september 2015) kehtinud õigusele
ega käsitle tulevikus jõustuvaid õigusaktide redaktsioone ega õigusaktide eelnõusid, mis samal ajal
erinevates instantsides menetluses olid. Kehtiva õiguse lähtekohaks võtmine oli Eesti Arengufondi poolt
läbiviidud õigusmentori hanke tingimuseks. Juhul, kui analüüsi koostamise aluseks olnud õigusakte
muudetakse, tuleb analüüsis toodud järeldused ja soovitused uuesti üle vaadata.

Advokaadibüroo GLIMSTEDT töötas õigusmentorile püstitatud eesmärgi täitmiseks esmalt läbi Eesti Arengufondi,
EÜ MP algatuste ja teiste EÜ MP mentorite poolt koostatud ja kogutud infomaterjalid, käsitles probleemkohti
teiste EÜ MP mentoritega, viis läbi kõigi kümne EÜ MP algatusega individuaalsed intervjuud, korraldas EÜ MP
programmis osalevatele algatustele 06.05.2015 terve päeva kestnud intensiivse õigusküsimuste töötoa, mille
käigus viis ühtlasi läbi EÜ MP algatuste teemakohased küsitlused. Käesolev analüüsidokument võtab
eelkirjeldatud töö sisu ja tulemused kokku. Töö käigus leitud energiaühistute probleemkohad ja
lahendusettepanekud on eraldi kokku võetud analüüsi peatükis 1.

Analüüsil on mitmed kokkuvõtvad lisad, mis annavad võrdleva ülevaate nii energiaühistuteks sobivatest
organisatsioonimudelitest, energiaettevõtjatele kehtivatest eri- ja lisanõuetest kui ka energiaühistute ideede
realiseerimisel ette tulla võivatest varalistest suhetest. Organisatsioonimudelite asutamisdokumentide näidised
ja protsessikirjeldus tuuakse ära energiaühistute veebilehel www.energiayhistud.ee. Analüüs koos lisadega ja
energiaühistu asutamise näidisdokumendid on mõeldud abiks kõigile, kes kaaluvad energiaühistu moodustamist
või oma tegevusega energiaühistute loomisele kaasa aitamist.

1 Advokaadibüroo GLIMSTEDT on 2013. aastal koostanud kaks energiaühistute teemalist uuringut: Eesti Infotehnoloogia- ja
Telekommunikatsiooni Liidu tellimusel tehtud elektri energiaühistud käsitlev uuring „Energiaühisused Eesti õiguskorras“, vt

(http://www.itl.ee/public/files/Energiayhisused_2013.pdf) ja Eesti Tuuleenergia Assotsiatsiooni tellimusel tehtud tuuleenergiaühistuid

käsitlev uuring „Energiaühistute enamlevinud mudelid Euroopas ning energiaühingud Eesti õiguskorras“.

http://www.energiayhistud.ee/

8

1. KOKKUVÕTE: TUVASTATUD OLULISIMAD ÕIGUSLIKUD PROBLEEMID

Käesolevas peatükis toome kokkuvõtvalt esile õigusliku analüüsi tulemusel kaardistatud olulisimad õiguslikud
probleemid, millega EÜ MP algatused organisatsiooni mudeli valikul ja oma tegevuste kavandamisel põrkusid.
Samuti teeme ettepanekud kehtivate õigusaktide muutmiseks, mida võiks kaaluda, kui soovitakse
energiaühistute tegevust soodustada. Juhime tähelepanu, et kuna energiaühistute algatused olid EÜ MP
projektis alles oma idee läbikaalumise ja tegevuse alustamise faasis, on ka enamus tuvastatud probleeme
algfaasi iseloomustavad. Samas on esile toodud probleemid just sellised, mis võivad saada otsustavaks, kas
energiaühistu tegevusega algust teha või mitte.

Olulisimad käesoleva analüüsi tulemusel tuvastatud õiguslikud probleemid on võimalik grupeerida alljärgnevalt:

a) mõistete puudumisest ja ebasobivusest tulenevad probleemid;
b) organisatsiooni mudelite piirangud;
c) elektri, gaasi ja soojuse tootmisega seotud küsimuste ebapiisav regulatsioon;
d) haldusmenetluse ja halduskoormusega seotud probleemid.

 Mõistete puudumisest ja ebasobivusest tulenevad probleemid

1.1.1. Probleem 1: Energiaühistu mõiste puudumine

Energiaühistu mõiste ei ole Eesti kehtivates õigusaktides defineeritud. Seetõttu ei ole selge, kas energiaühistu,
mille tekkele soovitakse EÜ MP tulemusena kaasa aidata, võiks olla:

a) tulunduslik või mittetulunduslik;
b) geograafilise asukohaga seostatud või seostamata;
c) tegevuspiirangutega või tegevuspiiranguteta.

Seetõttu on ka ebaselge, kas Eesti õiguskorras vastab energiaühistu mõnele olemasolevale ühinguvormile või
tuleks energiaühistu otstarbeks luua täiesti uus ühinguvorm.

Lahendusettepanek: Energiaühistu mõiste oleks võimalik defineerida kas igas energiavaldkonna seaduses
(elektrituruseadus (ElTS), kaugkütteseadus (KKütS), maagaasiseadus (MGS)) eraldi või muus sobivas seaduses
(nt energiamajanduse korralduse seadus, tulundusühistuseadus (TÜS)). Energiaühistu mõiste ülesehitamist võiks
kaaluda järgmiste tunnuste kaudu: energiaühistu on asukohaga või ühiste huvidega seotud isikute
koostöövorm, et ühiselt ühe või mitme energiavarustuse või energiasäästu saavutamisega seotud
tegevusega saavutada ühine eesmärk – näiteks varustuskindlam, odavam energiavarustus või kohaliku
majanduse elavdamine või parem elukvaliteet või üleminek taastuvenergiale või energiatõhusus või tootlus
investeeringult vms.

Käesoleva analüüsi tulemusena ilmnes, et energiaühistu kui uue õigusliku vormi või organisatsiooni mudeli
loomine oleks väga keeruline ülesanne, sest nagu EÜ MP algatuste näidetest järeldub, on erinevatel
energiaühistulistel algatustel ja nende liikmetel väga erinevad vajadused (nt kasumit taotlev või mitte taotlev),
võimalused (nt kapitali sissemakse võimalus), piirangud (nt liikmeskonnas osaleb kohalik omavalitsus),
valmisolek riskide võtmiseks (nt piiratud või isiklik vastutus) jne. EÜ MP algatuste soovide ja plaanide äriõiguslik
analüüs näitas küll, et sobivaks vormiks konkreetsete algatuste puhul on valdavalt aktsiaselts või osaühing. See
on selgitatav EÜ MP algatuste valimiga, millest valdava osa moodustasid kohalike omavalitsuste initsiatiivil
põhinevad ja ebavõrdsete panustega algatusgrupid. Traditsiooniline eraisikute energiaühistuline algatus peaks
eelduslikult olema tulundusühistu või mittetulundusühing. Leiame, et oleks soovitav jätta energiaühistutele
võimalus valida erinevate ühinguvormide vahel, vastavalt nende vajadustele ja ühinguõiguslikele
kriteeriumitele. Sel juhul tuleks kaaluda kehtiva õiguse muutmist pigem sellisel viisil, et kaotada piirangud, mis
kohustavad isikuid tegelema energiaettevõtlusega mingis kindlas õiguslikus vormis.

Kehtiva õiguse kontekstis oleks energiaettevõtjatele esitatud vorminõudeid arvestades energiaühistute
tegutsemiseks soovitatav eelkõige osaühingu vorm. Selle vormi valik tähendaks, et energiaühistud oleksid
lihtsalt professionaalsed energiaettevõtjad, kelle puhul kogukondlik algatus mängib teisejärgulist rolli. Kui
aga eesmärk oleks toetada just kogukondlikku ühistegevust, mis on energiaühistute tõukejõuks mitmetes
teistes riikides, oleks vaja muuta energiaettevõtluse regulatsiooni paindlikumaks ja luua ka teistele
ühinguvormidele (nt tulundusühistutele, mittetulundusühingutele) vabamad võimalused energia tootmise,

9

edastamise ja müügi alal tegutsemiseks. Seega tuleb teha põhimõtteline valik, kas eelistada Eestis
energiavaldkonnas vaid professionaalset ettevõtlust või toetada kogukondlikku algatust ka
energiasektoris ning milliste tunnuste abil vahetegu teha.

1.1.2. Probleem 2: Elektrivõrgu ja võrguteenuse mõiste

Kehtiv ElTS loeb võrguks mistahes elektripaigaldist või selle osa, mis on ette nähtud elektrienergia edastamiseks
tarbija või tootja liitumispunktini. ElTS ei sisalda tarbijapaigaldise mõistet. Kogu Eesti territoorium on jagatud
elektri jaotusvõrguettevõtjate vahel teeninduspiirkondadeks, mis ei või kattuda. Teeninduspiirkonnas võib
võrku või liini ehitada ja võrguteenuseid osutada üksnes piirkonnas tegevusluba omav jaotusvõrguettevõtja ise.
Teeninduspiirkondi saab muuta vaid võrguettevõtjate vastastikusel kokkuleppel. Uute jaotusvõrguettevõtjate
teket kehtiv ElTS ette ei näe. Otseliin ei ole ette nähtud elektrienergia edastamiseks mitmele tarbijale. Otseliini
ehitamine ja kasutamine on seotud väga oluliste piirangutega.

Lahendusettepanek: Kui soovitakse soodustada energiaühistute paindlikumat tegutsemist elektri edastamise
valdkonnas, võiks kaaluda ElTS muutmist ja täiendamist selliselt, et energiaühistute tegevus elektrienergia
edastamisel ei oleks käsitletav võrgu kaudu elektri edastamisena ja eristada jaotusvõrguettevõtja võrgu
mõistest muud elektripaigaldised, mille kaudu samuti elektrit transporditakse. Selleks võiks kaaluda järgmisi
võimalusi:

a) kasutada tarbijapaigaldise definitsiooni analoogiliselt KKütS ja MGS-ga, mis tuleks kohandada ja
kujundada selliselt, et ka elektri tootmiseks kasutatav seade või paigaldis saaks vajadusel võrgust
eristuva tarbijapaigaldise mõistega kaetud. Tarbijapaigaldisena võiks käsitleda peale võrguettevõtja
võrgu liitumispunkti ühel või mitmel kinnistul asuvat elektriseadmete ja –paigaldiste talitluslikku
kogumit, millega varustatakse (sh toodetakse või edastatakse) nimetatud kinnistul või kinnistutel
asuvaid tarbijaid elektriga. Selline tarbijapaigaldise käsitlus võimaldaks lahendada alltarbijate
probleemi ja sisaldab ka kohapealset tootmist ning edastust;

b) kui aga elektri edastamine energiaühistu poolt hõlmaks juba suuremat maa-ala kui seda on ühe
tarbijapaigaldisega hõlmatud kinnistu(d), näiteks küla, võiks kaaluda mikrovõrgu mõiste
defineerimist ja sisustamist.

 Organisatsiooni mudelite piirangud

1.2.1. Probleem 1: Nõue tegutseda energiaettevõtluses aktsiaseltsi või osaühinguna

ElTS, MGS ja KKütS kohaselt peab elektri ja soojuse tootmise, jaotamise ja müügiga tegelev isik, samuti gaasi
jaotamisega tegelev isik tegutsema osaühingu või aktsiaseltsi vormis. MGS kohaselt ei saa gaasi tootja, müüja
ega võrguettevõtja olla mittetulundusühing. ElTS, MGS ja KKütS sätestavad ka erandid, millistel juhtudel
juriidilise isiku vorminõude järgimine ei ole kohustuslik (nt mitte-põhitegevusena ühe kinnistu piires
tegutsemine, alla teatud võimsuse energia tootmine ja müük, mittetulundusühingu poolt oma liikmetele energia
edastamine ja müük jm). EÜ MP algatuste pinnal võib järeldada, et need erandid ei ole energiaühistutele sageli
sobivad, kuna ühistud kavandavad energia valdkonnas tegutsemist põhitegevusena, ühe kinnistu piirest
kaugemal, ettenähtud piirangutest suurema võimsusega tootmisseadmetega või müües toodangut ka mitte-
liikmetele.

Lahendusettepanek: Kui soovitakse energiaühistute tegevust soodustada, tuleks kaaluda ElTS, MGS ja KKütS
täiendamist selliselt, et energia tootmise, edastamise ja müügi valdkondades ei oleks tingimata nõutav
tegutsemine mõne kindla juriidilise isiku vormis (aktsiaseltsi või osaühinguna). Energiaühistulised algatused
võiksid olla vabad valima oma tegutsemisvormiks nende eripärale vastava ja kõige sobivama vormi.

1.2.2. Probleem 2: Kõrgendatud kapitalinõue

ElTS, MGS ja KKütS sätestavad elektri, gaasi ja soojuse tootmise, jaotamise ja müügiga tegelevatele
ettevõtjatele sageli kõrgendatud aktsia- ja osakapitali nõude, mis energiaühistutele on ebaproportsionaalselt
kõrge. Reeglina on see 31 950 eurot, elektri jaotusvõrguettevõtjal aga 127 800 eurot.

10

Lahendusettepanek: Kui soovitakse energiaühistute tegevust soodustada, tuleks kaaluda ElTS-s, MGS-s ja
KKütS-s sätestatud kõrgendatud kapitalinõuete kaotamist või alandamist.

1.2.3. Probleem 3: Kohalik omavalitsus ei või olla tulundusühistu liikmeks

Kohaliku omavalitsuse korralduse seadus (KOKS) ei näe kohalikule omavalitsusele ette õigust olla tulundusühistu
liikmeks. Samas on teistes Euroopa Liidu riikides tulundusühistu võrdse valitsemise põhimõtte (1 liige = 1 hääl)
tõttu üks eelistatuim energiaühistu organisatsiooni mudel, milles saavad osaleda ka kohalikud omavalitsused.
Kohaliku omavalitsuse eestvedamine ja kaasalöömine on energiaühistulisele liikumisele väga oluline ka Eestis.

Lahendusettepanek: Kui otsustatakse lubada energiaettevõtlusega tegeleda ka tulundusühistutel, tuleks
kaaluda KOKS täiendamist selliselt, et kohalikel omavalitsustel oleks võimalik tulundusühistutes osaleda.
Vajadusel võib seadusega osalemisele tingimusi seada.

 Energia tootmisega seotud küsimuste ebapiisav regulatsioon

1.3.1. Probleem 1: Soojuse tootja liitumine kaugküttevõrguga ei ole reguleeritud

KKütS ei käsitle võrguteenuse osutamist tootjale. Soojuse jaotuse teenus ei hõlma soojuse edastamist alates
tootmisseadmest või tarbijapaigaldisest (liitumispunktist). Kehtivas õiguses puudub regulatsioon selle kohta,
kas ja kuidas peab soojuse võrguettevõtja tagama tootjatele võrguühenduse.

Lahendusettepanek: Kui soovitakse soodustada energiaühistute tegevust soojuse tootmise alal, tuleks
kaaluda KKütS täiendamist selliselt, et ette näha (energiaühistutest) soojuse tootjate võrguga liitumise kord.

1.3.2. Probleem 2: Gaasi tootmine ja tootjale võrguteenuse osutamine on reguleeritud ebapiisavalt

MGS ega selle rakendusaktid ei reguleeri gaasi tootmist sisuliselt. Gaasi kvaliteedinõudeid ei ole õigusaktiga
kehtestatud. Tootjate liitumine gaasivõrguga ja üldse võrguteenuse osutamine tootjatele on MGS-s reguleeritud
vaid osaliselt. Liitumislepingu sõlmimist tootmisseadme omanikuga MGS ei reguleeri. Ka on võrguettevõtja
arenduskohustus seotud üksnes tarbijapaigaldiste ühendamisega.

Lahendusettepanek: Kui soovitakse soodustada energiaühistute poolt biogaasi tootmist ja müüki, tuleks
kaaluda MGS täiendamist, kuna energiaühistutel võib olla raske saavutada võrguettevõtjatega gaasi võrku
andmiseks vajalikke kokkuleppeid. Seetõttu oleks muuhulgas soovitav sätestada gaasi kvaliteedinõuded.
Samuti tuleks kaaluda, kas määrata õigusaktiga kindlaks tingimused, mille täitmise korral (energiaühistust)
gaasi tootjal on õigus nõuda talle võrguteenuse osutamist.

1.3.3. Probleem 3: Soojuse ostu ja elektrienergia tootmisvõimsuste rajamise konkursid

KKütS kohustab võrguettevõtjat korraldama soojuse ostmiseks konkursi, kui tekib vajadus uute
tootmisvõimsuste järele ja/või lepingute sõlmimiseks on kirjalikult soovi avaldanud mitu ettevõtjat.
Võrguettevõtja peab soojuse ostmise lepingute sõlmimise või uutesse tootmisvõimsustesse investeeringute
tegemise ja konkursi korraldamise tingimused eelnevalt Konkurentsiametiga kooskõlastama.

ElTS ettenähtud uute elektrienergia tootmisvõimsuste rajamise konkursi regulatsioon ei ole mõeldud
energiaühistulistele algatustele osalemiseks.

Lahendusettepanek: Kui soovitakse soodustada energiaühistute poolt toodetud soojuse müüki
võrguettevõtjatele, tuleks kaaluda KKütS täiendamist selliselt, et energiaühistute poolt toodetud soojuse
puhul tehakse erand konkursi ja kooskõlastamise nõuetest. Võimaldamaks energiaühistutel osaleda
elektrienergia uute tootmisvõimsuste rajamise (ning perspektiivis ka tootmiskohustusega tootja)
konkurssidel, tuleks kaaluda ElTS vastavat täiendamist, et konkursi tingimused ei välistaks energiaühistuliste
algatuste osalemist sellistel konkurssidel, vaid pigem soosiks seda.

11

 Haldusmenetluse ja halduskoormusega seotud probleemid

1.4.1. Probleem 1: Võrguettevõtjate kohustused

Elektri, gaasi ja soojuse edastamine tarbijale loetakse ElTS, MGS ja KKütS kohaselt reeglina võrguteenuse
osutamiseks. Seega energia edastamiseks peaksid energiaühistud reeglina tegutsema võrguettevõtjatena.
Võrguettevõtja kohustused täies mahus võivad osutuda energiaühistutele ebaproportsionaalselt koormavaks.
Samuti tähendaks nende nõuete täies ulatuses energiaühistutele rakendamine olulist Konkurentsiameti
halduskoormuse kasvu.

Lahendusettepanek: Nagu eespool märgitud, võiks energiaühistute tegevuse soodustamiseks energia
edastamise alal muuhulgas (lisaks tarbijapaigaldise mõiste sisustamisele) kaaluda ElTS-s, MGS-s ja KKütS-s
täiendamist mikrovõrgu ja mikrovõrguettevõtja mõistega. Tuleks kaaluda mikrovõrguettevõtjatele erandite
tegemist ka hindade ja tüüptingimuste kooskõlastamise kohustuse osas. Alternatiivina võib kaaluda
energiaühistutest võrguettevõtjate vabastamist teatud kohustustest, sh hindade ja tüüptingimuste
kooskõlastamise kohustusest. Eeskujuks saab siinkohal halduskoormuse minimeerimise osas võtta näiteks
elektri siseturu direktiivis 2009/72/EL sisalduva suletud võrgu lahenduse.

1.4.2. Probleem 2: Soojuse hinna kooskõlastamise kohustus

Müüdava soojuse piirhinna peab Konkurentsiametiga kooskõlastama igale võrgupiirkonnale eraldi
soojusettevõtja, kes müüb soojust tarbijale või müüb soojust võrguettevõtjale edasimüügiks tarbijale või
toodab soojust elektri ja soojuse koostootmise protsessis. Hinna kooskõlastamise kohustuse täitmine võib
energiaühistutele panna suure halduskoormuse, mis ei pruugi olla jõukohane. Samuti suurendaks selle kohustuse
täitmine Konkurentsiameti halduskoormust.

Lahendusettepanek: Kui soovitakse soodustada soojuse tootmist ja müüki energiaühistute poolt, tuleks
kaaluda KKütS täiendamist selliselt, et energiaühistud oleksid teatud tingimuste täitmise korral vabastatud
soojuse hinna kooskõlastamise kohustusest.

1.4.3. Probleem 3: Loamenetluste killustatus

Majandustegevuse seadustiku üldosa seaduse (MsüS) kohaselt on võimalik ühendada üksnes selliseid
loamenetlusi, kus tegevusloa taotluse lahendamisel on pädev sama majandushaldusasutus. Konkurentsiamet,
kes annab energia valdkonna tegevuslube, ei ole pädev andma näiteks ehituslubasid ega keskkonnalubasid, mis
on aga energiaettevõtluse alal tegutsemiseks sageli vajalikud.

Lahendusettepanek: Kui võtta eesmärgiks energiaühistute tekkimise ja tegevuse soodustamine, tuleks
kaaluda ka regulatsiooni loomist, mis võimaldab energiaühistul saada kõik tegevuseks vajalikud load ühest
asutusest või ühe asutuse kaudu. Selleks tuleks kaaluda MsüS või energiavaldkonna eriseaduste täiendamist.
Ühishuviprojektide regulatsiooni analoogiat kohaldades võib kaaluda kolme võimalikku süsteemi:
integreeritud süsteem, koostöösüsteem ja koordineeritud süsteem. Energiaühistute kontekstis oleks soovitav
eelkõige koostöösüsteem või koordineeritud süsteem.

12

2. EÜ MP ALGATUSED

Käesolevas peatükis anname lühidalt ülevaate kümnest EÜ MP algatusest ja nende energiaühistulise tegevuse
ideedest.

 KÜ Sõpruse 202 EÜ algatus ja idee

Tallinnas asuv 162 korteriga korteriühistu (KÜ) Sõpruse 202 renoveeris KredExilt saadud toetuse abil aastatel
2012-2013 kogu korterelamu: soojustas kogu fassaadi ja katuse ning ehitas lodžad kinni. Lisaks vahetati kõik
aknad ja paigaldati soojuse tasapind. KÜ Sõpruse 202 küttesüsteemid renoveeriti ja varustati individuaalsete
küttekuluarvestuste süsteemiga. Lisaks küttesüsteemile ehitati välja tsentraalne väljatõmbe-
õhusoojuspumpadega varustatud ventilatsioonisüsteem. Tööde tulemusena vähenes maja tarbitav
soojusenergia 34% ning sisendenergiavajadus 63%. Soojusenergia maksumus vähenes elanikele märgatavalt. EÜ
MP raames soovis KÜ Sõpruse 202 ülejääva soojuse müüa naabermajale või soojusvõrguettevõtjale ning hakata
tootma elektrit päikesepaneelidega, et vähendada pumpade suurenenud elektritarbega kaasnevaid kulusid.

 Hiiu EÜ algatus ja idee

Kärdla linn ja Kõrgessaare vald ühinesid 2013. aastal. Fookusesse võeti soojus- ja elektrienergia lahenduste
leidmine. Elektri tootmist kavandati kaugemas perspektiivis. EÜ MP algatuse loomisel kaaluti erinevaid
võimalusi küttemajanduse korraldamiseks Kärdla ja Kõrgessaare piirkonnas, koos puidupelleti tootmisega
energiaühistu baasil. Energiaühistu loomise eesmärk oli leida efektiivsemaid lahendusi, võimaldades kogukonna
liikmetel osaleda ja vastutada energiamajanduse tuleviku kujundamise eest. Samuti loodeti teenida tulu läbi
kohalike ressursside parema kasutamise. Energiaühistu loomisega sooviti muuta stabiilsemaks ka sooja ja elektri
hinda, luues seejuures kogukonda uusi töökohti. Energiaühistu liikmetena nähti kõiki huvilisi, sh uusi arendusi
Kärdla ja Kõrgessaare sadama piirkonnas, rajatavat sotsiaalkeskust, eramajade omanikke ja korteriühistuid
mõlemas asulas, ettevõtteid ning teisi huvitatud osapooli.

 Pakri Teadus- ja Tööstuspark EÜ algatus ja idee

2007. aastal loodud PAKRI Teadus- ja Tööstuspark ühendab Paldiski linnas 60 ha suurusel maa-alal energia- ja
keskkonnatehnoloogia (rohetehnoloogia) teadusparki, PAKRI Tarka-Linna, PAKRI Tark-Energiavõrku,
tehnoloogiate testimisala ja rohelist töökeskkonda. Energiaühistu eesmärgiks võeti arendada nutikas
energiavõrk, millesse on integreeritud lisaks targale juhtsüsteemile ja taristule ka kokku ca 25MW energiat oma
tuulepargist, päikesepaneelidest, biomassil baseeruvast koostootmisjaamast ja ammoniaagil põhinevast energia
salvestamise üksusest. PAKRI Tark-Energiavõrgu soov oli minimaliseerida energia transpordikulu ja kadu, tehes
seda optimaalsete lahendustega. Toodetud taastuvenergiat kavatseti müüa otse tarbijatele. Energiaühistu
liikmetena nähti PAKRI Teadus- ja Tööstusparki kolivaid ettevõtteid ja naaberkinnistute omanikke ja valdajaid,
kes tahavad saada maksimumi kohapeal olevatest modernsetest ja keskkonnasäästlikest
energeetikalahendustest.

 Kärla EÜ algatus ja idee

Lääne-Saare vallas asuvas Kärla alevikus sooviti luua energiaühistu, et välja vahetada vananevad
keskküttesüsteemid. Energiaühistu loomise eesmärk oli rajada kaasaegsed ja efektiivsed energia tootmise ja
jagamise lahendused Kärla alevikus alandades soojusenergia hinda. Energiaühistu liimetena nähti kohalikku
omavalitsust, Kärla aleviku korteriühistuid, kohalikke elanikke ja ettevõtteid, Soletek OÜ-d („Smart Heat“
projekti koordinaator) ja kõiki teisi huvitatud osapooli.

 Väike Jalajälg EÜ algatus ja idee

Väike Jalajälg on 2014. aastal asutatud Märjamaa vallas Mõisamaa mõisas asuv ökokogukond, kelle eesmärgiks
on edendada kestlikku, tervislikku, loodussäästlikku ning kogukondlikku eluviisi. Energiaühistu eesmärgiks seati
toota kõigi kogukonna liikmete tarbeks päikesest elektrit. Liikmeskonnana nähti Väikese Jalajälje
majandusühistu territooriumil elavaid peresid. Tulevikus loodeti kaasata võimalusel ka teisi ümberkaudseid
elanikke ja ettevõtteid.

13

 Ruhnu EÜ algatus ja idee

Ruhnu EÜ algatus soovis lahendada Ruhnu saare senist diiselgeneraatoril põhinevat elektrivarustust kohalike
taastuvate energiaallikate (päikeseelektrijaam, väike-elektrituulikud), energiasalvestuse, automaatika ning
tarbimise juhtimise baasil. Olemasolevad diiselgeneraatorid peaksid jääma reservi ning nende käivitamine
toimuks erandjuhtudel. Päikeseenergia ressurss ühtib hästi suurema päevase tarbimisega kevadest sügiseni, mil
saarel viibivad suvitajad ja külastajad. Elektrituulikute toodang on jällegi suurem talve perioodil, mil vähem
päikest. Energiaühistu loomise eesmärgiks seati kohalike taastuvate energiaressursside (päike, tuul)
kasutuselevõtt, diislist energiatootmisega kaasnevate keskkonnamõjude vähendamine, saare energia
varustuskindluse parandamine ning elektri omahinna langetamine. Loodavas energiaühistus soovitakse lisaks
energiaühistu initsiatiivgrupile osalemas näha võrguettevõtjat OÜ Elektrilevi ning AS-i Eesti Energia, mis omab
saarel kogemust tuule jõul elektri tootmises.

 Haljala EÜ algatus ja idee

EÜ MP alguses toodeti soojust maagaasist, kuid plaan oli alustada soojuse tootmist hakkepuidust 2015 aasta
sügisel ja lootus oli langetada soojuse hinda ning leida turgu kohalike metsaomanike toodangule. Haljalat
varustab kaugküttega Haljala Soojus AS, kes soovis soojuse hinda odavamaks muuta koostöös Rakvere
Metsaühistuga. Rakvere Metsaühistu omakorda nägi metsaühistu liikmeile potentsiaali kasutamata puitmassi
müümisel õiglasema hinnaga. Idee kohaselt pidid metsaühistu liikmed tarnima vajaliku hakkpuidu, saades selle
eest ilma vahendajateta õiglast hinda ja soojatarbijad pidid hakkama tarbima omatarbeks toodetud soojust
odavamalt. Madalam sooja hind pidi muutma Haljala kinnisvara atraktiivsemaks. Energiaühistu liikmeskonna
pidid moodustama AS Haljala Soojus, Rakvere Metsaühistu, korteriühistud ja kohalik omavalitsus.

 Kõpu EÜ algatus ja idee

Kõpu energiaühistu loomise eesmärk oli eelkõige kohalike avalike (valla) hoonete, aga võimalusel ka eravalduses
olevate hoonete energiavarustuse (nii soojus- kui elektrienergia) tagamine, kasutades maksimaalselt kohalikke
ja taastuvaid ressursse ning kaasates selleks avalikke toetusi ja erainvestoreid. Kõpul oli kaks projekti: esiteks
mõis koos ümbritsevate hoonetega ja teiseks asula keskus. Mõisahoone koos ümbritsevate hoonetega (kaasa
arvatud Kõpu PM OÜ hooned) võiksid luua väikese hakkepuidul töötava kaugküttevõrgu, kuhu kuuluksid Kõpu
mõisahoones asuv kool, spordihoone ning renoveerida kavatsetav mõisa tall. Asula keskusesse sooviti nelja
hoone küttevajaduse katmiseks rajada valla poolt omandatavale kinnistule maakütte kontuurid ning nende
kohale paigaldada ühistu liikmete elektritarbe rahuldamiseks ja maaküttesüsteemi käitamiseks ka PV-jaam.
Lisaks kaaluti biomassist käitatava biogaasi tootmisüksuse rajamist biometaani tootmiseks. Energiaühistu
liikmeskonna pidid mõisahoone projektis moodustama mõisahoone, selle juurde kuuluvad hooned ja Kõpu PM
OÜ. Asulas nähti liikmetena energiaühistu nelja hoone omanikke.

 Vormsi EÜ algatus ja idee

Smart Vormsi projekti missioon oli luua energiasäästlik ja inimsõbralik hajuspiirkonna elukeskkond, kasutades
selleks kaasaegseid targa elektrivõrgu (Smart Grid) tehnoloogiaid ning nutikaid avalikke veebi- ja
mobiilipõhiseid teenuseid. Vormsi EÜ algatus soovis arendada keskküttesüsteemi ning elektrisüsteemi suurimas
külas (Hullo) ja rakendada hajaenergeetika kontseptsiooni ülejäänud saarel, kasutades ära puitu, tuuleenergiat
ja päikest. Hullosse sooviti rajada puugaasi koostootmisjaam. Ülejäänud saarel sooviti kasutada tuuleenergiat,
biomassi ja päikeseenergiat. Ühe võimaliku lahendusena energiamajanduse arendamisel nähti ühistu loomist,
mis võimaldaks igal liitunul olla ühtaegu nii energia tarbija kui ka tootja. Energiaühistu tegevuse läbi loodeti
vähendada elektri hinda ühistuliikmest tarbija jaoks, eelkõige võrgutasude arvelt, kuid ka selle läbi, et kasutada
tootja enda poolt ühistuliikmete alternatiivseid energiaallikaid (tuul, päike, hakkepuit) ja suunata tootmise
ülejääk teistele ühistuliikmetele. Lisaks päikese ja tuuleenergia kasutamisele plaaniti asendada amortiseerunud
vallavalitsuse hooneid toitev keskküttekatel hakkepuidul töötava koostootmisjaamaga. Energiaühistu
moodustaksid Vormsi kogukonna liikmed, kohalik omavalitsus ja kohalikud ettevõtted. Esimeses etapis on
energiaühistu potentsiaalsete liikmete arv Hullos umbes 20 majapidamist ja ettevõtet. Teises etapis
hajaasustusega energiaühistu puhul võiksid liikmeteks saada põhimõtteliselt kõik saare majapidamised.

14

 Setomaa EÜ algatus ja idee

MTÜ Piiriäärne Energiaarendus eesmärgistas oma tegevuseks nelja Lõuna-Eesti valla - Meremäe, Misso, Värska
ja Mikitamäe - energiajulgeoleku (piiriäärne asustatus) tagamise. Eesmärgiks oli vähendada energiasõltuvust,
paigaldades PV-paneele munitsipaalhoonetele ning kasutades ka teisi taastuvenergia lahendusi. MTÜ otsesel või
kaudsel osalusel oli piirkonnas juba rajatud ja rajamisel 10 elektrijaama, mis kuulusid nii omavalitsustele,
ettevõtetele kui ka eraisikutele. Juba võrku ühendatud jaamade koguvõimsus oli 70+ kW. Energiaühistu sooviti
luua selleks, et ühendada kohapealne tootmine tarbijaskonnaga, tõstes seeläbi Setomaa nelja valla
energiasõltumatust. Ühistu eesmärk oli elektritootmises osalevate isikute ringi laiendamine ja piirkonda senise
sisseostatava energia asendamine kohalikuga. Prioriteediks seati päikeseenergia võimalikult lai kasutuselevõtt
piirkonnas eelkõige elektri tootmiseks. Energiaühistu liikmetena nähti piirkonna tarbijaid: kogukonna liikmeid,
kohalikke omavalitsusi, kohalikke ettevõtteid, kuid ka kõiki teisi huvitatud osapooli.

15

3. ENERGIAÜHISTU MÕISTE

Eesti õiguses mõistetakse ühistuna tavapäraselt teatud kindlat liiki juriidilist isikut – tulundusühistut. EÜ
algatuste eripärad näitasid siiski, et energiaühistu organisatsiooni mudel võib sisuliselt olla aktsiaseltsist kuni
seltsinguni, sõltudes sellest, mida ja kuidas kogukonna liikmed soovivad ühiselt ette võtta ja ellu viia. Ka teiste
riikide praktika näitab, et lisaks „energiaühistule“ (ingliskeelne termin energy cooperative) võib kogukondlik
tegevus olla hõlmatud selliste mõistetega nagu energy community, community-owned energy projects,
community wind farms, local energy systems, local energy companies jne. Seetõttu ei pruugi termin
„energiaühistu“ suure tõenäosusega sobida tulevikus erinevate kogukondlike energiaprojektide ühisnimetajaks.
Analüüsis kasutatakse terminit „energiaühistu“ seetõttu kokkuleppeliselt.

Energiaühistu mõistet Eesti kehtivad õigusaktid käesoleval ajal ei defineeri. Arvestades seda, et Eesti
Arengufondi eesmärgiks on energiaühistute levikut Eestis soodustada, sh õiguslikult, ongi esmalt oluline
määratleda energiaühistu mõiste ja kriteeriumid, millele peaksid vastama energiaühistud, mida tahetakse
soosida. Hetkel on ebaselge, kas energiaühistu, mille tekkele soovitakse EÜ MP tulemusena kaasa aidata, on:

a) tulunduslik (nt tulundusühistu, osaühing vmt) või mittetulunduslik (mittetulundusühing (MTÜ),
sihtasutus, seltsing vmt);

b) geograafilise asukohaga seostatud (nt kohaliku omavalitsuse haldusterritoorium) või asukohaga
seostamata (üle-eestiline ühistegevus);

c) tegevuspiirangutega (vormi-, kapitalinõuded, tegevusalade valik) või tegevuspiiranguteta.

Energiaühistu mõiste kujundamise tulemusel selgub ühtlasi, kas Eesti õiguskorras vastab taoline energiaühistu
juba täna mõnele ühinguvormile või on kogukondade nägemus ühistegevusest selline, et on vajalik luua täiesti
uus ühinguvorm. Energiaühistu mõiste tuleks defineerida kas igas energiavaldkonna seaduses (ElTS, KKütS, MGS)
või muus sobivas seaduses (nt tulundusühistuseadus, energiamajanduse korralduse seadus).

Advokaadibüroo GLIMSTEDT teeb omalt poolt EÜ MP algatuste analüüsil põhineva ettepaneku ehitada
energiaühistu mõiste üles järgmiste tunnuste kaudu: energiaühistu on asukohaga või ühiste huvidega
seotud isikute koostöövorm, et ühiselt ühe või mitme energiavarustuse või energiasäästu saavutamisega
seotud tegevusega saavutada ühine eesmärk – näiteks varustuskindlam, odavam energiavarustus või
kohaliku majanduse elavdamine või parem elukvaliteet või üleminek taastuvenergiale või energiatõhusus
või tootlus investeeringult vms.

16

4. ENERGIAÜHISTUTE TEGEVUSALAD

Käesolevas peatükis vaatleme EÜ MP algatuste näitel, millistel tegevusaladel võiksid energiaühistud
potentsiaalselt tegutseda ja kuidas need tegevusalad kehtivas õiguses sisustatud on.

Täpsemalt käsitleme järgmisi tegevusalasid:

a) elektri valdkond: tootmine, jaotamine, müük ning elektrienergia edastamine otseliini kaudu;
b) soojuse valdkond: tootmine, jaotamine ja müük;
c) gaasi valdkond: tootmine, jaotamine ja müük.

Lisaks võivad energiaühistud tegutseda sellistel tegevusaladel nagu hoonete energiatõhususe parandamine,
tarbimise juhtimine, energia salvestamine jm. Energiaühistu võib tegutseda ka nn katusorganisatsioonina,
näiteks osutades konsultatsiooniteenuseid, tegutsedes projektijuhina ja nõustajana teiste energiaühistute
projektides.

Allpool olevas tabelis (tabel 1) on esitatud kokkuvõtlik ülevaade sellest, millistel tegevusaladel tegutsemist
kavandasid EÜ MP algatused.2

E
Ü

 M
P

a
lg

a
tu

s

e
le

k
tr

i
to

o
tm

in
e

e
le

k
tr

i

e
d
a
st

a
m

in
e

e
le

k
tr

i
m

ü
ü
k

so
o
ju

se

to
o
tm

in
e

so
o
ju

se

e
d
a
st

a
m

in
e

so
o
ju

se

m
ü
ü
k

g
a
a
si

to
o
tm

in
e

g
a
a
si

e
d
a
st

a
m

in
e

g
a
a
si

 m
ü
ü
k

m
u
u

Haljala - - - X X X - - - -

Hiiu X X - X X - - - - hoone ümberehitus energiasäästlikumaks

Kõpu X - X X X X X - X -

Kärla X - X X X X - - - hoone ümberehitus energiasäästlikumaks

Pakri X X X X X X X X X energia salvestamine

Ruhnu X - X - - - - - - -

Setomaa X X X - - - - - - konsultatsiooniteenused energia valdkonnas

Sõpruse 202 X - - X - X - - - -

Vormsi X X X X X X - - - konsultatsiooniteenused energia valdkonnas

Väike
Jalajälg

X X X - - - - - - hoone ümberehitus energiasäästlikumaks,
konsultatsiooniteenused energia valdkonnas

Analüüsis ei asetata rõhku hoonete energiasäästlikumaks muutmise, konsultatsiooni ega energia salvestamise
tegevusele enamalt, kui nende tegevuste esile toomine. Seda põhjusel, et hoonete renoveerimine hõlmab
projekteerimist ja ehitamist, mille osas on alates 01.07.2015 täiesti uus regulatsioon, mille probleemkohtadega
tuleb tegeleda siis, kui vastav praktika on jõudnud tekkida ning energiaühistud on oma tegevuses sellesse faasi
jõudnud. Energia salvestamine on aga päris uus tegevusala, mis vajab laiemat arutelu kui seda EÜ MP raames
on võimalik ja vajalik teha.

 Elektri valdkond

4.1.1. Elektri tootmine

ElTS § 7 lg 1 kohaselt on tootja elektriettevõtja, kes toodab elektrienergiat ühe või mitme tootmisseadme, st
elektrienergia tootmiseks ettenähtud elektripaigaldise abil.

ElTS § 3 p 24 kohaselt ei ole tootmiseks ElTS tähenduses elektrienergia tootmine süsteemiga3 ühendamata
tootmisseadmetega, mille netovõimsus kokku ei ületa 100 kW. See tähendab, et juhul, kui isik toodab elektrit

2 Siin ja edaspidi on tabelid koostatud tuginedes EÜ MP algatuste endi hinnangule, mida algatuste esindajad on väljendasid õigu smentori

poolt läbi viidud intervjuude käigus ning 06.05.2015 EÜ MP õigusteemalises töötoas küsimustikele vastates.
3 Süsteem on ElTS § 3 p 23 kohaselt elektrienergia tootmise ja edastamise tehniline süsteem, mille moodustavad Eesti territooriumil asuvad

elektrijaamad ning neid üksteisega, tarbijatega ja teiste riikide elektrisüsteemidega ühendav võrk koos vastavate juhtimis-, kaitse- ja

sidesüsteemidega. Võrk on ElTS § 3 p 29 kohaselt elektripaigaldis või selle osa, mis on ette nähtud elektrienergia edastamiseks tarbija või

tootja liitumispunktini.

17

ühe või mitme tootmisseadmega, mis ei ole võrguga ühenduses ja mille võimsus kokku on võrdne või jääb alla
100 kW, ei loeta seda tegevust tootmiseks ElTS mõttes. Sellest võiks järeldada, et sellele tegevusele ei kohaldu
tootmisele kui tegevusele esitatavad nõuded ning sellisel viisil elektri tootmise korral ei oleks tootjal ka
tootmisega kaasnevaid õigusi, sh nt õigust saada taastuvenergia toetust.

Siiski võetakse ElTS § 58 lg 2 kohaselt ka tegevusloa nõuete kohase otseliini kaudu tarbijale edastatud
elektrienergia kogus arvesse päritolutunnistuse4 andmisel ja taastuvenergia toetuse maksmisel, olenemata
sellest, kas otseliin on kaudses ühenduses võrguga (süsteemiga) või mitte. Samuti on otseliini kaudu edastatud
elektrienergia tarbijal elektriaktsiisi maksmise kohustus vastavalt alkoholi-, tubaka-, kütuse- ja elektriaktsiisi
seaduse (ATKEAS) §-le 22 lg 1 p 75 ja §-le 24 lg 63, olenemata sellest, millise tootmisvõimsusega seadmetega
see elektrienergia on toodetud. Seega on ElTS § 3 p 24 süsteemiga ühendamata alla 100 kW võimsusega
tootmisseadmega elektri tootmise käsitluse osas segadust tekitav, mistõttu oleks soovitav tootmise mõistet
muuta.

Järgmises tabelis (tabel 2) on välja toodud, millised EÜ MP algatused planeerisid hakata elektrit tootma ning
millise võimsusega tootmisseadmeid selleks kasutada.

EÜ MP algatus planeerib elektri tootmist alla 100 kW võimsusega
seadmed

100 kW ja enam võimsusega
seadmed

Haljala - - -

Hiiu X kaugemas perspektiivis - X

Kõpu X X X kaugemas perspektiivis

Kärla X X -

Pakri X - X

Ruhnu X X X kaugemas perspektiivis

Setomaa X X X kaugemas perspektiivis

Sõpruse 202 X X -

Vormsi X X -

Väike
Jalajälg

X X -

4.1.2. Elektri jaotamine ja elektri edastamine otseliini kaudu

ElTS § 3 p 7 kohaselt nimetatakse elektrienergia transporti võrgus elektrienergia edastamiseks. Elektrienergia
edastamine jaotusvõrgu kaudu on jaotamine (ElTS § 3 p 10). Elektriettevõtja, kes osutab võrguteenust
jaotusvõrgu kaudu, on jaotusvõrguettevõtja (ElTS § 8 lg 3).

ElTS eristab elektri jaotamisest elektri edastamist otseliini kaudu. ElTS § 3 p 20 kohaselt on otseliin
võrguettevõtja teeninduspiirkonnas asuv liin, millel puudub eraldi võrguühendus võrguga, kuid mis võib olla
võrguga kaudses ühenduses tootja või tarbija elektripaigaldise kaudu ning mis on ette nähtud elektrienergia
edastamiseks ühest elektrijaamast teise või ühele tarbijale. Isik, kes kasutab elektrienergia edastamiseks
otseliini, on ElTS § 9 kohaselt liinivaldaja.

Nagu järgmisestst tabelist (tabel 3) nähtub, soovisid EÜ MP algatustest pooled hakata omatoodetud elektrit ka
edastama kas võrku või otseliini kasutades.

Soovib hakata ise elektrit jaotama (võrk või
otseliin)

Ei soovi hakata ise elektrit jaotama

Haljala - X

Hiiu - X

Kõpu X -

Kärla - X

Pakri X -

Ruhnu - X

Setomaa X -

4 ElTS § 581 lg 1 kohaselt on päritolutunnistus elektrooniline dokument, mille põhivõrguettevõtja annab tootjale tootja taotluse alusel ja

mis tõendab, et elektrienergia on toodetud taastuvast energiaallikast või tõhusa koostootmise režiimil.

18

Sõpruse 202 - X

Vormsi X -

Väike
Jalajälg

X -

Põhilisteks argumentideks, miks EÜ MP algatused soovisid elektrit ise jaotada, oli arusaam, et nii hoitakse
kulusid kokku või saavutatakse energiaühistu idee osaks olev energiasõltumatus, varustuskindlus.

Kehtiva õiguse kohaselt on elektri jaotamise alal tegutsemine väga piiratud. Kogu Eesti territoorium on
jagatud jaotusvõrguettevõtjate vahel teeninduspiirkondadeks, mis ei või kattuda (ElTS § 62 lg 4).
Jaotusvõrguettevõtja tegevusloas nimetatud teeninduspiirkonnas võib võrku või liini ehitada ja võrguteenuseid5
osutada üksnes see jaotusvõrguettevõtja ise (ElTS § 60 lg 1). Jaotusvõrguettevõtjate teeninduspiirkondi saab
muuta vaid võrguettevõtjate vastastikusel kokkuleppel. Uute jaotusvõrguettevõtjate teket kehtiv ElTS ette ei
näe. Kehtiv ElTS loeb võrguks mistahes elektripaigaldist või selle osa, mis on ette nähtud elektrienergia
edastamiseks tarbija või tootja liitumispunktini. Seetõttu ka energiaühistute elektripaigaldised
kvalifitseeruksid võrguks, mille ehitamise ning mille kaudu elektri jaotamise õigus on piiratud.

Seega on üldreegel selline, et võrguettevõtjate kõrvale energiaühistu elektrit võrguettevõtjana jaotama
niisama lihtsalt hakata ei saa, vaid tema tegevus piirduks elektri tootmise ja müügiga.

Kui soovitakse soodustada energiaühistute paindlikumat tegutsemist elektri edastamise valdkonnas, võiks
kaaluda:

a) ElTS muutmist ja täiendamist selliselt, et energiaühistute tegevus elektrienergia edastamisel ei
oleks käsitletav võrgu kaudu elektri edastamisena, näiteks eristada jaotusvõrguettevõtja võrgu
mõistest muud elektripaigaldised, mille kaudu samuti elektrit transporditakse;

b) kui elektri edastamine energiaühistu poolt hõlmaks aga juba suuremat maa- ala, näiteks küla, siis
võiks kaaluda mikrovõrgu mõiste defineerimist ja sisustamist ning reguleerida mikrovõrguettevõtja
õigused ja kohustused nii teiste energiaettevõtjate kui ka tarbijate suhtes ning riikliku järelevalve
ja halduskoormuse ulatus.

Ka otseliini rajamine ja tarbijate ühendamine sellega on väga oluliselt piiratud. ElTS § 61 lg 1 kohaselt on
otseliini rajamise ja kasutamise õigus tarbijal, tootjal või müüjal enda või tarbija, samuti selle tootja või
müüjaga ühte kontserni kuuluva ettevõtja varustamiseks elektrienergiaga üksnes järgmiste tingimuste täitmise
korral:

a) otseliin rajatakse tootja elektrijaamaga samale kinnistule või sellega piirnevale kinnistule;
b) võrgulepingu muutmise vajaduse korral on otseliini rajaja võrguettevõtjaga kokku leppinud tarbimis-

või tootmistingimustes või otseliini rajamisest ja tootmisseadme võrguga ühendamisest tingitud
tarbimis- või tootmistingimuste muutmises;

c) otseliini rajaja on esitanud võrguettevõtjale andmed liini suurima lubatud talitluspinge, pikkuse,
geograafiliste koordinaatide, paiknemise plaani ja muude põhiliste tehniliste näitajate kohta.

ElTS § 61 lg 12 kohaselt võib otseliini rajada mujale kui tootja elektrijaamaga samale või piirnevale kinnistule
üksnes juhul, kui:

a) (i) võrguettevõtja on keeldunud selle tarbija, tootja või müüja elektripaigaldist võrguga ühendamast ja
talle muid võrguteenuseid osutamast ja (ii) keeldumise aluseks ei ole tarbijast, tootjast või müüjast
tulenev asjaolu, sh asjaolu, et tema elektripaigaldised ei ole kooskõlas õigusaktide nõuetega või
võrguettevõtja poolt võrguga ühendamiseks esitatud tehniliste tingimustega ja (iii) keeldumise
vaidlustamine Konkurentsiametis ei ole kaasa toonud lahendust, mis tagaks tarbija, tootja või müüja
elektrienergiaga varustamise;

b) võrguettevõtja, kelle teeninduspiirkonda otseliini ehitamist kavandatakse, annab otseliini ehitamiseks
ja kasutamiseks oma kirjaliku nõusoleku.

5 ElTS § 65 lg 1 kohaselt on võrguteenused võrguühenduse loomine, võrguühenduse muutmine, võrguühenduse kasutamise võimaldamine,

võrgus elektrienergia edastamine, mõõteseadme paigaldamine, mõõteandmete kogumine ja töötlemine, võrguteenustega otseselt seo tud

lisateenuste osutamine.

19

Juba otseliini legaaldefinitsioonist tuleneb, et see ei ole ette nähtud elektrienergia edastamiseks mitmele
tarbijale. ElTS § 61 lg 2 kohaselt ei või otseliiniga täiendavalt ühendada uute turuosaliste elektripaigaldisi. Seda
võib teha üksnes juhul, kui otseliini omanik võõrandab otseliini võrguettevõtjale, kelle teeninduspiirkonnas
otseliin on, ja annab otseliini üle selle võrguettevõtja kasutusse.

EÜ MP algatustest üksnes Kõpu ja Setomaa märkisid, et soovivad edastada elektrit otseliini kaudu ühele
tarbijale, kes asub elektrijaamaga samal või naaberkinnistul. Seega põhimõtteliselt võiks neile EÜ MP
algatustele kehtiva õiguse otseliini regulatsioon sobida. Samas on otseliini rajamise ja kasutamise tingimused
kehtivas õiguses sellised, et otseliin ei vasta mitme EÜ MP algatuse (nt Pakri, Vormsi, Väike Jalajälg)
vajadustele, kuna need algatused soovisid edastada elektrienergiat mitmele isikule ja ka kinnistutele, mis
asuvad kaugemal kui tootmisseadme asukoha kinnistu vahetus naabruses. Seetõttu tuleks energiaühistute
tegevuse soodustamiseks kaaluda ElTS täiendamist näiteks selliselt, et tuua sisse energiaühistute
vajadustele paremini vastava regulatsioon, näiteks mikrovõrgud.

4.1.3. Elektri müük

Elektri müügiga kavatsesid tegelema hakata kõik EÜ MP algatused, va Haljala. ElTS § 3 p 18 kohaselt on müük
elektrienergia tasu eest või tasuta üleandmine teisele isikule. Seega tuleb tähele panna, et ka juhul, kui
elektrienergia eest teiselt isikult tasu ei võeta, on selle üleandmise korral ikkagi tegemist müügiga ElTS mõttes.
Energiaühistute kontekstis on oluline meeles pidada, et õiguslikus mõttes on energiaühistu ja tema liige, osanik
või aktsionär erinevad isikud. Nii on elektrienergia müügiga ElTS mõttes tegemist ka juhul, kui energiaühistu
müüb elektrienergiat oma liikmetele või osanikele.

4.1.4. Kokkuvõte elektri valdkonna tegevusaladega seotud olulisematest probleemidest

Lühidalt kokku võttes on EÜ MP algatuste pinnalt tuvastatud ja energiaühistutega seotud elektri valdkonna
tegevusalade (tootmine, jaotamine, edastamine otseliini kaudu, müük) sisu määratlemisega seotud olulisimad
probleemid järgmised:

Probleem 1: Jaotusvõrguettevõtja teeninduspiirkonnas võib võrku või liini ehitada ja võrguteenuseid
osutada üksnes see jaotusvõrguettevõtja. Teeninduspiirkondi saab muuta vaid võrguettevõtjate
kokkuleppel. Uute jaotusvõrguettevõtjate teket kehtiv ElTS ette ei näe. Võrguks loetakse mistahes
elektripaigaldis või selle osa, mis on ette nähtud elektrienergia edastamiseks tarbija või tootja
liitumispunktini.

Probleem 2: Otseliini ehitamine ja kasutamine on piiratud nii võrguettevõtjalt nõusoleku saamisega,
geograafilise ulatusega (elektrijaamaga sama kinnistu või naaberkinnistu) kui ka liinivaldaja tegevusloa
kõrge riigilõivuga. Otseliin ei ole ette nähtud elektrienergia edastamiseks mitmele tarbijale.

Lahendusettepanek: Kui soovitakse soodustada energiaühistute paindlikumat tegutsemist elektri
edastamise valdkonnas, võiks kaaluda ElTS muutmist ja täiendamist selliselt, et energiaühistute tegevus
elektrienergia edastamisel ei oleks käsitletav võrgu kaudu elektri edastamisena, näiteks eristada
jaotusvõrguettevõtja võrgu mõistest muud elektripaigaldised, mille kaudu samuti elektrit
transporditakse. Seejuures võiks kaaluda järgmisi võimalusi:

a) Kasutada tarbijapaigaldise definitsiooni (analoogiliselt KKütS ja MGS-ga), mis tuleks kohandada ja
kujundada selliselt, et ka elektri tootmiseks kasutatav seade või paigaldis saaks vajadusel võrgust
eristuva tarbijapaigaldise mõistega kaetud. Tarbijapaigaldisena võiks käsitleda peale võrguettevõtja
võrgu liitumispunkti ühel või mitmel kinnistul asuvat elektriseadmete ja –paigaldiste talitluslikku
kogumit, millega varustatakse (sh toodetakse või edastatakse) nimetatud kinnistul või kinnistutel asuvaid
tarbijaid elektriga. Selline tarbijapaigaldise käsitlus sisaldab ka kohapealset tootmist ning edastust.

b) Kui elektri edastamine energiaühistu poolt hõlmaks aga juba suuremat maa-ala, näiteks küla, siis võiks
kaaluda mikrovõrgu mõiste defineerimist ja sisustamist ning reguleerida mikrovõrguettevõtja õigused ja
kohustused nii teiste energiaettevõtjate kui ka tarbijate suhtes ning riikliku järelevalve ja
halduskoormuse ulatus.

20

 Soojuse valdkond

Soojuse tootmise, jaotamise ja müügiga seotud tegevused kaugküttevõrgus on reguleeritud KKütS-ga (KKütS §
1 lg 1). Võrk on KKütS § 2 p 3 kohaselt torustike, seadmete, abiseadmete ja nendega seotud ehitiste kohtkindlalt
ehitatud talituslik kogum või selle osa, mis on vajalik soojuse jaotamiseks, kusjuures võrguks ei loeta
tarbijapaigaldisi.

Tarbijapaigaldis on KKütS § 2 p 4 kohaselt kinnistul, ehitises või ühtse majandusüksuse moodustavas
funktsionaalselt seotud ehitiste kompleksis ja nende teenindamiseks vajalikul maal ehitatud omavahel
ühendatud soojatorustike ja abiseadmete võrguga ühendatud või ühendatav talituslik kogum tarbija
varustamiseks soojusega. Eeltoodud definitsioonist ei tulene üheselt, kas tarbijapaigaldis hõlmab ka soojuse
tootmise seadmeid. Et tarbijapaigaldise mõiste hõlmaks ka kohapealset soojuse tootmist ning edastust,
oleks soovitav KKütS § 2 p 4 sisalduvat definitsiooni täiendada. Kaaluda võiks KKütS-s ja ElTS-s sama
tarbijapaigaldise mõiste kasutamist (tarbijapaigaldise mõiste kohta elektri valdkonnas vt ülal peatükk 4.1.2).

Soojuse tootmise, jaotamise ja müügiga seoses on väga oluline kaugküttepiirkonna mõiste. Vastavalt KKütS §-
le 5 lg 1 on kaugküttepiirkond üldplaneeringu alusel kindlaksmääratud maa-ala, millel asuvate tarbijapaigaldiste
varustamiseks soojusega kasutatakse kaugkütet, et tagada kindel, usaldusväärne, efektiivne, põhjendatud
hinnaga ning keskkonnanõuetele ja tarbijate vajadustele vastav soojusvarustus. Kaugküttepiirkonnas tohib
ehitise soojusega varustamiseks kasutada reeglina vaid kaugkütet. Muid soojusega varustamise allikaid kasutada
ning võrguga ühendatud tarbijapaigaldist võrgust eraldada tohib kaugküttepiirkonnas vaid kohaliku omavalitsuse
volikogu määratud tingimustel ja korras (KKütS § 5 lg 4). Kaugküttepiirkonna määramisega seoses vt ka allpool
peatükki 11.2.

Allpool olevas tabelis (tabel 4) on esile toodud, millised EÜ MP algatused kavandasid tegutsemist soojuse
valdkonnas.

EÜ MP algatus soojuse tootmine soojuse edastamine soojuse müük

Haljala X X X

Hiiu X X -

Kõpu X X X

Kärla X X X

Pakri X X X

Ruhnu - - -

Setomaa - - -

Sõpruse 202 X - X

Vormsi X X X

Väike Jalajälg - - -

4.2.1. Soojuse tootmine

KKütS § 6 lg 1 kohaselt on soojuse tootmine KKütS mõistes tegevus, mille tulemusena saadakse
tarbijapaigaldistes kasutatav soojusenergia.

Kümnest EÜ MP algatusest seitse soovisid tegeleda soojuse tootmisega (vt tabel 4). Spetsiifiline küsimus seoses
soojuse tootmisega tekkis Sõpruse 202 algatusel, kes soovis toota soojust peamiselt ühistu omatarbeks ja oma
liikmete tarbeks ning ülejääva soojuse anda kaugküttevõrku ja müüa soojuse võrguettevõtjale.

Erinevalt ElTS-st ei käsitle KKütS võrguteenuse osutamist tootjale. KKütS § 6 lg 2 kohaselt on soojuse
jaotamine KKütS mõttes soojuse transportimine võrgu kaudu tarbijapaigaldiseni. Sellest sättest nähtub, et
soojuse jaotuse teenus ei hõlma soojuse edastamist alates tootmisseadmest või tarbijapaigaldisest
(liitumispunktist). Kehtivas õiguses puudub regulatsioon selle kohta, kas ja kuidas peab soojuse
võrguettevõtja tagama tootjatele võrguühenduse. Kehtiv regulatsioon ei anna energiaühistule ega muudele
tootjatele alust nõuda, et soojuse võrguettevõtja ostaks energiaühistu poolt toodetud soojuse.

Tuleb tähele panna, et KKütS § 141 lg 2 kohustab võrguettevõtjat korraldama soojuse ostmiseks konkursi,
kui tekib vajadus uute tootmisvõimsuste järele ja/või lepingute sõlmimiseks on kirjalikult soovi avaldanud

21

mitu ettevõtjat. KKütS § 141 lg 4 kohaselt kohustub võrguettevõtja soojuse ostmise lepingute sõlmimise või
uutesse tootmisvõimsustesse investeeringute tegemise ja konkursi korraldamise tingimused eelnevalt
Konkurentsiametiga kooskõlastama.

Võib järeldada, et energiaühistu poolt toodetud soojuse müümine võrguettevõtjale on õiguslikult keerukas
soojuse ostmise lepingute kooskõlastamise ja konkursi korraldamise kohustuse tõttu. Samuti puudub selge
õiguslik alus selleks, kuidas toimub tootja liitumine võrguga. Kui soovitakse soodustada energiaühistute
poolt toodetud soojuse müüki võrguettevõtjatele, tuleks kaaluda KKütS täiendamist. Võimalik oleks ette
näha (energiaühistutest) soojuse tootjate võrguga liitumise kord. Samuti võiks kaaluda energiaühistute
poolt toodetud soojuse puhul erandi tegemist KKütS § 141 lg 2 ja 4 nõuetest. Näiteks oleks võimalik (KKütS
141 lg 1 sõnastust täiendades) ette näha, et energiaühistute toodetud soojus pääseb võrku eelisjärjekorras, seda
juhul, kui energiaühistute poolt toodetud soojuse võrku andmine oleks soositav tegevus. Sellise eelise andmine
oleks analoogiline taastuvenergia direktiivis 2009/28/EÜ sisalduva ja ka kehtivas KKütS § 141 lg 1 kajastuva
kontseptsiooniga, mille kohaselt võrgule juurdepääsu tagamisel antakse eelis taastuvenergiale.

KKütS § 141 lg 1 kohaselt peab võrguettevõtja soojuse ostmise lepingute sõlmimisel võimaluse korral eelistama
valdavalt taastuvatest energiaallikatest toodetud soojust või valdavalt tõhusa koostootmise režiimis
taastuvatest energiaallikatest, jäätmetest jäätmeseaduse tähenduses, turbast või põlevkivitöötlemise
uttegaasist toodetud soojust ning parimat olemasolevat keskkonnasäästlikku tehnoloogiat. Sõnastust „peab
võimaluse korral eelistama“ võib pidada ebaõnnestunuks, kuna see ei pane võrguettevõtjale selget kohustust
eelistada taastuvatest allikatest toodetud soojust. Kui taastuvatest allikatest toodetud soojusele soovitakse
anda eelisseisund, oleks soovitav KKütS § 141 lg 1 täpsustada, pannes võrguettevõtjale selge kohustuse
eelistada taastuvatest allikatest toodetud soojust. Kuna energiaühistud planeerivad üldjuhul soojuse tootmist
taastuvatest energiaallikatest, võiks ka niisuguse selge eelisseisundi andmine soodustada energiaühistute
tegevust soojuse tootmise alal.

4.2.2. Soojuse jaotamine

EÜ MP algatustest seitse soovisid hakata ka soojust tarbijatele jaotama (vt tabel 4). KKütS § 6 lg 2 kohaselt on
soojuse jaotamine KKütS mõttes soojuse transportimine võrgu kaudu tarbijapaigaldiseni. Seega - kui soojuse
edastamiseks kasutatakse torustikke ja seadmeid väljaspool tarbijapaigaldist, on tegemist soojuse jaotamisega
KKütS mõttes.

Ettevõtja, kes kasutab võrku soojuse jaotamiseks, on KKütS § 2 p 10 kohaselt võrguettevõtja. Võrguettevõtjal
võib olla mitu võrgupiirkonda (so maa-ala, kus asub ja kus arendatakse võrguettevõtja omandis olevat võrku),
mis koos moodustavad võrguettevõtja tegevuspiirkonna. Erinevalt elektriturust võivad soojuse valdkonnas
võrguettevõtjate võrgupiirkonnad kattuda (KKütS § 13 lg 3).

4.2.3. Soojuse müük

Seitse EÜ MP algatust soovisid hakata soojust müüma (vt tabel 4). KKütS § 6 lg 3 kohaselt on soojuse müük KKütS
mõttes soojuse üleandmine tarbijale tasu eest või tasuta. Tarbija on KKütS § 2 p 9 kohaselt isik, kes ostab võrgu
kaudu jaotatavat soojust, st nii isik, kes tarbib soojust koduses majapidamises kui ka isik, kes tarbib soojust
oma äritegevuses.

KKütS § 6 lg 3 toodud soojuse müügi definitsioonist järeldub, nagu oleks soojuse müügina KKütS mõttes
käsitletav ainult müük tarbijale, mitte aga näiteks võrguettevõtjatele. Siiski käsitleb KKütS ka soojuse ostu-
müüki soojuse tootja ja võrguettevõtja vahel. Näiteks KKütS § 9 lg 1 p 1 sätestab soojuse hinna kooskõlastamise
kohustuse soojusettevõtjale, kes müüb soojust võrguettevõtjale edasimüügiks tarbijale ning § 141 käsitleb
soojuse ostu korraldust võrguettevõtja poolt. KKütS § 141 lg 2 kohustab võrguettevõtjat korraldama soojuse
ostmiseks konkursi, kui tekib vajadus uute tootmisvõimsuste järele ja/või lepingute sõlmimiseks on kirjalikult
soovi avaldanud mitu ettevõtjat. KKütS § 141 lg 4 kohaselt kohustub võrguettevõtja soojuse ostmise lepingute
sõlmimise või uutesse tootmisvõimsustesse investeeringute tegemise ja konkursi korraldamise tingimused
eelnevalt Konkurentsiametiga kooskõlastama. Soojuse ostu problemaatikat energiaühistutega seoses on juba
lähemalt käsitletud ülal peatükis 4.2.1.

22

KKütS § 8 lg 1 sätestatakse, et tarbija ostab soojust võrguettevõtjalt, kelle võrguga tema valduses olev
tarbijapaigaldis on ühendatud. KKütS § 5 lg 41 kohaselt võivad kaugküttepiirkonnas tarbijad lisaks
kaugküttevõrgust saadavale soojusele osta ka kütusevabadest ja taastuvatest allikatest muundatud
soojusenergiat selle tootjatelt. KKütS § 2 p 12 kohaselt on kütusevabad taastuvad allikad päikeseenergia ja
sellest muundatud soojusenergia, tuuleenergia ja sellest muundatud soojusenergia, maasoojus ja sellest
muundatud soojusenergia, kasutades selleks taastuvallikaist valmistatud elektrienergiat, hoones kasutatud ja
sealt (ventilatsiooni, kanalisatsiooni jms kaudu) eralduv soojus ja sellest muundatud soojusenergia, kasutades
selleks taastuvallikaist muundatud elektrienergiat. KKütS § 5 lg 41 rakendamiseks peab tootja olema tarbijaga
ühendatud, et tarbijal oleks võimalik seda soojusenergiat osta. Seega võimaldab KKütS § 5 lg 41
kaugküttepiirkonnas asuval energiaühistul toota ise taastuvatest energiaallikatest (nt päikesepaneelid,
soojustagastusega ventilatsioonisüsteem) soojust ja müüa seda oma liikmetele.

4.2.4. Kokkuvõte soojuse valdkonna tegevusaladega seotud olulisematest probleemidest

Lühidalt kokku võttes on EÜ MP algatuste pinnalt tuvastatud ja energiaühistutega seotud soojuse valdkonna
tegevusalade (tootmine, jaotamine, müük) sisuga seotud olulisimad probleemid järgmised:

Probleem 1: Puudub regulatsioon selle kohta, kas ja kuidas peab soojuse võrguettevõtja tagama
tootjatele võrguühenduse.

Lahendusettepanek: Võimalik oleks KKütS-s ette näha (energiaühistutest) soojuse tootjate võrguga
liitumise kord.

Probleem 2: KKütS kohustab võrguettevõtjat korraldama soojuse ostmiseks konkursi, kui tekib vajadus
uute tootmisvõimsuste järele ja/või lepingute sõlmimiseks on kirjalikult soovi avaldanud mitu ettevõtjat.
Võrguettevõtja peab soojuse ostmise lepingute sõlmimise või uutesse tootmisvõimsustesse
investeeringute tegemise ja konkursi korraldamise tingimused eelnevalt Konkurentsiametiga
kooskõlastama.

Lahendusettepanek: Kui soovitakse soodustada energiaühistute poolt toodetud soojuse müüki
võrguettevõtjatele, tuleks kaaluda KKütS täiendamist näiteks selliselt, et energiaühistute poolt toodetud
soojuse puhul tehakse erand KKütS § 141 lg 2 ja 4 nõuetest.

Probleem 3: KKütS § 141 lg 1, mis paneb võrguettevõtjale kohustuse eelistada taastuvatest allikatest
toodetud soojust, on ebakonkreetne.

Lahendusettepanek: Kui taastuvatest allikatest toodetud soojusele soovitakse anda eelisseisund teistest
allikatest toodetud soojusenergia ees, oleks soovitav KKütS § 141 lg 1 täpsustada, pannes
võrguettevõtjale selge kohustuse eelistada taastuvatest allikatest toodetud soojust.

 Gaasi valdkond

Vastavalt MGS §-le 1 lg 2 reguleerib MGS maagaasi impordi, ülekande, jaotamise ja müügiga seonduvaid tegevusi
gaasivõrgu kaudu ning võrguga liitumist. Seega ei ole gaasi tootmise valdkond MGS-ga hõlmatud. Tõenäoliselt
on sellel ajalooline põhjus – Eestis on traditsiooniliselt edastatud ja tarbitud maagaasi, mida Eestis ei toodeta.
MGS-s sätestatud nõuded gaasi, sealhulgas veeldatud maagaasi kohta kehtivad ka biogaasile, biomassist
saadavale gaasile ja muud liiki gaasile, kui need vastavad gaasi kvaliteedinõuetele ning neid saab tehniliselt ja
ohutult sisestada gaasivõrku ja selle kaudu edastada (MGS § 1 lg 11).

Allpool olevas tabelis (tabel 5) on esile toodud, millised EÜ MP algatused kavandasid tegutsemist gaasi
valdkonnas.

EÜ MP algatus gaasi tootmine gaasi edastamine gaasi müük

Haljala - - -

Hiiu - - -

Kõpu X - X

23

EÜ MP algatus gaasi tootmine gaasi edastamine gaasi müük

Kärla - - -

Pakri X X X

Ruhnu - - -

Setomaa - - -

Sõpruse 202 - - -

Vormsi - - -

Väike Jalajälg - - -

4.3.1. Gaasi tootmine

MGS §-s 4 nimetatakse gaasi tootmist kui ühte tegevusala, millel tegutseja on gaasiettevõtja. Täpsemalt MGS
ega selle rakendusaktid gaasi tootmist ei reguleeri. See ei tähenda aga, et gaasi tootmine Eestis oleks keelatud
või et gaasi tootmisel ei tuleks üldse mingisuguseid nõudeid järgida. Kindlasti kohalduvad gaasi tootmisel
ohutusnõuded (sh kehtiv küttegaasi ohutuse seadus, surveseadme ohutuse seadus ja alates 01.07.2015 jõustuv
seadme ohutuse seadus koos rakendusaktidega) ja keskkonnanõuded (keskkonnamõju hindamine,
keskkonnaload jm).

EÜ MP algatustest Kõpu ja Pakri märkisid, et sooviksid tegeleda gaasi tootmisega. Asjaolusid arvestades ei saa
mõistagi tegemist olla maagaasi tootmisega, vaid MGS § 1 lg 11 nimetatud biogaasi või muu gaasi tootmisega.
Kehtivate õigusaktidega ei ole reguleeritud, millistel tingimustel peaks toimuma biogaasi ja muu gaasi
tootmine ja müük. Üldised põhimõtted saab järeldada MGS § 1 lõikest 11, mille kohaselt MGS nõuded gaasi
kohta kehtivad ka biogaasile jm gaasile, kui need vastavad gaasi kvaliteedinõuetele ning neid saab tehniliselt
ja ohutult sisestada gaasivõrku. Seega peab gaas olema kvaliteetne ning seda peab olema võimalik tehniliselt
ja ohutult gaasivõrku sisestada ja võrgu kaudu edastada. Gaasi kvaliteedinõudeid ei ole aga õigusaktiga
kehtestatud. Samuti ei ole õigusaktiga kindlaks määratud, millistele nõuetele peab gaas või gaasi tootmine
vastama, et gaasi saaks tehniliselt ja ohutult gaasivõrku sisestada ja selle kaudu edastada. Seega on nende
nõuete määramine gaasi võrguettevõtjate ja tootjate vahelise kokkuleppe küsimus.

Tootjate liitumine gaasivõrguga ja üldse võrguteenuse osutamine tootjatele on MGS-s reguleeritud vaid
osaliselt. MGS § 18 lg 1 kohaselt on võrguga liitumine MGS tähenduses tarbijapaigaldise, gaasi tootmisseadme,
teisele võrguettevõtjale kuuluva võrgu või veeldatud gaasi terminali ühendamine võrguga. Võrguettevõtjal on
kohustus võrgu tehniliste võimaluste piires liita võrguga kõik võrguettevõtja võrgupiirkonnas asuvad vastava
taotluse esitanud isikud, kui sellega ei seata ohtu varasemate liitujate varustuskindlust (MGS § 18 lg 2). Seega
ka tootmisseadme ühendamine võrguga on MGS-s põhimõtteliselt ette nähtud ja võrguettevõtjal on kohustus
liita võrguga ka tootjad. MGS §-s 18 lg 5 sätestatud liitumistingimuste üldnõuded (läbipaistvus, võrdne
kohtlemine, võrgu tehniliste võimaluste arvestamine jms) ning MGS §-s 20 sätestatud nõuded liitumistasule on
kohaldatavad nii tarbijate kui tootjate liitumise puhul.

Mitmes aspektis aga on MGS võrguteenuse osutamise kontekstis tarbija-keskne. Nii näiteks on MGS §-s 19 lg 1
sätestatud, et võrguga liitumiseks sõlmivad võrguettevõtja ja võrguga liidetava tarbijapaigaldise omanik või
tema volitatud esindaja kirjaliku lepingu. Liitumislepingu sõlmimist tootmisseadme omanikuga MGS § 19 ei
reguleeri. Ka on võrguettevõtja arenduskohustus seotud üksnes tarbijapaigaldiste ühendamisega (MGS § 22
lg 3 kohaselt on võrguettevõtja kohustatud arendama võrku selliselt, et oleks tagatud tema võrgupiirkonnas
olevate tarbijapaigaldiste võrku ühendamine).

Kui soovitakse soodustada energiaühistute poolt gaasi tootmist ja müüki, tuleks kaaluda MGS täiendamist,
kuna energiaühistutel võib olla raske saavutada võrguettevõtjatega gaasi võrku andmiseks vajalikke
kokkuleppeid. Seetõttu oleks muuhulgas soovitav sätestada MGS või selle alusel antava õigusaktiga gaasi,
sealhulgas biometaani kvaliteedinõuded. Samuti tuleks kaaluda, kas määrata õigusaktiga kindlaks
tingimused, mille täitmise korral energiaühistust gaasi tootjal on õigus nõuda talle võrguteenuse osutamist.

4.3.2. Gaasi jaotamine

EÜ MP algatustest märkis Pakri, et sooviks tegeleda ka gaasi edastamisega.

24

Gaasi jaotamine MGS tähenduses on gaasi transportimine piirkondlike või jaotustorustike kaudu
tarbijapaigaldisteni või kokkulepitud liitumispunktini, kaasa arvatud kõrgsurvetorustiku osa, mida kasutatakse
gaasi kohalikuks jaotamiseks (MGS § 7 lg 2). Võrgu kaudu gaasi jaotamise teenuse osutamine on võrguteenus
(MGS § 23 lg 1). Võrguettevõtja, kes osutab võrguteenust alla 16-baarise töörõhuga võrgus, on
jaotusvõrguettevõtja (MGS § 2 p 21). MGS § 2 p 1 kohaselt on võrk gaasitorustike ja nendega seotud ehitiste
kohtkindlalt ehitatud talituslik kogum, mis on vajalik gaasi ülekandeks ja jaotamiseks, kusjuures võrku
kuuluvaiks ei loeta tarbijapaigaldisi ega seadmeid.

Tarbijapaigaldis on ühel või mitmel kinnistul, ehitistes või ühtse majandusüksuse moodustavas funktsionaalselt
seotud ehitiste kompleksis ja nende teenindamiseks vajalikul maal omavahel ühendatud gaasitorustike talituslik
kogum tarbija varustamiseks gaasiga (MGS § 2 p 3). Seega kui gaasi transporditakse tarbijapaigaldise piirest
kaugemale, on tegemist gaasi jaotamisega ning ettevõtja, kes sellega tegeleb, on gaasi jaotusvõrguettevõtja.
MGS tarbijapaigaldise definitsioonist ei tulene üheselt, kas tarbijapaigaldis hõlmab ka gaasi tootmise seadmeid.
Et tarbijapaigaldise mõiste hõlmaks ka kohapealset gaasi tootmist ning edastust, oleks soovitav MGS § 2 p
3 sisalduvat definitsiooni täiendada. Kaaluda võiks MGS-s, KKütS-s ja ElTS-s sama tarbijapaigaldise mõiste
kasutamist (tarbijapaigaldise mõiste kohta elektri valdkonnas vt ülal peatükk 4.1.2).

Erinevalt elektrivõrkudest võivad gaasi valdkonnas eri võrguettevõtjate tegevuspiirkonnad kattuda (MGS § 21 lg
3). Seega ei ole välistatud, et energiaühistu asub osutama gaasi jaotamise teenust piirkonnas, mis kattub mõne
teise juba varem tegutsenud võrguettevõtja tegevuspiirkonnaga.

4.3.3. Gaasi müük

MGS § 7 lg 4 kohaselt on gaasi müük MGS tähenduses gaasi üleandmine isikule tasu eest. EÜ MP algatustest Kõpu
ja Pakri märkisid, et planeerivad tegutsemist gaasi müügi alal.

4.3.1. Kokkuvõte gaasi valdkonna tegevusaladega seotud olulisematest probleemidest

Lühidalt kokku võttes on EÜ MP algatuste pinnalt tuvastatud ja energiaühistutega seotud gaasi valdkonna
tegevusalade (tootmine, jaotamine, müük) sisuga seotud olulisimad probleemid järgmised:

Probleem 1: MGS ega selle rakendusaktid ei reguleeri gaasi tootmist sisuliselt. Gaasi kvaliteedinõudeid
ei ole õigusaktiga kehtestatud. Samuti ei ole õigusaktiga kindlaks määratud, millistele nõuetele peab
gaas või gaasi tootmine vastama, et gaasi saaks tehniliselt ja ohutult gaasivõrku sisestada ja selle kaudu
edastada.

Probleem 2: Tootjate liitumine gaasivõrguga ja üldse võrguteenuse osutamine tootjatele on MGS-s
reguleeritud vaid osaliselt. Liitumislepingu sõlmimist tootmisseadme omanikuga MGS ei reguleeri. Ka on
võrguettevõtja arenduskohustus seotud üksnes tarbijapaigaldiste ühendamisega.

Lahendusettepanek: Kui seada eesmärgiks energiaühistute poolt gaasi tootmise ja müügi soodustamist,
oleks soovitav kaaluda MGS täiendamist, kuna energiaühistutel võib olla raske saavutada
võrguettevõtjatega gaasi võrku andmiseks vajalikke kokkuleppeid. Seetõttu oleks soovitav sätestada MGS
või selle alusel antava õigusaktiga näiteks gaasi kvaliteedinõuded. Samuti tuleks kaaluda, kas oleks
vajalik õigusaktiga kindlaks määrata tingimused, mille täitmise korral energiaühistust gaasi tootjal on
õigus nõuda talle võrguteenuse osutamist.

25

5. ELEKTRI VALDKONNA TEGEVUSALADE ERINÕUDED

Käesolevas peatükis käsitleme täpsemalt seadusest tulenevaid nõudeid elektri tootmise, müügi või jaotamisega
tegelevate isikute juriidilise vormi ja kapitali suuruse kohta, samuti loakohustust nendel tegevusaladel
tegutsemiseks, kohustust kooskõlastada hindu või muid müügi või teenuse osutamise tingimusi ning muid olulisi
tegevuspiiranguid. Niisugused erinõuded ja tegevuspiirangud seavad mitmesuguseid tingimusi energiaühistute
tegutsemisele ja piiravad energiaühistute tegevusvormi valiku vabadust.

 Elektri tootmine

5.1.1. Vormi- ja kapitalinõuded

ElTS § 15 lg 1 kohaselt peab elektri tootja kui elektriettevõtja olema äriregistrisse kantud või asutamisel olev
aktsiaselts või osaühing. Tootja aktsia- või osakapital peab olema vähemalt 31 950 eurot (ElTS § 15 lg 3).

ElTS § 15 lg 5 ja 6 sätestavad, et eeltoodud vormi- ja kapitalinõudeid ei kohaldata:
a) tootjale ja müüjale, kes toodab ja müüb temale kuuluvate kokku alla 100 kW netovõimsusega

tootmisseadmete abil toodetud elektrienergiat;
b) isikule, kes väljaspool põhitegevust müüb ja edastab elektrienergiat temale kuuluva või tervikuna tema

valduses oleva ehitise või kinnisasja piires isikutele, kes seaduslikul alusel seda ehitist või kinnisasja
kasutavad (ElTS § 15 lg 6 p 1);

c) mittetulundusühingule, kes müüb ja edastab elektrienergiat oma liikmele üksnes liikme omandis või
valduses oleva korteri, suvila, garaaži või eramu elektrienergiaga varustamiseks (ElTS § 15 lg 6 p 2).

Allpool olevas tabelis (tabel 6) on kokkuvõtvalt näha, millised EÜ MP algatused planeerisid hakata elektrit
tootma ning millise võimsusega tootmisseadmeid selleks kasutada.

EÜ MP algatus planeerib elektri tootmist alla 100 kW võimsusega
seadmed

100 kW ja enam võimsusega
seadmed

Haljala - - -

Hiiu X kaugemas perspektiivis - X kaugemas perspektiivis

Kõpu X X X kaugemas perspektiivis

Kärla X X -

Pakri X - X

Ruhnu X X X kaugemas perspektiivis

Setomaa X X X kaugemas perspektiivis

Sõpruse 202 X X -

Vormsi X X -

Väike
Jalajälg

X X -

Nende algatuste puhul, kes planeerisid elektri tootmist alla 100 kW seadmetega, ei ole elektri tootmiseks nõutav
tegutsemine aktsiaseltsi või osaühingu vormis ja ka 31 950 euro suuruse kapitali nõue neile ei kohaldu.

Pakri algatus ning kaugemas perspektiivis ka Hiiu, Kõpu, Ruhnu ja Setomaa algatused kavandasid elektri tootmist
tootmisseadmetega, mille netovõimsus ületab 100 kW. Seega peaksid need algatused tegutsema vähemalt
31 950 euro suuruse aktsia- või osakapitaliga aktsiaseltsi või osaühingu vormis, välja arvatud juhul, kui (i) nad
müüksid ja edastaksid elektrit väljaspool oma põhitegevust ühe kinnistu piires (ElTS § 15 lg 6 p 1) või (ii)
tegutsedes mittetulundusühinguna müüksid ja edastaksid elektrit oma liikmele tarbimiseks elamus, korteris,
suvilas või garaažis (ElTS § 15 lg 6 p 2). Hiiu, Kõpu, Pakri, Ruhnu ja Setomaa algatused tõenäoliselt ei vasta ElTS
§ 15 lg 6 p 1 ega 2 tunnustele, kuna nad soovivad vähemalt osaliselt toota ja müüa elektrienergiat
põhitegevusena või väljaspoole ühe kinnistu piire või isikutele, kes ei ole nende algatuste liikmed või äriruumide
elektrienergiaga varustamiseks. Selle kohta vt täpsemalt ka allpool peatükk 5.2.1.

Seega on ElTS § 15 lg 5 ja 6 sätestatud erandid elektri tootja kapitali- ja vorminõuetest EÜ MP algatuste
seisukohalt kitsendavad ega võimalda soovitud algatusi ellu viia. 31 950 euro suuruse osa- või aktsiakapitali
nõuet võib pidada energiaühistutele reeglina koormavaks. Kohustus tegutseda elektri tootjana osaühingu

26

või aktsiaseltsi vormis piirab energiaühistute vabadust oma organisatsiooni ja tegevuse korraldamisel.
Sellised piirangud on üsna suured Eesti üldiselt liberaalse ettevõtluspoliitika taustal, kus näiteks osaühinguid on
muudes valdkondades võimalik asutada kapitali sisse maksmata. Seetõttu võiks ka energiavaldkonnas, sh elektri
tootmise tegevusala puhul kaaluda kõrgendatud kapitalinõudest ning äriühingu vorminõudest loobumist.

Kui soovitakse energiaühistute elektritootmist soodustada, võiks kaaluda ElTS täiendamist näiteks selliselt,
et teha ElTS §-s 15 lg 6 ka energiaühistutele erand kõrgendatud osa- või aktsiakapitali nõudest ja
vorminõudest. Kaaluda võiks ka nende nõuete leevendamist kõigi tootjate puhul.

5.1.2. Loakohustus

ElTS § 22 lg 1 p 1 kohaselt peab elektri tootmiseks üldjuhul olema tegevusluba. Loakohustus puudub elektri
tootmisel ühe tootja poolt kokku alla 100 kW netovõimsusega tootmisseadme abil. Elektri tootmise tegevusloa
eest tuleb riigilõivuseaduse (RLS) § 154 lg 1 p 2 kohaselt maksta riigilõivu 160 eurot aastas.

Need EÜ MP algatused, kes planeerisid elektri tootmist seadmetega, mille netovõimsus on alla 100 kW, ei vaja
seega elektri tootmiseks tegevusluba. Pakri algatus ning kaugemas perspektiivis ka Hiiu, Kõpu, Ruhnu ja
Setomaa algatused kavandasid aga elektri tootmist tootmisseadmetega, mille netovõimsus ületab 100 kW (vt
tabel 2). Seega peaksid need algatused arvestama kohustusega taotleda elektri tootmiseks tegevusluba.

 Elektri edastamine

5.2.1. Vormi- ja kapitalinõuded

ElTS § 15 lg 1 ja 2 kohaselt peab elektri võrguettevõtja olema äriregistrisse kantud või asutamisel olev aktsiaselts
või osaühing, kelle aktsia- või osakapitali osas kehtib väga kõrge nõue - vähemalt 127 000 eurot.

ElTS § 15 lg 6 kohaselt ei kohaldata eeltoodud vormi- ja kapitalinõudeid järgmistel juhtudel:

1) Kui isik müüb ja edastab elektrit ühe ehitise või kinnistu siseselt (ElTS § 15 lg 6 p 1) tingimustel, et:
a) elektri edastamine ja müük pole isiku põhitegevus ja
b) ehitis või kinnistu on elektri edastaja ja müüja omandis või tervikuna tema valduses ja
c) ostjateks on ehitist või kinnistut seaduslikul alusel kasutavad isikud.

2) Kui MTÜ müüb ja edastab elektrit oma liikmetele (ElTS § 15 lg 6 p 2) tingimustel, et:
a) elektri edastajaks ja müüjaks on MTÜ;
b) elektri ostjaks on MTÜ liige;
c) elektri tarbimiskohaks on MTÜ liikme omandis või valduses olev korter, suvila, garaaž, eramu,

st mitteäriotstarbeline tarbimiskoht.

Võrgu ning otseliini kaudu elektrit edastada soovivate EÜ MP algatuste enda hinnang selle kohta, kas nende
poolt planeeritud tegevus mahub eelkirjeldatud erandite (ElTS § 15 lg 6 p 1 ja 2) alla, on toodud järgmises
tabelis (tabel 7):

EÜ MP algatus Soovib elektrit
edastada otseliini
kaudu ühele
tarbijale, kes asub
elektrijaamaga
samal või
naaberkinnistul

Soovib elektrit
edastada
mittepõhitegevusena
ühe ehitise või
kinnistu piires seda
ehitist/kinnistut
kasutavatele
isikutele

Soovib elektrit
edastada oma
liikmetele korteri,
eramu, suvila või
garaaži elektriga
varustamiseks

Soovib elektrit edastada
muul moel (mitmel
kinnistul, nii
majapidamistele kui
äriettevõtetele, nii
liikmetele kui
mitteliikmetele,
põhitegevusena jne)

Kõpu X - - -

Pakri - - - X

Setomaa X - - -

Vormsi - - - X

Väike
Jalajälg

- - - X

27

Seega ilmnes, et EÜ MP algatuste tegevus mitmel juhul ei mahu ElTS § 15 lg 6 p 1 ja 2 alla. Nagu ülal peatükis
4.1.2 toodud analüüsist nähtub, ei ole energiaühistul praktiliselt võimalik hakata tegutsema
jaotusvõrguettevõtjana, kuna jaotusvõrguettevõtjate tegevuspiirkonnad ei või kattuda ja uute
jaotusvõrguettevõtjate tekkimine ei ole kehtiva õigusega kooskõlas. Kuid isegi juhul, kui seadus lubaks uutel
jaotusvõrguettevõtjatel elektriturul tegutsema hakata, oleks kapitalinõue 127 000 eurot energiaühistute
kontekstis liiga kõrge.

Eeltoodust järeldub ka, et elektri edastamise alase tegevuse piiramine, kas ühe kinnistu või ehitisega või
limiteering, et elektri edastamine ei tohi olla põhitegevuseks või piirang, et tarbimiskoht, millele elektrit
müüakse võib olla üksnes korter, suvila, garaaž, eramu, ei võimalda EÜ MP algatustel oma ideed täiel määral
realiseerida.

Juhul, kui soovitakse energiaühistute tegevust elektri edastamise alal soodustada, tuleks seega kaaluda
ElTS-s eelkõige selliste muudatuste tegemist, mille tulemusel energiaühistute poolt elektrienergia
edastamist teatud tingimustel ei loeta võrgutegevuseks. Seda oleks võimalik saavutada näiteks:

a) võrgu mõiste muutmisega ElTS-s. Võimalik oleks analoogselt MGS-i ja KKütS-ga defineerida ja
sisustada tarbijapaigaldise mõiste, kuid seejuures peab energia tootmistegevuse samuti vajadusel
paigaldise mõistesse sisse põimima. Näiteks võiks täiendatud tarbijapaigaldise mõiste olla järgmine:
tarbijapaigaldis on peale võrguettevõtja võrgu liitumispunkti ühel või mitmel kinnistul asuv
elektriseadmete ja -paigaldiste talituslikku kogum, millega varustatakse (sh toodetakse või
edastatakse) nimetatud kinnistul või kinnistutel asuvaid tarbijaid elektriga;

b) mikrovõrgu ja vajadusel mikrovõrguettevõtja mõiste lisamisega ElTS-i. Sellisel juhul oleks soovitav
reguleerida ka mikrovõrguettevõtja õigused ja kohustused nii teiste energiaettevõtjate kui ka tarbijate
suhtes, samuti riikliku järelevalve erisused mikrovõrguettevõtjate puhul. Tuleb arvestada, et
energiaühistuliste ettevõtjate suhtes täiemahulise riikliku järelevalve (sh hinna ja tüüptingimuste
kooskõlastamise kohustuse) rakendamine suurendaks oluliselt Konkurentsiameti halduskoormust.
Seetõttu tuleks kaaluda mikrovõrguettevõtjatele erandite tegemist ka selles osas.

Energiaühistute tegevuse soodustamiseks elektri edastamise alal tuleks kaaluda piiravate tegutsemisvormi
ja kapitali nõuete kaotamist, et iga ühistu saaks ise otsustada, millise organisatsiooni mudeliga oma ideid
ellu viia.

ElTS § 15 lõike 4 kohaselt kapitali- ja vorminõudeid liinivaldajale (st ettevõtjale, kes kasutab elektrienergia
edastamiseks otseliini) ei kohaldata.

5.2.2. Loakohustus

ElTS § 22 lg 1 p 2 peab ettevõtjal olema jaotusvõrguteenuse osutamiseks tegevusluba. Loakohustust ei ole
üksnes juhul, kui isik müüb ja edastab elektrit ühe ehitise või kinnistu siseselt (ElTS § 15 lg 6 p 1) või kui
mittetulundusühing müüb ja edastab elektrit oma liikmetele (ElTS § 15 lg 6 p 2), vt selle kohta ülal peatükk
5.2.1. RLS § 154 lg 1 p 3 kohaselt on riigilõiv jaotusvõrgu kaudu võrguteenuse osutamiseks aastase teenuste
mahuga kuni 5 GWh – 960 eurot iga kehtivusaasta eest. Suurema teenuste mahu korral riigilõiv vastavalt
suureneb.

Nagu ülal peatükis 5.2.1 ja selgitatud, ei mahu EÜ MP algatuste kavandatavad tegevused üldjuhul ElTS-ga
ettenähtud erandite raamesse, mis võimaldaksid tegutseda jaotusvõrguettevõtja tegevusluba taotlemata.

Tegevusluba on nõutav ka otseliini kaudu elektrienergia edastamiseks (ElTS § 22 lg 1 p 6) ning sellest kohustusest
ElTS erandeid ette ei näe. RLS § 154 lg 1 p 11 sätestab otseliini kaudu elektrienergia edastamise tegevusloa
eest riigilõivu määraks 1 280 eurot aastas. Selline suhteliselt kõrge lõivumäär on üks täiendav asjaolu, mis
takistab energiaühistutel otseliini kaudu elektrienergia edastamist tarbijatele. Majandustegevuse registri
andmete kohaselt on seisuga juuni 2015 välja antud viis liinivaldaja tegevusluba, mis võib tähendada, et
tegevuslube praktikas ei võeta, kuigi peaks, või et riigilõiv on ülemäära kõrge.

28

5.2.3. Muud erinõuded

Kui energiaühistutel oleks võimalik saada jaotusvõrguettevõtjaks, siis tuleb juhtida tähelepanu sellele, et
jaotusvõrguettevõtja roll ning kohustused ei pruugi olla energiaühistule jõukohane ülesanne.

Elektri jaotusvõrguettevõtja ei ole vaba valima, kellele ta võrguteenust osutab, sest tegemist on avaliku
teenusega ja elutähtsa teenusega. Oma teeninduspiirkonnas peab ta kindlaksmääratud kvaliteedinõuetele
vastavat võrguteenust osutama ja keelduda võib teenuse osutamisest üksnes seaduses ettenähtud aluste
esinemisel (ElTS § 65 lg 1 ja 3). Samuti on võrguettevõtja kohustatud arendama võrku selliselt, et tema
võrgupiirkonnas oleks tagatud võrguteenuse osutamine ning turuosaliste elektripaigaldiste ühendamine võrguga
(ElTS § 66). Ka võrku siseneva ja sealt väljuva elektrienergia koguse kindlaksmääramise, mõõteandmete
kogumise ja töötlemise nõuetekohaste mõõteandmete abil peab tagama võrguettevõtja (ElTS § 67). Samuti on
võrguettevõtjal hulk kohustusi seoses bilansi selgitamisega (ElTS § 47).

Elektri jaotusvõrguettevõtja on üldhuviteenuse osutaja MsüS tähenduses (ElTS § 213). Seetõttu on tal ka
kohustus tagada üldhuviteenuse toimepidevus vastavalt MsüS §-le 35, mis tähendab, et teenuse osutamisest
loobumise soovi korral võidakse jaotusvõrguettevõtjale siiski teha ettekirjutus teenuse osutamise jätkamiseks.
Lisaks eeltoodule on elektri võrguettevõtja kohustatud ElTS § 73 kohaselt kooskõlastama Konkurentsiametiga:

a) liitumistasu arvutamise metoodika;
b) tarbimis- või tootmistingimuste muutmise tasu arvutamise metoodika;
c) võrguühenduse kasutamise tasu;
d) elektrienergia edastamise tasu;
e) võrguteenustega otseselt seotud lisateenuste tasu;
f) reaktiivenergia tasu;
g) võrguteenuste osutamise tüüptingimused.

Siinkohal väärib tähelepanu ka Riigikohtu 29.04.2015 otsus nr 3-2-1-41-156, mis laiendab võrguteenuse
hinna kooskõlastamise kohustuse ka nn quasi-võrguettevõtjatele. Antud tsiviilasjas luges Riigikohus
võrguettevõtjaks sellise ettevõtja, kellele kuulus elektrivõrk teise isiku omandis oleval kinnistul. Sellel
ettevõtjal ei olnud võrguettevõtja tegevusluba ja ta oli sõlminud OÜ-ga Elektrilevi kokkuleppe temale kuuluva
võrgu üleandmiseks OÜ-le Elektrilevi. Vastavalt kokkuleppele OÜ-ga Elektrilevi osutas see ettevõtja ühele
äritarbijale võrguteenust ja müüs talle vajamineva elektrienergia, kuni OÜ Elektrilevi võtab sellelt ettevõtjalt
võrgu üle. Riigikohus asus seisukohale, et antud asjaoludel oleks selline ettevõtja pidanud kooskõlastama tema
poolt osutatava võrguteenuse hinnad Konkurentsiametiga ning et kooskõlastamata hindadega võrguteenuse
müük on tühine tehing.

Niisugune Riigikohtu käsitlus viitab sellele, nagu peaksid võrguettevõtja kohustusi, sh hinnakooskõlastuse
kohustust täitma ka need isikud, kes müüvad ja edastavad elektrienergiat näiteks ühe ehitise või kinnistu
siseselt (ElTS § 15 lg 6 p 1) või oma liikmetele (ElTS §-le 15 lg 6 p 2). Energiaühistute kontekstis võib
hinnakooskõlastuse kohustus kaasa tuua ebaproportsionaalselt suure koormuse nii energiaühistutele endile
kui ka Konkurentsiametile. Ka käsitletud Riigikohtu lahend näitab seega, et võrguettevõtluse regulatsioon
ElTS-s vajab täiendamist ja paindlikumaks muutmist.

Kokkuvõtvalt võib asuda seisukohale, et tõenäoliselt oleksid elektri jaotusvõrguettevõtja kohustused täies
mahus ebaproportsionaalselt koormavad energiaühistutele, kes enamasti soovivad oma suhteliselt väikeses
mahus toodetud elektrit edastada lähedalasuvatele turuosalistele. Samuti tähendaks nende nõuete täies
ulatuses energiaühistutele rakendamine olulist Konkurentsiameti halduskoormuse kasvu. Seega juhul, kui
energiaühistu elektrivõrk ei ole tema tegutsemispiirkonnas oluline vahend ja energiaühistu tegevust
energia edastamisel ei saa lugeda avaliku teenuse osutamiseks, on energiaühistute tegutsemise
soodustamiseks vaja leida paindlikumaid võimalusi, näiteks vabastust kooskõlastuskohustustest, liikmetele
ja mitteliikmetele erinevate tingimuste ja hindade kohaldamise lubatavus, arenduskohustuse
lihtsustamine.

6 http://www.riigikohus.ee/?id=11&tekst=RK/3-2-1-41-15

29

 Muud elektrivõrgu temaatikaga seotud küsimused

Õigusmentori poolt 06.05.2015 Hiiumaal läbi viidud EÜ MP õigusküsimuste töötoas leidsid käsitlemist ka võrkude
ehitamise ja kasutamise muud küsimused, mis võivad tõusetuda faasis, kui energiaühistud oma kavandatud
tegevust ellu viivad ja mida seadusandja peaks energiaühistute tervikliku regulatsiooni kujundamisel samuti
arvestama. Sellised küsimused puudutavad:

a) ehitus- ja ohutusnõudeid;
b) võrgu ehitamiseks teise isiku maa kasutamise õiguslikke aluseid (sh talumiskohustus, sundvaldus,

talumistasud),
c) võrguettevõtlusega kaasnevad kohustused (sh võrguteenuste osutamise kohustus, arenduskohustus ja

tegevuse lõpetamisel tegevuse üleandmise kohustus, andmevahetuskohustus, viimasena vastutava
tarnija roll, avaliku teenuse osutamine);

d) võrgule kolmanda isiku juurdepääsu tagamise kohustus (sh võrdne kohtlemine, müüjate konkurents,
kooskõlastuskohustused);

e) võrgutegevuse kvaliteedinõudeid (sh varustuskindluse nõuded).

Energiaühistute algatused tundsid huvi ka alternatiivi vastu juhuks, kui nad ise võrgutegevusega tegeleda ei
taha või ei tohi. Nimelt küsiti, kas energiaühistutele ja nende liikmetele võiks olla soodsam võrgutasu. ElTS
§ 65 lg 2 sätestab, et võrguettevõtja järgib võrguteenust osutades turuosaliste võrdse kohtlemise põhimõtet.
ElTS § 72 lg 3 lubab võrguettevõtjal moodustada turuosaliste rühmi ning rühmakaupa eristada võrgutasusid ja
võrguteenuste osutamise muid tingimusi, järgides ElTS muid asjakohaseid sätteid. Seega põhimõtteliselt oleks
võimalik moodustada energiaühistutest ja nende liikmeskondadest eraldi turuosaliste rühm ning eristada
nende puhul võrgutasusid ning võrguteenuste osutamise muid tingimusi, kui vastav tahe oleks nii
võrguettevõtjatel kui Konkurentsiametil, kes kooskõlastab võrgutasude metoodika alusel nii võrgutasud kui
ka võrguteenuse osutamise tüüptingimused.

Mõne EÜ MP algatuse idee sisaldas ka võrguettevõtja kuulumist loodava energiaühistu liikmeskonda. Näiteks
Ruhnu EÜ algatus pakkus välja jaotusvõrguettevõtja Elektrilevi OÜ-ga ühisettevõtte moodustamise. Elektrilevi
OÜ toodab Ruhnu saarel diiselgeneraatoriga elektrit ja jaotab seda. Jättes kõrvale asjaolu, et Elektrilevi OÜ ei
tohiks ElTS-st tulenevalt elektri tootmisega tegeleda (ElTS § 16 lg 2), tõusetus küsimus, kas võrguettevõtja võiks
kuuluda energiaühistu liikmeskonda ohustamata seeläbi oma neutraalsust ja ElTS-st tulenevat ühel tegevusalal
(võrguettevõtlus) tegutsemise piirangut. Jaotusvõrguettevõtja peab olema juriidiliselt, funktsionaalselt (sh
eristatud kaubamärk) ja raamatupidamislikult (sh vältima ristsubsideerimist) eraldatud elektri ja gaasi
tootmisega tegelevatest ettevõtjatest ning kohtlema turuosalisi võrdselt. Omandilise eraldamise nõuet
jaotusvõrguettevõtjate suhtes ei ole. Kui jaotusvõrguettevõtja nimetatud nõuded täidab, siis võib ta
energiaühistu liikmeskonda kuuluda.

Setomaa ja Väikse Jalajälje algatused soovisid teada, kuidas saab olemasolevat võrguühendust, mille
läbilaskevõimsusest piisab, kasutada efektiivsemalt. Setomaa puhul oli konkreetsem küsimus selles, et kui
kohaliku omavalitsuse kinnistul on liitumispunkt võrguettevõtja võrguga, siis kuidas garanteerida kohalikule
omavalitsusele võrguühenduse säilimine ja samal ajal anda vaba võimsuse osas liitumispunkti kasutusõigus
kinnistule päikeseelektrijaama rajavale energiaühistule. Lahendus baseerub tarbimistingimuste muutmisel,
millega luuakse mitu mõõtepunkti, millest ühe suhtes lubab kinnistu omanik energiaühistul sõlmida
võrguettevõtjaga tähtajalise või tähtajatu võrgulepingu, mille alusel toimub toodetud elektri võrku
andmine. Kinnistu omanikule endale jääb alles nii kogu liitumisvõimsus kui ka võrguleping võrgust elektri
tarbimiseks.

Pakri algatust huvitas, kas võrguga ühendamata otseliiniga ühendatavale tootmisseadmele kehtivad
taastuvenergia toetuse saamise eeldusena samasugused tehnilised nõuded, mis on ElTS ja võrgueeskirjaga
kehtestatud jaotus- ja põhivõrguettevõtja võrguga ühendatavale tootmisseadmele. Vastuseks tuleb õigusliku
regulatsiooni pinnalt tõdeda, et kui tootmisseadet ei ühendata võrguga, vaid otseliiniga, mis ei ole võrguga isegi
kaudselt ühendatud, siis on erisused järgmised:

a) tootja kui elektrijaama omanik või valdaja peab järgima elektripaigaldise omaniku kohustusi nii nagu
iga teinegi elektripaigaldise omanik (va süsteemiga ühendamata alla 100 kW võimsusega
tootmisseadmega elektri tootmisel, mida ElTS ei loe tootmiseks). Lisaks on tootjale kehtestatud ElTS-

30

ga ja võrgueeskirjaga üldised tootja kohustused, sh ElTS § 58, võrgueeskirja § 132 lg 5, § 14 lg 6, § 25 lg
1, § 41 lg 3;

b) võrgueeskirjas ettenähtud võrguga ühendatava toomisseadme tehnilised nõuded otseliiniga ühendatava
tootmisseadme osas kohaldamisele automaatselt ei kuulu. ElTS ega võrgueeskiri ei reguleeri tehnilisi
nõudeid, millele võrguga ühendamata otseliiniga liidetav tootmisseade peaks vastama, sh
katsetusperioodi. Võrgueeskirja nõuded käivad jaotus- ja põhivõrguga ühendatava tootmisseadme
kohta;

c) ElTS § 108 lg 3 kohaselt algab taastuvenergia toetuse saamise õigus päevast, millal nõuetekohane
tootmisseade esimest korda annab elektrienergiat võrku või otseliini. Kuivõrd võrgueeskirjas ettenähtud
toomisseadme tehnilised nõuded võrguga ühendust mitteomava otseliini suhtes kohaldamisele ei kuulu,
siis hindab nõuetekohasust liinivaldaja, mitte võrguettevõtja. Liinivaldaja võib esitada
tootmisseadmele analoogsed nõuded nagu on kehtestatud võrguga ühendatavale tootmisseadmele.
Toetuse saamise algusaeg võib otseliini puhul olla seega varasem;

d) avatud tarne lepingu sõlmimine ei ole otseliini puhul kohustuslik, sest ElTS § 43 paneb bilansivastutuse
ja avatud tarne lepingu olemasolu kohustuse võrguga ühendatud turuosalisele.

Sõpruse 202 algatus planeeris toota päikesepaneelidega elektrit ühistu soojuspumpade tarbeks. Toodetud
elektrit võib sealjuures vähesel määral üle jääda. Seetõttu tundis Sõpruse 202 algatus huvi, kas, kui see oleks
majanduslikult otstarbekam, oleks võimalik ülejäävat elektrit mitte võrku anda, vaid müüa see
korteriühistule üldelektri tarbeks või mõnele ühistu liikmest korteriomanikule. Sõpruse 202 liikmest korterid
on üksikostul, st igal korteriomanikul on sõlmitud võrguettevõtjaga individuaalne võrguleping ja elektrimüüjaga
elektrileping või kasutatakse üldteenust. Korteriühistu on MTÜ, kes võib elektrit edastada ja müüa oma liikmele
korteri elektrivarustuseks ilma, et selleks oleks vaja hankida tegevusluba või moodustada 31 950 eurose
kapitaliga osaühing või aktsiaselts (ElTS § 15 lg 6 p 2).

Põhiline küsimus on siinkohal lahenduse kooskõla „ühe avatud tarnija põhimõttega.“ Nimelt võib igal
turuosalisel ühes mõõtepunktis olla korraga vaid üks avatud tarnija. Väiketarbijate puhul määratud tarnete
osutamine levinud ei ole. Siinkohal peitub lahenduse võti selles, et ElTS § 43 lg 1 paneb turuosalisele kohustuse
tagada, et tema poolt võrgust ostetud elektrienergia kogus oleks igal kauplemisperioodil võrdne tema poolt
võrgust võetud elektrienergia kogusega ja selle kohustuse täitmise tagamiseks tuleb turuosalisel sõlmida ElTS
§-s 44 kirjeldatud avatud tarne leping. Kui kortermaja katusel toodetud elekter aga võrguettevõtja võrku ei
lähe (mõõtepunkti ei läbi), vaid tarbitakse kohapeal mõnes korteris ning võrgust võtab tarbija sellevõrra lihtsalt
vähem elektrit, siis jääb jätkuvalt kehtima võrguga ühendatud mõõtepunktis ühe avatud tarnija ja ühe avatud
tarne lepingu põhimõte. Iseküsimus on, kas see lahendus on käsitletav otseliinina (korteriühistu muutub
liinivaldajaks) ja sellele peaks kohalduma kõik otseliini kaudu elektrienergia edastamise nõuded, sh tegevusloa
ja sellelt riigilõivu tasumise kohustus, mõõtmiskohustus jne. Viimasel juhul oleks see lahendus majanduslikult
ebamõistlik (vt otseliini problemaatika kohta ülal peatükk 4.1.2). Samuti tekib siin taaskord diskussioon sellel
teemal, kas majasisene elektripaigaldis kvalifitseerub samuti võrguks.

 Elektri müük

5.4.1. Vormi- ja kapitalinõuded

Nii nagu elektri tootja, peab ka elektri müüja reeglina olema äriregistrisse kantud või asutamisel olev aktsiaselts
või osaühing, kelle aktsia- või osakapital on vähemalt 31 950 eurot (ElTS § 15 lg 1 ja 3). ElTS § 15 lg 5 ja 6
kehtestavad eeltoodud vormi- ja kapitalinõuetest erandid, mida on juba käsitletud ülal peatükis 5.1.1.

Elektri müügiga kavatsesid tegelema hakata üheksa EÜ MP algatust kümnest (vt tabel 1). Seejuures Kärla, Kõpu,
Ruhnu, Setomaa, Sõpruse 202, Vormsi ja Väike Jalajälg plaanisid vähemalt esialgu elektri tootmist seadmetega,
mille netovõimsus on alla 100 kW. Juhul, kui nimetatud energiaühistud sooviksid müüa üksnes omatoodetud
elektrit, ei oleks nende algatuste puhul elektri müügiks nõutav tegutsemine aktsiaseltsi või osaühingu vormis ja
ka 31 950 euro suuruse kapitali nõue neile ei kohalduks.

Pakri algatus ning kaugemas perspektiivis ka Hiiu, Kõpu, Ruhnu ja Setomaa algatused kavandasid elektri tootmist
tootmisseadmetega, mille netovõimsus ületab 100 kW. Nimetatud EÜ MP algatused peaksid elektri müüjatena

31

tegutsema vähemalt 31 950 euro suuruse aktsia- või osakapitaliga aktsiaseltsi või osaühingu vormis, kuna
nende puhul ei ole võimalik kohaldada ElTS § 15 lg 6 sätestatud erandeid.

Energia tootjate ja müüjate suhtes kehtivaid vormi ja kapitalinõudeid on täpsemalt juba käsitletud ülal peatükis
5.1.1. Kui peetakse soovitavaks soodustada energiaühistute tegevust elektri müügi alal, siis oleks
asjakohane kaaluda vormi- ja kapitalinõudest loobumist.

5.4.2. Loakohustus

ElTS § 22 lg 1 p 4 kohaselt peab elektri müügiks üldjuhul olema tegevusluba, mille eest tuleb RLS § 154 lg 1 p
12 kohaselt maksta riigilõivu 640 eurot aastas.

Loakohustus puudub elektri müügil ElTS § 22 lg 2 kohaselt järgmistel juhtudel:

a) kui tootja müüb elektrienergiat, mis on toodetud kokku alla 100 kW netovõimsusega tootmisseadmete
abil

b) kui tootja müüb elektrit teisele elektriettevõtjale või tootjaga ühte kontserni kuuluvale ettevõtjale;
c) kui tootja müüb elektrit elektribörsil;
d) kui isik väljaspool põhitegevust müüb ja edastab elektrienergiat temale kuuluva või tervikuna tema

valduses oleva ehitise või kinnisasja piires isikutele, kes seaduslikul alusel seda ehitist või kinnisasja
kasutavad (ElTS § 15 lg 6 p 1);

e) kui mittetulundusühing müüb ja edastab elektrienergiat oma liikmele üksnes liikme omandis või
valduses oleva korteri, suvila, garaaži või eramu elektrienergiaga varustamiseks (ElTS § 15 lg 6 p 2).

Allolev tabel (tabel 8) näitlikustab, mil viisil EÜ MP algatused planeerisid elektrit toota ja müüa.

EÜ MP algatus 100 kW ja
enam
võimsusega
tootmine

soovib müüa
põhitegevusena

soovib müüa ühe
kinnistu piiridest
kaugemale

soovib müüa
isikutele, kes ei
ole tema liikmed

soovib müüa
teisele elektri-
ettevõtjale või
börsil

Haljala - - - - -

Hiiu X perspektiivis X X - X

Kõpu X perspektiivis - X X -

Kärla - - - - -

Pakri X X X X X

Ruhnu X perspektiivis X - - X

Setomaa X perspektiivis X X - -

Sõpruse 202 - - - - X

Vormsi - X X X -

Väike Jalajälg - X - X -

EÜ MP algatustest Pakri ning kaugemas perspektiivis ka Hiiu, Kõpu, Ruhnu ja Setomaa algatused kavandasid
elektri tootmist tootmisseadmetega, mille netovõimsus ületab 100 kW. Nagu nähtub ülaltoodud tabelist 8, ei
mahu Kõpu ja Setomaa algatused, kui nad viivad ellu kaugemas perspektiivis kavandatava tootmise üle 100 kW
seadmetega, ElTS §-s 22 lg 2 toodud erandite alla ning nad peaksid arvestama, et neil on elektri müügiks vajalik
tegevusluba. Pakri algatus märkis, et sooviks elektrit müüa isikutele, kes ei ole tema liikmed, aga ka
elektribörsil. Juhul, kui üle 100 kW võimsusega seadmetega tootja müüb elektrit elektribörsil või teisele
elektriettevõtjale (nt võrguettevõtja, müüja), ei ole tal vaja elektri müügi tegevusluba taotleda. Kui aga selline
tootja müüb elektrit ka teistele isikutele, on siiski müügi tegevusluba vaja.

 Kokkuvõte elektri tootmise, edastamise ja müügi tegevusalade erinõuetega seotud olulisematest

probleemidest

Lühidalt kokku võttes on EÜ MP algatuste pinnalt tuvastatud elektri valdkonna tegevusaladele kehtestatud
vormi- ja kapitalinõuete, loakohustuste ja muude erinõuetega seotud olulisimad probleemid järgmised:

32

Probleem 1: Elektrienergia tootjad, kes kasutavad üle 100 kW võimsusega tootmisseadmeid, peavad
tegutsema vähemalt 31 950 euro suuruse aktsia- või osakapitaliga aktsiaseltsi või osaühingu vormis.
Erandid sellest reeglist (müük väljaspool põhitegevust ühe kinnistu piires või müük
mittetulundusühinguna oma liikmetele mitteäriotstarbel) ei ole energiaühistutele sobivad.

Probleem 2: Isikud, kes soovivad toota elektrit üle 100 kW võimsusega tootmisseadmetega ning samal
ajal ka omatoodetud elektrit müüa, peavad tegutsema vähemalt 31 950 euro suuruse aktsia- või
osakapitaliga aktsiaseltsi või osaühingu vormis. Erandid sellest reeglist (müük väljaspool põhitegevust
ühe kinnistu piires või müük mittetulundusühinguna oma liikmetele mitteäriotstarbel, müük börsil või
teisele elektriettevõtjale) ei ole energiaühistutele sobivad.

Lahendusettepanek: Kui soovitakse energiaühistute elektritootmist ning ja omatoodetud energia müüki
turuosalistele soodustada, tuleks kaaluda ElTS täiendamist näiteks selliselt, et ElTS §-s 15 lg 6 tehakse
ka energiaühistutele erand kõrgendatud osa- või aktsiakapitali nõudest ja vorminõudest.

Siinkohal väärib märkimist, et nn elektri siseturu direktiivi 2009/72/EL7 artiklis 2 toodud elektriettevõtja
mõiste lubab elektriettevõtlusega tegeleda nii füüsilistel kui juriidilistel isikutel, defineerides elektriettevõtja
mõiste järgmiselt: elektriettevõtja on füüsiline või juriidiline isik, kes täidab vähemalt üht järgmistest
ülesannetest: elektrienergia tootmine, edastamine, jaotamine, tarnimine või ostmine, ning kes vastutab nende
ülesannetega seotud kaubanduslike, tehniliste või hooldusküsimuste eest, välja arvatud lõpptarbijaid.

Seega võiks elektriettevõtlus olla tegutsemisvormi osas vaba ja lubatud nii füüsilistele kui juriidilistele
isikutele. Nagu direktiivis sätestatud, siis garantiiks, et isik elektriettevõtlusega toime reaalselt tuleb, on
kaubanduslike ja tehniliste eeskirjade täitmise eest vastutuse võtmine ning tõhus ja proportsionaalne
haldusmenetlus (tegevusluba, järelevalve).

Probleem 3: Elektri edastamise alase tegevuse piiramine kas ühe kinnistu või ehitisega või limiteering,
et elektri edastamine ei tohi olla põhitegevuseks või piirang, et tarbimiskoht, millele elektrit müüakse
võib olla üksnes korter, suvila, garaaž, eramu, ei võimalda energiaühistutel oma tegevust soovide
kohaselt korraldada.

Probleem 4: Kui energiaühistud saaksid õiguse olla jaotusvõrguettevõtjad, siis elektri
jaotusvõrguettevõtja kohustused oleksid täies mahus energiaühistutele ebaproportsionaalselt
koormavad. Samuti tähendaks nende nõuete täies ulatuses energiaühistutele rakendamine olulist
Konkurentsiameti halduskoormuse kasvu.

Lahendusettepanek: Juhul, kui soovitakse energiaühistute tegevust elektri edastamise alal soodustada,
tuleks kaaluda ElTS-s eelkõige selliste muudatuste tegemist, mille tulemusel energiaühistute poolt
elektrienergia edastamist teatud tingimustel ei loeta võrgutegevuseks. Seda oleks võimalik saavutada
näiteks:

a) võrgu mõiste muutmisega ElTS-s. Võimalik oleks analoogselt MGS-i ja KKütS-ga defineerida ja
sisustada tarbijapaigaldise mõiste, kuid seejuures peab energia tootmistegevuse samuti
vajadusel paigaldise mõistesse sisse põimima. Näiteks võiks mõiste olla järgmine: tarbijapaigaldis
on peale võrguettevõtja võrgu liitumispunkti ühel või mitmel kinnistul asuv elektriseadmete ja -
paigaldiste talituslik kogum, millega varustatakse (sh toodetakse või edastatakse) nimetatud
kinnistul või kinnistutel asuvaid tarbijaid elektriga;

b) mikrovõrgu ja vajadusel mikrovõrguettevõtja mõiste lisamisega ElTS-i. Sellisel juhul oleks
soovitav reguleerida ka mikrovõrguettevõtja õigused ja kohustused nii teiste energiaettevõtjate
kui ka tarbijate suhtes, samuti riikliku järelevalve erisused mikrovõrguettevõtjate puhul. Tuleb
arvestada, et energiaühistuliste ettevõtjate suhtes täiemahulise riikliku järelevalve (sh hinna ja
tüüptingimuste kooskõlastamise kohustuse) rakendamine suurendaks oluliselt Konkurentsiameti
halduskoormust. Seetõttu tuleks kaaluda mikrovõrguettevõtjatele erandite tegemist ka selles
osas.

7 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:211:0055:0093:et:PDF

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:211:0055:0093:et:PDF

33

Probleem 5: RLS § 154 lg 1 p 11 sätestab otseliini kaudu elektrienergia edastamise tegevusloa eest
riigilõivu määraks 1280 eurot aastas, mis energiaühistute kontekstis on kõrge ning pärsib energiaühistute
tegutsemist liinivaldajatena.

Lahendusettepanek: Kui soovitakse soodustada energiaühistute tegutsemist liinivaldajatena, tuleks
kaaluda RLS-s liinivaldaja tegevusloa riigilõivu määra vähendamist.

34

6. SOOJUSE VALDKONNA TEGEVUSALADE ERINÕUDED

Käesolevas peatükis käsitleme täpsemalt seadusest tulenevaid nõudeid soojuse tootmise, müügi või jaotamisega
tegelevate isikute juriidilise vormi ja kapitali suuruse kohta, samuti loakohustust nendel tegevusaladel
tegutsemiseks, kohustust kooskõlastada hindu või muid müügi või teenuse osutamise tingimusi ning muid olulisi
tegevuspiiranguid. Niisugused erinõuded ja tegevuspiirangud seavad mitmesuguseid tingimusi energiaühistute
tegutsemisele ja piiravad energiaühistute tegevusvormi valiku vabadust.

 Soojuse tootmine

6.1.1. Vormi- ja kapitalinõuded ning loakohustus

KKütS § 20 p 1 kohaselt antakse tegevusluba ettevõtjale, sh. soojuse tootjale ja müüjale juhul, kui ta on
äriregistrisse kantud või asutamisel olev aktsiaselts või osaühing. Seega kui EÜ tegeleb soojuse tootmise või
müügiga sellisel moel, et tegevusluba ei ole nõutav, ei pea ta tegutsema osaühingu ega aktsiaseltsi vormis.
Samuti ei ole soojuse tootja ega müüja suhtes esitatud osa- või aktsiakapitali suuruse nõuet.

KKütS §-st 18 lg 1 p 1 ja lg 2 tuleneb, et tegevusluba peab olema soojuse tootmiseks juhul, kui:

a) tema tootmismaht aastas on võrdne või ületab 50 000 MWh või
b) ta toodab soojust elektri ja soojuse koostootmise protsessis.

RLS § 156 lg 1 p 1 kohaselt on riigilõiv tegevusloa eest soojuse tootmiseks üle 50 000 MWh aastas 260 eurot iga
kehtivusaasta eest. Koostootmisel lisandub ka elektri tootmise tegevusloa riigilõiv.

Järgnevas tabelis (tabel 9) on esile toodud, millised EÜ MP algatused kavandasid hakata soojust tootma, millises
mahus ja millises protsessis (koostootmine või mitte).

EÜ MP algatus soojuse tootmine koostootmine kuni 50 000 MWh aastas üle 50 000 MWh aastas

Haljala X - X -

Hiiu X - X -

Kõpu X X X -

Kärla X - X -

Pakri X X - X

Ruhnu - - - -

Setomaa - - - -

Sõpruse 202 X - X -

Vormsi X X X -

Väike Jalajälg - - - -

Need EÜ MP algatused, kes planeerisid soojuse tootmist elektri ja soojuse koostootmise protsessis või
soojuse tootmist mahus, mis ületab 50 000 MWh aastas, peavad seega arvestama soojuse tootmise
tegevusloa kohustusega. Loakohustusega kaasneb KKütS §-st 20 p 1 tulenevalt ka kohustus tegutseda
aktsiaseltsi või osaühingu vormis. Kui soovitakse soodustada soojuse tootmist energiaühistute poolt, võiks
kaaluda KKütS § 20 p 1 muutmist selliselt, et energiaühistust soojatootja puhul ei oleks tingimata nõutav
aktsiaseltsi või osaühingu vorm. Samas võib eeldada, et isik, kes kavandab tootmist mahus üle 50 000 MWh
aastas, eelistab oma tegevuse mastaapsuse tõttu ka ise tegutsemist aktsiaseltsi või osaühingu vormis, mistõttu
ei saa selliste energiaühistute puhul juriidilise isiku vorminõuet oluliselt piiravaks pidada.

6.1.2. Muud erinõuded

Erinevalt elektri ja gaasi valdkonnast, kus müügihindade kooskõlastamise kohustus reeglina puudub ja
hinnakujundus on vaba, peab müüdava soojuse piirhinna KKütS § 9 lg 1 kohaselt Konkurentsiametiga
kooskõlastama igale võrgupiirkonnale eraldi soojusettevõtja, kes:

a) müüb soojust tarbijale;
b) müüb soojust võrguettevõtjale edasimüügiks tarbijale;
c) toodab soojust elektri ja soojuse koostootmise protsessis (st protsessis, kus samaaegselt toodetakse

soojus- ja elektrienergiat).

35

KKütS § 9 lg 1 sõnastusest tuleneb, et kui soojuse müük ja edastamine tarbijale toimuks mitte võrgu kaudu vaid
tarbijapaigaldise piires (st tegevus ei toimu kaugküttevõrgus), ei rakendu ka soojuse piirhinna kooskõlastamise
nõue.

Allpool olevas tabelis (tabel 10) on esile toodud, millised EÜ MP algatused, kes kavandasid soojuse tootmist,
kavatsesid hakata soojust müüma tarbijale või võrguettevõtjale edasimüügiks tarbijale või hakata soojust
tootma koostootmise protsessis.

EÜ MP algatus koostootmine soovib müüa soojust ühe
kinnistu piiridest kaugemale,
tarbijale

soovib müüa soojust
võrguettevõtjale edasimüügiks
tarbijale

Haljala - X -

Hiiu - X -

Kõpu X X -

Kärla - - -

Pakri X X X

Sõpruse 202 - - X

Vormsi X X -

EÜ MP algatustest Haljala, Hiiu, Kõpu, Pakri, Sõpruse 202 ja Vormsi soovisid toota soojust ja müüa soojust ühe
kinnistu piiridest kaugemale, tarbijatele. Sõpruse 202 ja Pakri algatus kavandasid ka soojuse müüki
võrguettevõtjale edasimüügiks tarbijatele. Nende algatuste puhul kohalduks seega KKütS § 9 lg 1 tulenev
piirhinna Konkurentsiametiga kooskõlastamise kohustus. Hinna kooskõlastamise kohustuse täitmine võib
energiaühistutele panna suure halduskoormuse, mis ei pruugi olla jõukohane. Seega, juhul kui soovitakse
soodustada soojuse tootmist ja müüki energiaühistute poolt, tuleks kaaluda KKütS § 9 lg 1 täiendamist
selliselt, et energiaühistud oleksid vähemalt teatud tingimuste täitmise korral vabastatud soojuse hinna
kooskõlastamise kohustusest.

 Soojuse jaotamine

6.2.1. Vormi- ja kapitalinõuded ja loakohustus

KKütS § 18 lg 1 p 1 kohaselt peab ettevõtjal soojuse jaotamise tegevusalal tegutsemiseks olema tegevusluba.
Vastavalt KKütS §-le 20 p 1 kohaselt antakse tegevusluba ettevõtjale, kui ta on äriregistrisse kantud või
asutamisel olev aktsiaselts või osaühing. Seega kui soojuse jaotamisel on nõutav tegevusluba, peab ettevõtja
tegutsema aktsiaseltsi või osaühingu vormis.

KKütS § 18 lg 2 kohaselt puudub soojust jaotaval ettevõtjal loakohustus, kui jaotamise prognoositav maht aastas
ei ületa 50 000 MWh ettevõtja kohta. EÜ MP algatustest üksnes Pakri algatus planeeris soojuse jaotamist mahus
üle 50 000 MWh aastas. Seega üldjuhul EÜ MP algatused oma planeeritava tegevuse elluviimiseks soojuse
jaotamise tegevusluba ei vaja.

Kuivõrd aga soojuse jaotamine ja müük on tavapäraselt võrguettevõtja kaks põimunud tegevust, siis soojuse
müügiks võib energiaühistul olla siiski vajalik taotleda tegevusluba ning järgida, vormi- ja kapitalinõudeid, mida
on täpsemalt käsitletud allpool peatükis 6.3.1. Võrgutemaatikaga haakuvat toodetud soojuse võrku andmise
vähese regulatsiooni küsimust on analüüsitud ülal peatükis 4.2.1.

6.2.2. Muud erinõuded

Soojuse võrguettevõtjal on rida spetsiifilisi kohustusi, millega energiaühistu, kes korraldab oma tegevuse
selliselt, et ta tegeleb ka soojuse jaotamisega, peab arvestama. Soojuse võrguettevõtja kohustustest olulisimad
on kohustus tagada võrguühendust omavate tarbijate varustamise soojusega KKütS, tegevusloa tingimuste või
kohaliku omavalitsuse volikogu otsuse ja sõlmitud lepingu kohaselt (KKütS § 14 lg 1), samuti kohustus ühendada
võrguga võrgu tehniliste võimaluste piires kõik võrguettevõtja võrgupiirkonnas asuvad liitumistaotluse esitanud
isikute tarbijapaigaldised, kui sellega ei seata ohtu varasemate liitujate varustuskindlust (KKütS § 10 lg 1).

36

Soojuse võrguettevõtja vastutab tema omandis või valduses oleva võrgu toimimise ja korrasoleku eest (KKütS §
14 lg 2). Samuti on võrguettevõtja kohustatud arendama võrku selliselt, et oleks tagatud võrguettevõtja
võrgupiirkonnas olevate tarbijapaigaldiste võrku ühendamine (KKütS § 14 lg 3). Ka võrgust tarbitava soojuse
koguste mõõtmise ja sellekohase arvestuse pidamise kohustus on võrguettevõtjal (KKütS § 14 lg 4).

Soojuse võrguettevõtja on üldhuviteenuse osutaja majandustegevuse seadustiku üldosa seaduse tähenduses
(KKütS § 4 lg 2). Oma tegevuse võib soojuse võrguettevõtja lõpetada üksnes juhul, kui ta on andnud oma
kohustused üle teisele ettevõtjale (KKütS § 14 lg 6).

Tõenäoliselt käiks ülal kirjeldatud soojuse võrguettevõtja kohustuste täies mahus täitmisest tulenev
koormus energiaühistutele sageli üle jõu. Seega – kui soovitakse soosida energiaühistute tegevust soojuse
edastamise valdkonnas, tuleks kaaluda võimalusi, et ühistu tegevus soojuse valdkonnas ei tooks reeglina
kaasa vajadust tegutseda ka soojuse võrguettevõtjana või vähemalt mitte kõikide soojuse võrguettevõtja
kohustuste täitmise nõuet. Selleks tuleks kaaluda KKütS vastavaid muudatusi.

 Soojuse müük

6.3.1. Vormi- ja kapitalinõuded ning loakohustus

KKütS §-st 18 lg 1 p 1 ja lg 2 tuleneb, et tegevusluba peab olema soojuse müügiks juhul, kui:
a) müügi prognoositav maht aastas on võrdne või ületab 50 000 MWh või
b) müüakse soojust, mis on toodetud elektri ja soojuse koostootmise protsessis.

RLS § 156 lg 1 p 3 kohaselt on riigilõiv tegevusloa eest soojuse müügiks üle 50 000 MWh aastas 260 eurot iga
kehtivusaasta eest.

KKütS § 18 lg 2 p 6 sätestatakse, et loakohustus puudub, kui isik müüb soojust ainult oma liikmetele, rentnikele
või üürnikele ning selline müük ei ole tema põhitegevus ja toimub ühe kinnistu või vallasasjaks oleva ehitise ja
selle teenindamiseks vajaliku maa piires.

KKütS § 20 p 1 kohaselt antakse tegevusluba soojuse müüjale juhul, kui ta on äriregistrisse kantud või asutamisel
olev aktsiaselts või osaühing. Seega loakohustusega kaasneb ka juriidilise isiku vorminõue.

All olevas tabelis (tabel 11) on esile toodud, millist soojuse müügitegevust EÜ MP algatused kavandasid.

EÜ MP
algatus

koos-
tootmine

soovib müüa
üle 50 000
MWh aastas

süüvib müüa
põhitegevusena

soovib müüa ühe
kinnistu piiridest
kaugemale

soovib müüa võrguettevõtjatele/
isikutele, kes ei ole tema liikmed,
rentnikud või üürnikud

Haljala - - X X -

Hiiu - - X X -

Kõpu X - - X X

Kärla - - - - -

Pakri X X X X X

Sõpruse
202

-
-

- X
X

Vormsi X - X X X

EÜ MP algatustest Kõpu, Pakri ja Vormsi planeerisid soojuse tootmist koostootmise protsessis, kusjuures Pakri
soovis toota ja müüa soojust mahus, mis ületab 50 000 MWh aastas. Ka soovisid need EÜ MP algatused müüa
soojust väljaspool ühe kinnistu piire ja isikutele, kes ei ole nende liikmed, rentnikud või üürnikud. Nimetatud
EÜ MP algatused peavad seega arvestama soojuse müügi tegevusloa kohustusega ja sellest tulenevalt ka
kohustusega tegutseda aktsiaseltsi või osaühingu vormis.

Võib eeldada, et KKütS § 18 lg 2 p 6 sätestatud erand oleks üldjuhul energiaühistute puhul liiga kitsas, kasvõi
juba sellest tulenevalt, et soojuse müük ei tohi olla põhitegevus. Kui tegemist on soojuse valdkonnas loodud
energiaühistuga, on loomulik, et soojuse müük on sellise ühistu põhitegevus. Seega peaksid energiaühistud,
kes müüvad soojust, mis on toodetud elektri ja soojuse koostootmise protsessis, enamasti taotlema

37

tegevusloa soojuse müügiks. Loakohustusega kaasneb aga KKütS §-st 20 p 1 tulenevalt ka kohustus
tegutseda aktsiaseltsi või osaühingu vormis.

Kui soovitakse soodustada elektri ja soojuse koostootmise protsessis soojuse tootmist ja müüki
energiaühistute poolt, tuleks kaaluda KKütS § 20 p 1 muutmist selliselt, et energiaühistust soojuse müüja
puhul ei oleks tingimata nõutav aktsiaseltsi või osaühingu vorm, ka siis, kui ühistu müüb koostootmise
protsessis toodetud soojust.

KKütS § 20 p 1 kohaselt peab aastas üle 50 000 MWh soojust müüva soojusettevõtja aktsia- või osakapital olema
vähemalt 31 950 eurot. Reeglina energiaühistud ilmselt sellises mahus soojuse müüki ei kavanda, mistõttu ei
kujuta selline kapitalinõue praktikas endast enamuse energiaühistute tegevuse puhul takistust.

6.3.2. Muud erinõuded

Soojuse hinna kooskõlastamise kohustuse kohta vt ülal peatükk 6.1.2.

 Kokkuvõte soojuse tootmise, edastamise ja müügi tegevusalade erinõuetega seotud olulisematest

probleemidest

Lühidalt kokku võttes on EÜ MP algatuste pinnalt tuvastatud soojuse valdkonna tegevusaladele kehtestatud
vormi- ja kapitalinõuete, loakohustuste ja muude erinõuetega seotud olulisimad probleemid järgmised:

Probleem 1: Nendel isikutel, kes toodavad soojust elektri ja soojuse koostootmise protsessis või mahus,
mis ületab 50 000 MWh aastas, peab olema soojuse tootmise tegevusluba. Loakohustusega kaasneb ka
kohustus tegutseda aktsiaseltsi või osaühingu vormis.

Lahendusettepanek: Kui soovitakse soodustada soojuse tootmist energiaühistute poolt, võiks kaaluda
KKütS § 20 p 1 muutmist selliselt, et tegutsemisvormi saab isik ise valida ja kohustuslikku vorminõuet
seadus ette ei näe.

Probleem 2: Isikutel, kes müüvad elektri ja soojuse koostootmise protsessis toodetud soojust, peab
üldjuhul olema tegevusluba soojuse müügiks. KKütS §-s 18 lg 2 p 6 sätestatud erand loakohustusest on
energiaühistute kontekstis liiga piirav. Loakohustusega kaasneb aga ka kohustus tegutseda aktsiaseltsi
või osaühingu vormis.

Lahendusettepanek: Kui soovitakse soodustada elektri ja soojuse koostootmise protsessis soojuse
tootmist ja müüki energiaühistute poolt, tuleks kaaluda KKütS § 20 p 1 muutmist selliselt, et
tegutsemisvormi saab isik ise valida ja kohustuslikku vorminõuet seadus ette ei näe. Kaaluda võiks ka
KKütS §-s 18 lg 2 p 6 sätestatud erandi laiendamist.

Probleem 3: Müüdava soojuse piirhinna peab Konkurentsiametiga kooskõlastama igale võrgupiirkonnale
eraldi soojusettevõtja, kes müüb soojust tarbijale või võrguettevõtjale edasimüügiks tarbijale või
toodab soojust elektri ja soojuse koostootmise protsessis.

Lahendusettepanek: Kui soovitakse soodustada soojuse tootmist ja müüki energiaühistute poolt, tuleks
kaaluda KKütS § 9 lg 1 täiendamist selliselt, et energiaühistud oleksid teatud tingimuste täitmise korral
vabastatud soojuse hinna kooskõlastamise kohustusest.

Probleem 4: Soojuse võrguettevõtja kohustuste täies mahus täitmisest tulenev koormus oleks
energiaühistutele tõenäoliselt ebaproportsionaalselt suur.

Lahendusettepanek: Kui soovitakse soosida energiaühistute tegevust soojuse edastamise valdkonnas,
tuleks kaaluda KKütS-s selliste muudatuste tegemist, et ühistu tegevus soojuse valdkonnas ei tooks
reeglina kaasa vajadust tegutseda soojuse võrguettevõtjana. Näiteks oleks võimalik teha
energiaühistutele teatud tingimuste täitmise korral erandeid võrguettevõtja kohustustest.

38

7. GAASI VALDKONNA TEGEVUSALADE ERINÕUDED

Käesolevas peatükis käsitleme täpsemalt seadusest tulenevaid nõudeid gaasi tootmise, müügi või jaotamisega
tegelevate isikute juriidilise vormi ja kapitali suuruse kohta, samuti loakohustust nendel tegevusaladel
tegutsemiseks, kohustust kooskõlastada hindu või muid müügi või teenuse osutamise tingimusi ning muid olulisi
tegevuspiiranguid. Niisugused erinõuded ja tegevuspiirangud seavad mitmesuguseid tingimusi energiaühistute
tegutsemisele ja piiravad energiaühistute tegevusvormi valiku vabadust.

Järgmisest tabelist (tabel 12) nähtub, et tegutsemist gaasi valdkonnas kavandasid kaks EÜ MP algatust.

EÜ MP algatus gaasi tootmine gaasi edastamine gaasi müük

Haljala - - -

Hiiu - - -

Kõpu X - X

Kärla - - -

Pakri X X X

Ruhnu - - -

Setomaa - - -

Sõpruse 202 - - -

Vormsi - - -

Väike Jalajälg - - -

 Gaasi tootmine

MGS ega selle rakendusaktid ei reguleeri gaasi tootmist. MGS-st ei tulene gaasi tootja tegevusloa nõuet ega ka
nõuet gaasitootja kapitali suuruse kohta. Samuti ei sätesta MGS muid erinõudeid gaasi tootja tegevusele.

MGS §-st 4 võib tuletada üksnes minimaalsed nõuded gaasi tootja tegutsemisvormi kohta. Nimelt MGS § 4
kohaselt gaasiettevõtja on ettevõtja, kes tegutseb vähemalt ühel tegevusalal, milleks on gaasi tootmine,
import, ülekanne, jaotamine, hoiustamine või müük, ning kes vastutab selle tegevusega seonduva kaubandusliku
või hooldusküsimuse lahendamise eest. MGS §-st 4 sättest tuleneb seega, et gaasi tootmise (nagu ka müügi ja
jaotamise) tegevusalal tegutsev isik peaks olema ettevõtja.

ÄS § 1 ning § 2 lg 1 kohaselt on ettevõtja füüsiline isik, kes pakub oma nimel tasu eest kaupu või teenuseid ning
kellele kaupade müük või teenuste osutamine on püsiv tegevus, ning ÄS-s sätestatud äriühing, so on täisühing,
usaldusühing, osaühing, aktsiaselts ja tulundusühistu. Mittetulundusühing seega MGS § 4 kohaselt gaasi tootja
(ega ka müüja, võrguettevõtja) olla ei saa. Juhul, kui soovitakse soodustada gaasi tootmist ja müüki
energiaühistute poolt, tuleks seega kaaluda MGS § 4 täiendamist selliselt, et ka mittetulundusliku juriidilise
isiku vormis tegutsevatel energiaühistutel oleks võimalik gaasiga seotud tegevusaladel tegutseda. Isikul
võiks olla õigus valida mistahes organisatsiooni mudel.

 Gaasi jaotamine

7.2.1. Vormi- ja kapitalinõuded ning loakohustus

MGS § 27 lg 1 p 3 kohaselt peab ettevõtjal olema gaasi jaotamise teenuse osutamiseks tegevusluba. Loakohustust
ei ole MGS § 27 lg 2 kohaselt isikul, kes müüb gaasi ainult oma liikmetele, rentnikele või üürnikele, kui selline
müük ei ole tema põhitegevus ning toimub ühe kinnistu või vallasasjaks oleva ehitise ja selle teenindamiseks
vajaliku maa piires. RLS § 155 lg 1 p 4 kohaselt tuleb tegevusloa eest gaasi jaotamise teenuse osutamiseks
tasuda riigilõivu 260 eurot iga kehtivusaasta eest.

MGS § 29 p 3 kohaselt antakse jaotusvõrguettevõtjale tegevusluba tingimusel, et tema aktsia- või osakapital on
31 950 eurot. Seega – kui energiaühistu tegutseb selliselt, et tema tegevus ei ole kaetud MGS § 27 lg 2
toodud erandiga, peab ta tegutsema aktsiaseltsi või osaühingu vormis, täites kõrgendatud kapitalinõuet.
EÜ MP algatustest Pakri peaks oma kavandatud tegevuse elluviimiseks seega vastama nimetatud nõuetele.

39

Gaasi jaotusvõrguettevõtjatele kehtestatud kõrgendatud nõuded oleksid energiaühistulise tegevuse korral
tõenäoliselt ebaproportsionaalselt koormavad. Kui soovitakse soodustada energiaühistute tegevust gaasi
edastamise valdkonnas, tuleks kaaluda järgmiste muudatuste tegemist MGS-s:

a) mitte piirata jaotamistegevuse tegutsemisvorme osaühingu ja aktsiaseltsiga;
b) laiendada gaasi müügis kapitali- ja vorminõude ning loakohustuse vabastuse erand (MGS § 27 lg 2)

ka gaasi jaotamisele ning
c) kaaluda, kas loakohustuse vabalt (MGS § 27 lg 2) võiks energiaühistu gaasi müügi ja jaotamise

tegevus olla lubatud põhitegevusena ja mitmel kinnistul.

7.2.2. Muud erinõuded

Kui energiaühistu soovib tegutseda gaasi edastamise valdkonnas, tuleb tal arvestada mitmesuguste spetsiifiliste
kohustustega, mis tulenevad MGS-st. MGS § 18 lg 2 kohaselt on võrguettevõtjal kohustus võrgu tehniliste
võimaluste piires liita võrguga kõik võrguettevõtja võrgupiirkonnas asuvad vastava taotluse esitanud isikud, kui
sellega ei seata ohtu varasemate liitujate varustuskindlust. MGS § 22 sätestab gaasi võrguettevõtja muud
olulisimad kohustused: võrguettevõtja on kohustatud tagama võrguühendust omavate isikute varustamise
gaasiga MGS, tegevusloa kõrvaltingimuste ja sõlmitud lepingu kohaselt; võrguettevõtja vastutab tema omandis
või valduses oleva võrgu toimimise ja korrasoleku eest ning on kohustatud arendama võrku selliselt, et oleks
tagatud tema võrgupiirkonnas olevate tarbijapaigaldiste võrku ühendamine. Võrguettevõtjal on õigus keelduda
võrguteenuse osutamisest üksnes MGS § 22 lg 10 ettenähtud aluste esinemisel ning võrguteenust osutades peab
ta järgima turuosaliste võrdse kohtlemise põhimõtet (MGS § 22 lg 9).

Gaasi võrguettevõtja on üldhuviteenuse osutaja MsüS tähenduses (MGS § 22 lg 16) ning oma tegevuse võib
võrguettevõtja lõpetada ainult juhul, kui ta on andnud oma kohustused üle teisele võrguettevõtjale (MGS § 22
lg 6).

Lisaks eeltoodule peab gaasi võrguettevõtja MGS § 20 lg 31, § 23 lg 4 ning § 231 lg 3 kohaselt kooskõlastama
Konkurentsiametiga:

a) liitumistasu arvestamise metoodika;
b) võrguteenuste hinnad ja nende kehtestamise alused;
c) võrgulepingu tüüptingimused.

Võib eeldada, et energiaühistulise tegevuse korral oleks ülal kirjeldatud gaasi jaotusvõrguettevõtja
kohustuste täies mahus täitmisest tulenev koormus ebaproportsionaalselt suur. Ettepanekud, mida võiks
kaaluda energiaühistute tegevuse soodustamiseks gaasi edastamise valdkonnas, on toodud ülal peatükis
7.2.1.

 Gaasi müük

7.3.1. Vormi- ja kapitalinõuded

Gaasi müüja vorminõude kohta vt ülal p 7.1.

7.3.2. Loakohustus

MGS § 27 lg 1 p 1 kohaselt peab ettevõtjal gaasi müügi alal tegutsemiseks olema tegevusluba. MGS § 27 lg 2
sätestab sellest reeglist erandi: loakohustust ei ole isikul, kes müüb gaasi ainult oma liikmetele, rentnikele või
üürnikele, kui selline müük ei ole tema põhitegevus ning toimub ühe kinnistu või vallasasjaks oleva ehitise ja
selle teenindamiseks vajaliku maa piires.

EÜ MP algatustest märkisid Pakri ja Kõpu algatused, et nad sooviksid tegeleda gaasi müügiga. Tõenäoliselt nende
EÜ MP algatuste tegevus gaasi müügi alal ei mahuks MGS § 27 lg 2 sätestatud erandi alla, kuna gaasi müüdaks
väljaspoole ühe kinnistu piire ja ka isikutele, kes ei ole vastava algatuse liikmed, rentnikud või üürnikud. Seega
tuleb neil EÜ MP algatustel arvestada tegevusloa nõudega.

RLS § 155 lg 1 p 2 kohaselt tuleb gaasi müügi tegevusloa eest tasuda riigilõiv 260 eurot iga kehtivusaasta eest.

40

7.3.3. Muud erinõuded

Vastavalt MGS §-le 101 lg 4 peab gaasi müüja Konkurentsiametiga kooskõlastama kodutarbija gaasi müügilepingu
tüüptingimused.

 Kokkuvõte gaasi tootmise, edastamise ja müügi tegevusalade erinõuetega seotud olulisematest

probleemidest

Lühidalt kokku võttes on EÜ MP algatuste pinnalt tuvastatud gaasi valdkonna tegevusaladele kehtestatud vormi-
ja kapitalinõuete, loakohustuste ja muude erinõuetega seotud olulisimad probleemid järgmised:

Probleem 1: MGS § 4 sõnastusest järeldub, et mittetulundusühing ei saa olla gaasi tootja, müüja ega
võrguettevõtja. See piirab energiaühistute tegevusvormi valiku vabadust gaasi valdkonnas.

Lahendusettepanek: Kui soovitakse soodustada gaasi tootmist ja müüki energiaühistute poolt, tuleks
kaaluda MGS § 4 täiendamist selliselt, et ka mittetulundusliku juriidilise isiku vormis tegutsevatel
energiaühistutel oleks võimalik gaasiga seotud tegevusaladel tegutseda. Gaasiettevõtlusega tegelemise
vormivalik võiks olla vaba.

Probleem 2: Kui energiaühistu edastab gaasi selliselt, et tema tegevus ei ole kaetud MGS § 27 lg 2 toodud
erandiga (isik müüb gaasi ainult oma liikmetele, rentnikele või üürnikele mittepõhitegevusena ühe
kinnistu piires), peab ta tegutsema aktsiaseltsi või osaühingu vormis aktsia- või osakapitaliga 31 950
eurot.

Probleem 3: Gaasi jaotusvõrguettevõtjatele kehtestatud kõrgendatud nõuded oleksid energiaühistulise
tegevuse korral tõenäoliselt ebaproportsionaalselt koormavad.

Lahendusettepanek: Kui soovitakse soodustada energiaühistute tegevust gaasi edastamise valdkonnas,
tuleks kaaluda järgmiste muudatuste tegemist MGS-s:

a) mitte piirata jaotamistegevuse tegutsemisvorme osaühingu ja aktsiaseltsiga;
b) laiendada gaasi müügis kapitali- ja vorminõude ning loakohustuse vabastuse erand (MGS § 27 lg

2) ka gaasi jaotamisele ning
c) kaaluda, kas loakohustuse vabalt (MGS § 27 lg 2) võiks energiaühistu gaasi müügi ja jaotamise

tegevus olla lubatud põhitegevusena ja mitmel kinnistul.

41

8. LOAMENETLUSTE ÜHENDAMINE

EÜ MP algatuste planeeritavaid tegevusi analüüsides nähtub, et mitmed neist, nt Pakri, Kõpu, Vormsi algatused
vajaksid tõenäoliselt mitut tegevusluba. EÜ MP 06.05.2015 õigusküsimuste töötoas tundsid osalejad huvi, kas
sellisel juhul tuleb taotleda kõik tegevusload eraldi ja tasuda riigilõiv iga loa eest. Samuti küsiti, kas on võimalik
saada kõik energiaühistu tegevuseks vajalikud load, näiteks ehitus- ja keskkonnaload tegevusloa menetlusega
samas menetluses. Sellega seoses analüüsime siinkohal loamenetluste ühendamise regulatsiooni kehtivas
õiguses ja teeme ettepanekud, mida võiks energiaühistute tegevuse soodustamiseks kaaluda.

MsüS § 26 näeb ette loamenetluste ühendamise. Kui ettevõtja esitab samal ajal taotluse mitmel tegevusalal
tegevusloa saamiseks ning esitatud tegevusloa taotluste lahendamisel on pädev sama majandushaldusasutus,
otsustab majandushaldusasutus ettevõtja nõusolekul, et ettevõtjale antav tegevusluba sisaldab selles märgitud
ulatuses kõiki majandustegevuse alustamiseks nõutud tegevuslube, ühendades selleks ettevõtja taotletavate
tegevuslubade kontrolliesemed ja tegevusloa taotluste menetlused. Kui eri tegevuslubade taotluste
lahendamiseks kehtivad erinevad tähtajad, kohaldub ühendatud tegevusloa andmisele neist kõige pikem
tähtaeg.

Kuna nii elektri, gaasi kui soojuse valdkonna tegevusaladel tegutsemiseks annab tegevuslubasid
Konkurentsiamet, on võimalik energiaühistute energia valdkonna tegevuslubade taotlusi lahendada
ühendatud loamenetluses, kui taotlused esitatakse samaaegselt.

Loamenetluste ühendamise kasuks räägib asjaolu, et see võimaldab kokkuhoidu ka riigilõivult - kui eri
tegevuslubade taotluste lahendamiseks on ette nähtud erinevad riigilõivu määrad, kohaldub neist kõige suurem
määr (MsüS § 26 lg 2).

MsüS § 26 kohaldub vaid juhul, kui tegemist on tegevusloa taotlustega, mille lahendamisel on pädev sama
majandushaldusasutus. Konkurentsiamet, kes annab energia valdkonna tegevuslube, ei ole pädev andma
näiteks ehituslubasid ega keskkonnalubasid. Seega ei võimalda see regulatsioon esitada samas menetluses
teisi energiaühistute tegevuseks vajalike lubade või nõusolekute saamise taotlusi. Erinevatele
majandushaldusasutustele mitmesuguste loataotluse esitamine on aeganõudev ja keerukas protsess.

Kui riik seab eesmärgiks energiaühistute tekkimise ja tegevuse soodustamise, siis tuleks kaaluda ka
regulatsiooni loomist, mis võimaldab energiaühistul saada kõik tegevuseks vajalikud load (lisaks
Konkurentsiameti poolt väljastatavatele tegevuslubadele ka ehitusload, keskkonnaload jms) ühest asutusest
või ühe asutuse kaudu.

Siinkohal võiks näiteks tuua ühishuviprojektidele EL tasandil ette nähtud korda, mis kohustab liikmesriike
hõlbustama ühishuviprojektide loamenetlust8.

Lühidalt kokkuvõetuna võiks ühishuviprojektide regulatsioonist tulenevalt energiaühistute loamenetluse
ühtlustamise reeglite loomisel välja pakkuda kolm võimalikku süsteemi:

a) integreeritud süsteem: Üks asutus teeb tervikotsuse, mis on ainus seadusega ettenähtud loamenetluse
tulemusel tehtav õiguslikult siduv otsus. Muud projektiga seotud ametiasutused võivad esitada
menetluse raames oma seisukohad;

b) koostöösüsteem: Üks asutus koordineerib tervikotsuse tegemist ja määrab teistele asutustele tähtaja
üksikotsuse tegemiseks;

c) koordineeritud süsteem: Tervikotsus hõlmab mitut õiguslikult siduvat üksikotsust, mille on teinud mitu
asjaomast asutust, keda või kelle tegevust koordineerib üks asutus. Koordineeriv asutus võib teha muu
asjaomase asutuse eest üksikotsuse, kui see asutus ei ole tähtaja jooksul otsust teinud või kui viivitust
ei ole piisavalt põhjendatud ning samuti jätta teise asutuse otsuse arvesse võtmata, kui seda ei ole
tema arvates piisavalt põhistatud.

Integreeritud süsteemi rakendamise puhul peaks üks asutus omama pädevust kõigis energiaühistute tegevuse
aspektides, mis nõuavad lube, st olema pädev nii energia-, keskkonna-, planeerimis- kui ehitusküsimustes ja

8 Euroopa Parlamendi ja nõukogu määrus (EL) nr 347/2013 üleeuroopalise energiataristu suuniste kohta ja millega tunnistatakse kehtetuks

otsus nr 1364/2006/EÜ ning muudetakse määrusi (EÜ) nr 713/2009, (EÜ) nr 714/2009 ja (EÜ) nr 715/2009.

42

võimalik, et ka teistes valdkondades. Eestis aga puuduvad sellise integreeritud kompetentsiga asutused.
Seetõttu oleks energiaühistute kontekstis tõenäoliselt otstarbekas rakendada eelkõige koostöösüsteemi või
koordineeritud süsteemi.

43

9. ENERGIAÜHISTU LOOMISEKS JA TEGUTSEMISEKS SOBIVAD ÕIGUSLIKUD VORMID JA ORGANISATSIOONI

MUDELID

Käesolevas peatükis käsitletakse erinevaid kehtivas õiguses olemasolevaid õiguslikke vorme, mis võiksid
potentsiaalselt olla aluseks Eestis loodavatele energiaühistutele. Iga õigusliku vormi käsitlemisel tuuakse välja
nende põhiolemus, asutamiskäik ja asutamiseks vajalike dokumentide loetelu, samuti energiaühistuna vastavas
õiguslikus vormis tegutsemise eelised ja puudused. Analüüsi koostajad on õigusliku analüüsi ja EÜ MP algatuste
poolt vastatud küsimustiku alusel koostanud omapoolsed soovitused, millise juriidilise vormi või organisatsiooni
mudeli kasuks võiks üks või teine EÜ MP algatus oma valiku teha.

Energiaühistu õigusliku vormi valikul tuleks lähtuda erinevatest kriteeriumidest:

a) kas energiaühistu luuakse kasumi teenimise eesmärgil (tulunduslik) või on eesmärk rahuldada vaid
kogukonna energiavajadusi;

b) kes saavad energiaühistu liikmeteks – nt piirkonnas elavad füüsilised isikud (eratarbijad), juriidilised
isikud (ettevõtted), kohaliku omavalitsuse üksus, võrguettevõtja(d), muud kohalikud juriidilised isikud
(mittetulundusühing, tulundusühistu jne);

c) kas ja milline võiks olla kapitali sissemakse;
d) kas energiaühistu vastutab oma kohustuste eest kogu oma varaga või vastutavad energiaühistu liikmed

energiaühistu kohustuste eest isiklikult;
e) kuidas võiks jaguneda energiaühistu liikmete hääleõigus jne.

Tulenevalt ülaltoodud kriteeriumidest on analüüsi koostajad teinud lühivormis ülevaate järgmistest õiguslikest
vormidest: aktsiaselts, osaühing, tulundusühistu, mittetulundusühing (sh korteriühistu), täisühing,
usaldusühing, seltsing ja sihtasutus. Kuna energiaühistute loomise praktikat Eestis seni ei ole, siis paraku leidub
kehtivas õiguses õiguslikke piiranguid, mis seavad kitsendusi energiaühistulistele algatustele ühe või teise
õigusliku vormi valikul. Käesolevas analüüsis on läbivalt välja toodud nii eelpool mainitud õiguslikud piirangud,
kui ka käsitletud (äri)õiguslikke küsimusi, mis erinevatel EÜ MP algatustel on tekkinud EÜ MP raames.

 Koostööleping

Eestis kehtib lepinguvabaduse põhimõte, mis kätkeb endas nii lepingute sõlmimisvabadust, lepingu sisu
määramise vabadust kui ka vormivabadust. See tähendab, et lepingupooled võivad määrata ise lepingu sisu ja
lepingutüübi. Lepingu sisu kujundamisele on aga EV Põhiseaduse ja muude seadustega seatud piirid, nagu
näiteks kohustus järgida lepingutes häid kombeid ja põhiseaduslikku korda9 ning käituda teineteise suhtes hea
usu põhimõttest lähtuvalt (võlaõigusseadus (VÕS) § 6 lg 1).

Enne energiaühistuna tegutsemiseks sobiva õigusliku vormi valikut oleks soovitatav energiaühistu algatusgrupil
selgitada välja ja kaardistada energiaühistu võimalikud liikmed (kohalik omavalitsus, korterühistud, füüsilised
isikud, eraettevõtted, s.h. võrguettevõte jne.) ning sõlmida nende liikmete või esindajatega koostööleping
edasisteks tegevusteks, mis puudutavad energiaühistu loomist, asutamist, liikmete õigusi ja kohustusi.

Dokument, mille pooled oma tingimustega kujundavad ja allkirjastavad, võib kanda koostöölepingu või ühiste
kavatsuste protokolli nimetust, kuid tema sisu võiks kajastada planeeritava energiaühistu loomisega seotud
tegevusi, poolte kohustusi selles protsessis ja energiaühistu loomisega seotud eeldatavat tegevuste ajakava.
Tüüpilised tingimused, mis sellises dokumendis veel kokku lepitakse, on ühine eesmärk, poolte õigused ja
(ühised) kohustused ning nende tasakaal, poolte vastutus oma kohustuste täitmata jätmise eest,
konfidentsiaalsuskohustus, kulude hüvitamine ja omavahelised arveldused, intellektuaalomandiga seotud
õigused ja kohustused, lepingu kehtivus ja selle muutmise tingimused jms. Täiendavalt võiks lepingus välistada
seltsingulepingu kohta käivate VÕS sätete (§ 580-618) kohaldatavuse (vt seltsingu kohta täpsemalt peatükk
9.10). Koostöö aluseks olev kokkulepe peaks olema pooltele kindlasti siduv, see tähendab, et kokkulepe on
pooltele täitmiseks kohustuslik.

Sellise kokkuleppe sõlmimine on sobilik enamus EÜ MP algatuste jaoks, kus õiguslikku vormi ei ole veel
valitud, küll aga on potentsiaalsed energiaühistu liikmed valmis võimalike energia tootmise lahendustesse
investeerima, ehitama ja muud moodi kaasa aitama.

9 Kull, Irene. Lepinguvabaduse põhimõte Euroopa ühtlustuvas tsiviilõiguses ja Eesti tsiviilõiguse reform. Riigikogu Toimetised, 30, 2014.

44

Kõigi kokkulepete sõlmimise puhul tuleb silmas pidada, et tegemist ei oleks keelatud kokkuleppega
konkurentsiseaduse (KonkS) § 4 mõttes (näiteks on keelatud ettevõtjate vahelised kokkulepped, millega
otseselt või kaudselt määratakse kolmandate isikute suhtes hinna- ja muud kauplemistingimused, jagatakse
kaubaturgu või varustusallikat, piiratakse kolmandale isikule kaubaturule pääsu, lepitakse kokku võrdväärsete
kokkulepete puhul erinevate tingimuste rakendamises jms). Samuti tuleb jälgida, et ei toimuks turgu valitseva
seisundi kuritarvitamist KonkS § 16 mõttes näiteks olulist vahendit omava ettevõtja poolt.

Osaühingutega seotud kokkulepete puhul tuleb meeles pidada, et osa võõrandamise kohustustehing ja
käsutustehing peavad olema notariaalselt tõestatud (ÄS § 149 lg 4). Seega igasugused kokkulepped, sh
eellepingud osade omandamise või võõrandamise kohta tulevikus (nt optsioonilepingud) peavad olema
notariaalselt tõestatud (põhilepinguga sama vorminõue), vastasel korral on kokkulepe tühine. Notariaalse
tõestamise nõuet ei kohaldata Eesti väärtpaberite keskregistris registreeritud osade võõrandamisel.

 Aktsiaselts

9.2.1. Aktsiaseltsist üldiselt

Aktsiaseltsi tegevust reguleerib ühinguõiguse aspektist ÄS. Aktsiaseltsi puhul on tegemist äriregistrisse kantud
piiratud vastutusega äriühinguga, mille kohustuste eest aktsionär isiklikult ei vastuta. Aktsiaselts vastutab oma
kohustuste eest kogu aktsiaseltsi varaga. Aktsiaseltsi võib asutada üks või mitu isikut, kes võivad olla nii
füüsilised kui juriidilised isikud. Aktsiaseltsile on seadusega sätestatud minimaalne kapitalinõue 25 000 eurot.
Energiaühistute kontekstis tuleb aga arvestada, et mitmesuguste tegevusalade puhul tuleb aktsiakapital viia
minimaalselt 31 950 euroni (vt täpsemalt peatükid 5.1.1, 5.2.1, 5.4.1, 6.1.1, 6.2.1, 6.3.1 ja 7.2.1).

Aktsiaseltsi liikmelisus ei ole piiratud, samas ei ole välistatud, et seda ei võiks vajadusel teha aktsiaseltsi
põhikirjaga või aktsionäride lepinguga, kui liikmelisust on mingil põhjusel soovitud või vajalik piirata. Aktsiaselts
on hea õiguslik vorm avalike investeeringute kaasamiseks. Aktsiaseltsi juhib juhatus, kelle tegevuse üle teostab
järelevalvet nõukogu. Aktsionär saab oma õigusi teostada läbi üldkoosoleku. Aktsiaseltsi puhul annab iga aktsia
üldjuhul eraldi hääleõiguse (1 aktsia = 1 hääl). Aktsiaselts võib välja lasta aga hääleõiguseta aktsiaid ehk
eelisaktsiaid, mis annavad eesõiguse dividendi saamisel ja aktsiaseltsi lõpetamisel alles jääva vara jaotamisel.
Aktsiaseltsi peamiseks eeliseks on selle aktsiate vabalt võõrandatavus. Aktsiaseltsi põhikirjaga võib näha ette
teatud erisused kolmandatele isikutele aktsiate võõrandamisel, näiteks teiste aktsionäride ostueesõiguse.
Aktsionäridele makstakse kasumist dividende vastavalt aktsionäri aktsiate nimiväärtusele või arvestuslikule
väärtusele kinnitatud majandusaasta aruande alusel. Dividend makstakse välja rahas või aktsionäri nõusolekul
muus varas. Dividendi suuruse kinnitab üldkoosolek.

Aktsiaselts võib olla aktsionäriks teises aktsiaseltsis, osanikuks osa-, täis- või usaldusühingus, liikmeks
tulundusühistus, mittetulundusühingus või korteriühistus või ka sihtasutuse asutajaks. Seega aktsiaselts võib
osaleda aktsionärina, osanikuna või liikmena energiaühistus, kui energiaühistu on asutatud õiguslikus vormis,
mille liikmeteks võivad olla juriidilised isikud.

9.2.2. Aktsiaseltsi eelised ja puudused energiaühistu tegutsemisvormina

Eelised:

a) elektri, gaasi ja soojuse tootmise, jaotamise või müügiga tegelev isik peab tegutsema osaühingu või
aktsiaseltsi vormis (teatavate eranditega). Seetõttu oleks aktsiaseltsi vormi valides seaduse nõuded
õigusliku vormi osas energiaühistul igal juhul täidetud;

b) aktsiad on reeglina vabalt võõrandatavad;
c) sobib laia ringi investorite kaasamiseks, aktsionäride arv ei ole piiratud;
d) häälte arv on üldjuhul proportsioonis investeeringuga aktsiaseltsi, mis tähendab, et suurema

investeeringu puhul on võimalik saada suurem hääleõigus, samas on seadusega tagatud ka
vähemusaktsionäride õigused;

e) investoritele usaldusväärsust loov õiguslik vorm, sest seaduses on nõuded juhtimisele, aruandlusele,
läbipaistvusele jne.

45

Puudused:

a) miinimumkapitali nõue on kõrge;
b) eeldab professionaalset juhtimist ja juhte, tuues kaasa juhtimiskulud;
c) paljude aktsionäride puhul otsuste vastuvõtmise protsess on aeglasem;
d) võimalik kaugenemine aktsionäridest aktsiaseltsi igapäevategevuses.

9.2.3. Aktsiaseltsi asutamine ja dokumendid

Aktsiaseltsi asutaja(d) sõlmivad asutamislepingu või –otsuse (kui asutajaid on üks). Asutamisleping ja sellega
kinnitatud põhikiri peab olema notariaalselt tõestatud ja neile kirjutavad alla kõik asutajad. Asutaja asemel
võib asutamislepingule alla kirjutada asutaja esindaja, kellele on selleks puhuks antud notariaalselt kinnitatud
volikiri. Asutamislepingusse märgitakse asutatava aktsiaseltsi ärinimi, asukoht ja aadress ning muud ÄS § 243
lõikes 2 toodud olulised detailid.

Äriregistrisse kandmiseks esitab juhatus äriregistrile notariaalselt kinnitatud avalduse (mis võib sisalduda
asutamislepingus), millele kirjutavad alla kõik juhatuse liikmed ja kes kinnitavad, et neil on seaduse kohaselt
õigus olla juhatuse liige. Avaldusele lisatakse asutamisleping, põhikiri, panga teatis aktsiakapitali sissemaksmise
kohta, mitterahalise sissemaksega tasumisel selle tõendamise ja hindamisega seotud dokumentatsioon, nõukogu
liikmete nimed ja isikukoodid ning audiitorite nimed ja isiku- või registrikoodid, teave kavandatud
põhitegevusala kohta, aktsiaseltsi sidevahendite andmed (telefoni ja faksi numbrid, e-posti ja Interneti
kodulehe aadress jms), Eesti väärtpaberite keskregistri pidaja teatis aktsiate registreerimise kohta ja muud ÄS-
s sätestatud dokumendid.

Aktsiaseltsi ei kanta äriregistrisse, kui avaldus äriregistrisse kandmiseks esitatakse pärast ühe aasta möödumist
asutamislepingu sõlmimisest või asutamisotsuse vastuvõtmisest.

 Osaühing

9.3.1. Osaühingust üldiselt

Osaühingu tegevust reguleerib ühinguõiguse aspektist ÄS. Osaühingu võib asutada üks või mitu isikut, kelleks
võivad olla nii füüsilised kui ka juriidilised isikud. Ka osaühingu puhul on tegemist äriregistrisse kantud piiratud
vastutusega äriühinguga, kus osanik ei vastuta isiklikult osaühingu kohustuste eest, kuid osaühing vastutab
osaühingu kohustuste eest kogu osaühingu varaga. Samas on osaühingule ÄS-iga sätestatud minimaalne
kapitalinõue 2 500 eurot, mis erineb juba oluliselt energiavaldkonna ettevõtjatele kehtestatud kõrgendatud
kapitalinõudest 31 950 eurot. Osaühingut on võimalik asutada ka ilma osakapitali sissemakseid tegemata,
tingimusel, et asutajaks on füüsiline isik või füüsilised isikud. Sellisel juhul vastutab osanik osaühingu kohustuste
eest tasumata sissemakse ulatuses, kui osaühingu kohustust ei ole võimalik täita osaühingu vara arvel. Kuni
sissemakset ei ole osanike või ainuosaniku poolt täielikult tasutud, ei või osaühing suurendada ega vähendada
osakapitali, samuti ei või osaühing teha osanikele ühtegi väljamakset. Väljamakse tegemise keeld ei hõlma
osanikule makstavat töötasu ega muid tasusid.

Osaühingut juhib juhatus või juhataja, kuid osaühingul ei pea seaduse kohaselt olema nõukogu, mistõttu on see
aktsiaseltsist mõnevõrra lihtsam ärimudel (osaühingu nõukogu moodustatakse üksnes juhul, kui see on ette
nähtud osaühingu põhikirjas). Osaniku häälte arv peab olema võrdeline tema osa suurusega ja osa iga üks euro
annab üldjuhul ühe hääle (osaühingu põhikirjaga võib ette näha mõlemal juhul ka teisiti, s.t et põhikirjas võib
kokku leppida ka selles, et igal osanikul on üks hääl). Osadest võivad põhikirja kohaselt tuleneda erinevad
õigused. Ühesuguste õigustega osad moodustavad osade ühe liigi. Samuti on võimalik põhikirjaga ette näha
osaga seotud õiguste või osaniku õiguste erisused, eelkõige osanike otsuste vastuvõtmisel, kasumi jaotamisel
või osaühingu likvideerimisel järelejääva vara jaotamisel.Ärist väljumise seisukohast on oluline, et osa on vabalt
võõrandatav osaühingu teistele osanikele, kuid osa võõrandamisel kolmandatele isikutele on olemasolevatel
osanikel ostueesõigus (põhikirjaga võib ette näha, et osa võõrandamisel ostueesõigus ei kehti). Täiendavalt on
võimalik osaühingu põhikirjas sätestada tingimus, et osa võõrandamiseks on vaja teiste osanike, juhatuse,
nõukogu või muu isiku nõusolek, mistõttu võib ärist väljumine olla teatud juhtudel raskendatud, sõltudes teiste
isikute nõusolekutest. Osanikule makstakse kasumist dividende võrdeliselt tema osa nimiväärtusega, kui

46

põhikirjaga ei ole ette nähtud teisiti. Dividend makstakse välja rahas või osaniku nõusolekul muus varas
kinnitatud majandusaasta aruande alusel, kusjuures dividendi suuruse otsustab osanike koosolek.

Osaühing võib olla osanikuks teises osa-, täis- või usaldusühingus, aktsionäriks aktsiaseltsis või liikmeks
tulundusühistus, mittetulundusühingus või korteriühistus või ka sihtasutuse asutajaks. Seega osaühing võib
osaleda osanikuna, aktsionärina või liikmena energiaühistus, kui energiaühistu on asutatud õiguslikus vormis,
mille liikmeteks võivad olla juriidilised isikud.

9.3.2. Osaühingu eelised ja puudused energiaühistu tegutsemisvormina

Eelised:
a) elektri, gaasi ja soojuse tootmise, jaotamise või müügiga tegelev isik peab tegutsema osaühingu või

aktsiaseltsi vormis (teatavate eranditega, selle kohta vt täpsemalt ülal peatükid 5.1.1, 5.2.1, 5.4.1,
6.1.1, 6.2.1, 6.3.1 ja 7.2.1). Seetõttu oleks osaühingu vormi valides seaduse nõuded
energiaettevõtte õigusliku vormi osas igal juhul täidetud;

b) häälte arv on üldjuhul (põhikirjaga on võimalik määrata teisiti) proportsioonis investeeringuga
osaühingusse, mis tähendab, et suurema investeeringu puhul on võimalik saada ka suurem hääleõigus;

c) võimalik saavutada energiaühistu toimimiseks ühistu-laadne äriühing, kus igal osanikul on üks hääl ja
kõik osanikud on võrdsed seda sissemakse suurusest sõltumata;

d) osaühingu loomine on kerge ja kiire protseduur;
e) investoritele usaldusväärsust loov õiguslik vorm, sest seaduses on nõuded juhtimisele, aruandlusele,

läbipaistvusele jne;
f) võimalik määrata osaniku õiguste erisused (nt investorite puhul), eelkõige osanike otsuste

vastuvõtmisel, kasumi jaotamisel või osaühingu likvideerimisel järelejääva vara jaotamisel;
g) osaühing on suletum äriühing ja võimaldab otsustamist efektiivsemalt kui aktsiaselts.

Puudused:

a) eeldab professionaalset juhtimist ja juhte, tuues kaasa juhtimiskulud;
b) ei sobi olemuslikult laia ringi investorite kaasamiseks.

9.3.3. Osaühingu asutamine ja dokumendid

Osaühingut on võimalik asutada kahel viisil: notari kaudu või läbi elektroonilise ettevõtjaportaali. Notari kaudu
osaühingut asutades sõlmivad osaühingu asutajad asutamislepingu. Kui asutajaid on üks, võtab asutaja vastu
asutamisotsuse. Asutamisleping ja sellega kinnitatud põhikiri peavad olema notariaalselt tõestatud ja neile
kirjutavad alla kõik asutajad. Asutaja asemel võib asutamislepingule alla kirjutada asutaja esindaja, kellele on
selleks puhuks antud notariaalselt kinnitatud volikiri. Asutamislepingusse märgitakse asutatava osaühingu
ärinimi, asukoht ja aadress ning muud ÄS § 138 lõikes 2 toodud olulised detailid.

Äriregistrisse kandmiseks esitab juhatus äriregistrile notariaalselt kinnitatud avalduse (mis võib sisalduda
asutamislepingus), millele kirjutavad alla kõik juhatuse liikmed ja kes kinnitavad, et neil on seaduse kohaselt
õigus olla juhatuse liige. Avaldusele lisatakse asutamisleping, põhikiri, panga teatis osakapitali sissemaksmise
kohta (va juhul, kui osaühing asutatakse sissemakset tegemata), osanike nimed, isiku- või registrikoodid ja
aadressid ning igaühe osa nimiväärtus, nõukogu liikmete, audiitorite olemasolu korral ka nende nimed ja
isikukoodid, teave kavandatud põhitegevusala kohta, mitterahalise sissemaksega tasumisel selle tõendamise ja
hindamisega seotud dokumentatsioon, osaühingu sidevahendite andmed (telefoni ja faksi numbrid, e-posti ja
Interneti kodulehe aadress jms) ja muud ÄS-s sätestatud dokumendid.

Juhul, kui kõik asutamisega seotud isikud (juhatuse liikmed, asutajad, nõukogu liikmed jt) saavad
esmakandeavalduse ja asutamisdokumendid digitaalallkirjastada, on võimalik osaühing registreerida
elektrooniliselt ettevõtjaportaali kaudu. Osaühingu elektroonilisel registreerimisel tuleb sisestada asutajate
ning loodava osaühingu andmed, ärinimi, kujundada tüüppõhikiri, tasuda riigilõiv ja soovi korral teha osakapitali
sissemakse. Ettevõtjaportaal võimaldab osaühingu asutamist ka ilma kohese osakapitali sissemakseta.

47

 Tulundusühistu

9.4.1. Tulundusühistust üldiselt

Tulundusühistu on peamiselt oma tegevuse eesmärkide seisukohalt küllaltki erinev aktsiaseltsist või
osaühingust. Tulundusühistu tegevust reguleerib tulundusühistuseadus (TÜS), lisaks ÄS osaühingu sätted osas,
mis ei ole vastuolus TÜS-ga. Tulundusühistu eesmärgiks on toetada ja soodustada oma liikmete majanduslikke
huve läbi ühise majandustegevuse, milles liikmed osalevad. Tulundusühistu võib asutada vähemalt kaks isikut.
Tulundusühistu asutajaks ja liikmeks võivad olla nii füüsilised kui juriidilised isikud. Kohalik omavalitsus ei saa
olla tulundusühistu liikmeks.

Sarnaselt aktsiaseltsiga ja osaühinguga peab tulundusühistu olema kantud äriregistrisse, minimaalne
kapitalinõue on 2 500 EUR. Ühistu vastutab kohustuste eest kogu oma varaga, kuid liikmed isikliku varaga ühistu
kohustuste täitmise eest ei vastuta, va juhul, kui ühistu põhikirjas on sätestatud, et ühistu kõik liikmed
vastutavad ühistu kohustuste eest solidaarselt kogu oma varaga (täielik isiklik vastutus – sarnane täisühingule)
või põhikirjas kindlaksmääratud ulatuses (lisavastutus).

Tulundusühistut juhib juhatus. Nõukogu olemasolu on kohustuslik, kui ühistul on üle 200 liikme või kui osakapital
on üle 25 000 euro või kui see on ettenähtud põhikirjaga. Tulundusühistul on üldkoosolek, läbi mille ühistu
liikmed oma õigusi realiseerivad. Kui ühistul on üle 200 liikme, võib põhikirjaga ette näha, et üldkoosoleku
pädevus antakse täielikult või osaliselt üle volinike koosolekule.

Tulundusühistu eripäraks on, et igal tulundusühistu liikmel on üks hääl ja kõik liikmed on võrdsed ning seda
osamaksu suurusest sõltumata. Taoline struktuur ei anna suurinvestorile suuremat hääleõigust. Tulundusühistu
liikmetele makstakse dividendid välja tulundusühistu puhaskasumist või eelmise majandusaasta kasumist,
millest on maha arvestatud eelmiste aastate katmata kahjum. Dividendide suuruse kinnitab üldkoosolek ning
seda makstakse kas vastavalt osamaksu suurusele või liikme osalemisele ühistu tegevuses.

Tulundusühistust väljaastumist võib põhikirjaga või lepinguga piirata või välistada kuni viieks aastaks arvates
liikmeks saamisest. Selline võimalus aitab piirata liikmete voolavust ning hoiab ühistu kapitali stabiilsemana.
Samuti võib väljaastumisele seada teatud rahalised kohustused ühistu kasuks. Liikmelisuse lõppemisel on liikmel
õigus saada tagasi tasutud osamaks. Samas võib põhikirjaga näha ette, et liige ei saa väljaastumisel tagasi
tasutud osamaksu, vaid saab hüvitise sellele osale varast, mille liige oleks saanud siis, kui tulundusühistu tegevus
oleks väljaastumise päeval lõppenud. Üldjuhul makstakse hüvitis välja kolme aasta jooksul liikmelisuse
lõppemisest (kui põhikirjaga ei ole ette nähtud lühemat tähtaega). Üldkoosolek võib hüvituse maksmise
tähtaega võrreldes seaduse või põhikirjaga sätestatuga mõistlikult pikendada, kui väljamakse tegemine
põhjustaks vastavalt asjaoludele tulundusühistule olulist kahju või seaks kahtluse alla tulundusühistu tegevuse
jätkumise.

Kui soodustada energiaühistute moodustamist ja tegutsemist tulundusühistu vormis, oleks soovitav muuta
ka TÜS-s sätestatud liikme lahkumishüvitise maksmise korda. Energiaühistu puhul oleks vajalik hüvitise
väljamaksmise aega pikendada kolmelt aastalt näiteks kümnele aastale, sest lühema perioodi kohaldamine
suurematele investoritele hüvitiste väljamaksmiseks võib seada ohtu ühistu tegevuse jätkamise. Ehkki
kehtiva TÜS kohaselt võib üldkoosolek hüvituse maksmise tähtaega võrreldes seaduse või põhikirjaga
sätestatuga mõistlikult pikendada, kui väljamakse tegemine põhjustaks vastavalt asjaoludele ühistule olulist
kahju või seaks kahtluse alla ühistu tegevuse jätkumise, on määratlemata väljendi „mõistlikult pikendada“
tõlgendamisse paratamatult sisse kodeeritud ulatuslik potentsiaal vaidlusteks. Lisaks on kaheldav, kas
üldkoosoleku otsus pikendada hüvitise väljamaksmise tähtaega kümne aastani oleks käsitletav „mõistliku
pikendamisena“ kehtiva seaduse mõttes.

Tulundusühistu võib olla osanikuks osa-, täis- või usaldusühingus, aktsionäriks aktsiaseltsis või liikmeks
tulundusühistus, mittetulundusühingus või olla ka sihtasutuse asutajaks. Seega tulundusühistu võib osaleda
osanikuna, aktsionärina või liikmena energiaühistus, kui energiaühistu on asutatud õiguslikus vormis, mille
liikmeteks võivad olla juriidilised isikud.

48

EÜ MP algatuste seas on heaks tulundusühistu vormi kasutamise näiteks Väike Jalajälg. Majandusühistu Väike
Jalajälg omab Märjamaa vallas Mõisamaa mõisas asuvat 30 ha suurust kinnistut, mis üüri-ja rendilepingutega on
antud kasutusele kuuele leibkonnale ja neljale ettevõttele. Algatuse Väike Jalajälg eesmärgiks on rajada põllule
elektri tootmiseks peamiselt omatarbeks (aga välistatud pole ka kinnistult väljapoole müük) päikesepaneelide
park. Väikese Jalajälje algatusel oleks võimalik jätkata energiaühistu loomise ja tegevusega majandusühistu
tegevuse raames, täiendades oma ühistu olemasolevat põhikirja energia tootmise ja sellega seotud tegevustega,
eeldusel, et puuduvad muud takistavad tegurid (nt aktsiaseltsi või osaühingu vorminõue teatavat liiki
energiaettevõtlusega tegelemiseks).

9.4.2. Tulundusühistu eelised ja puudused energiaühistu tegutsemisvormina

Eelised:
a) häälte arv on kõigil liikmetel võrdne, mis tähendab võrdset otsustusõigust, motiveerides väiksemaid

investoreid kaasa lööma;
b) tulundusühistu vorm oleks sobiv väiksemate energiaühistuliste algatuste elluviimiseks;
c) tulundusühistu loomine on suhteliselt kerge protseduur;
d) investorite piiratud vastutus üksnes sissemakse ulatuses, sest tulundusühistu vastutab oma kohustuste

eest ise;
e) liikmetele usaldusväärsust loov õiguslik vorm, sest seaduses on nõuded juhtimisele, aruandlusele,

läbipaistvusele jne;
f) liikmete väljaastumise piiramise võimalus tulundusühistu kapitali stabiilsuse tagamiseks.

Puudused:

a) kehtiva õiguse kohaselt peab elektri, gaasi ja soojuse toomise, jaotamise või müügiga tegelev isik
tegutsema osaühingu või aktsiaseltsi vormis (teatavate eranditega, selle kohta vt täpsemalt ülal
peatükid 5.1.1, 5.2.1, 5.4.1, 6.1.1, 6.2.1, 6.3.1 ja 7.2.1). Seetõttu oleks tulundusühistu vormis
tegutseva energiaühistu võimalus energiaalase ettevõtlusega tegeleda oluliselt piiratud;

b) liikmeks ei saa olla kohalik omavalitsus. Sageli on aga just kohalikel omavalitsustel energiaühistute
algatamisel ja nende tegevuses väga oluline roll;

c) tulundusühistu ei ole orienteeritud suure kasumi teenimisele, vaid on sobiv väiksemate
energiaühistuliste projektide elluviimiseks;

d) võrdse hääleõiguse tõttu ei ole suurinvestoritele atraktiivne ja seetõttu on piiratuma
investeerimisvõimekusega;

e) liikmetel ei ole väärtpabereid, millega kaubelda, vaid on üksnes liikmelisus;
f) demokraatia tõttu väiksem paindlikkus.

9.4.3. Tulundusühistu asutamine ja dokumendid

Tulundusühistu asutajad sõlmivad asutamislepingu. Asutamisleping ja sellega kinnitatud põhikiri peab olema
notariaalselt tõestatud ja neile kirjutavad alla kõik asutajad. Asutaja asemel võib asutamislepingule alla
kirjutada asutaja esindaja, kellele on selleks puhuks antud notariaalselt kinnitatud volikiri. Asutamislepingusse
märgitakse asutatava tulundusühistu ärinimi, asukoht ja aadress ning muud TÜS § 5 lg 2 toodud olulised detailid.
Äriregistrisse kandmiseks esitab juhatus äriregistrile notariaalselt kinnitatud avalduse, mis võib sisalduda
asutamislepingus ja millele kirjutavad alla kõik juhatuse liikmed. Avaldusele lisatakse asutamisleping, põhikiri,
juhatuse liikmete, audiitori ja revidendi, nõukogu olemasolu korral ka selle liikmete nimed ja isikukoodid, teave
kavandatud põhitegevusala kohta, tulundusühistu sidevahendite andmed (telefoni ja faksi numbrid, e-posti ja
Interneti kodulehe aadress jms) ja muud TÜS-ga sätestatud dokumendid.

Tulundusühistut ei kanta äriregistrisse, kui avaldus äriregistrisse kandmiseks esitatakse pärast ühe aasta
möödumist asutamislepingu sõlmimisest.

49

 Mittetulundusühing

9.5.1. Mittetulundusühingust üldiselt

Mittetulundusühingu asutamist, juhtimist jm ühinguõiguslikke aspekte reguleerib mittetulundusühingute seadus
(MTÜS). Mittetulundusühingu puhul on tegemist isikute vabatahtliku ühendusega, mille eesmärgiks või
põhitegevuseks ei või olla majandustegevuse kaudu tulu saamine. Mittetulundusühingu tulu võib kasutada
üksnes põhikirjaliste eesmärkide saavutamiseks. Mittetulundusühing ei või jaotada kasumit oma liikmete vahel.
Mittetulundusühingu võivad asutada vähemalt kaks isikut, kelleks võivad olla nii füüsilised kui ka juriidilised
isikud, sh äriühingud, teised mittetulundusühingud või sihtasutused. Mittetulundusühingul peab olema vähemalt
kaks liiget, kelleks võivad olla nii füüsilised kui ka juriidilise isikud ning kes vastavad mittetulundusühingu
põhikirja nõuetele. Mittetulundusühing vastutab oma kohustuste eest kogu oma varaga, mittetulundusühingu
liikmed ühingu kohustuste eest ei vastuta.

Mittetulundusühingut juhib ja esindab juhatus, milles võib olla üks (juhataja) või mitu liiget.
Mittetulundusühingu kõrgeimaks organiks on üldkoosolek, millest võivad osa võtta kõik ühingu liikmed.
Üldkoosolek võtab vastu otsuseid kõikides mittetulundusühingu juhtimise küsimustes, mida ei ole seaduse või
põhikirjaga antud juhatuse või mittetulundusühingu muu organi pädevusse. Üldkoosolekul on igal liikmel üks
hääl. Täiendavalt on põhikirjaga võimalik määrata volinike koosoleku moodustamine, mis on efektiivne lahendus
eelkõige suure liikmete arvuga mittetulundusühingutes lihtsustamaks üldkoosoleku pädevusse määratud
küsimuste otsustamist. Samuti võivad mittetulundusühingul olla osakonnad, kui see on ette nähtud põhikirjaga.

Mittetulundusühingusse vastuvõtmise ja sellest väljaarvamise otsustab ühingu juhatus. Liikmelisust ei saa
teisele isikule üle anda ega pärandada. Mittetulundusühingu liikmel on õigus avalduse alusel
mittetulundusühingust välja astuda. Liikme staatuse lõppemisel, ei ole vastaval isikul õigust
mittetulundusühingu varale.

Mittetulundusühing lõpetatakse üldkoosoleku otsusega või kui ühingu liikmete arv väheneb alla kahe. Sellisel
juhul toimub mittetulundusühingu likvideerimine. Pärast võlausaldajate kõigi nõuete rahuldamist või tagamist
ja raha hoiustamist jaotatakse allesjäänud vara põhikirja järgi selleks õigustatud isikute vahel, kelleks võivad
olla ühingu liikmed.

Mittetulundusühing sobiks energiaühistu asutamiseks juhul, kui energiaühistu tegevuse raames toodetav energia
(toodang) on võrdne või väiksem kui liikmete vajadus, s.t kogu toodetav energia tarbitakse ära (nt korteriühistu,
aiandusühistu juurde moodustatav energiaühistu), samuti näiteks juhul, kui tema olemus on olla nn
energiaühistu(te) katusorganisatsiooniks. Siinkohal võib näitena tuua EÜ MP Setomaa algatust, kus kaalumisel
on kasutada energiaühistus mittetulundusühingu vormi, mis täidaks nn katusorganisatsiooni rolli, kes siis
nõustab energiaühistu raames loodavate elektrijaamade rajamist algusest lõpuni. Kogu energiaühistu protsessi
juhtimine ja teostus (paneelide hange, paigaldus, tootmine, müük, opereerimine, arveldus) on delegeeritud
mõnele muule juriidilisele isiku või isikutele, kes samuti energiaühistus osalevad (vt täpsemalt peatükki 9.11.4
kombineeritud organisatsiooni mudeli kohta).

Mittetulundusühing võib ise osaleda liikmena energiaühistus, kui energiaühistu on asutatud õiguslikus vormis,
mille liikmeteks võivad olla juriidilised isikud.

9.5.2. Mittetulundusühingu eelised ja puudused energiaühistu tegutsemisvormina

Eelised:
a) häälte arv on kõigil liikmetel võrdne, mis tähendab, et liikmetel on võrdne otsustusõigus;
b) mittetulundusühingule, kes müüb elektrienergiat oma liikmele üksnes liikme omandis või valduses

oleva korteri, suvila, garaaži või eramu elektrienergiaga varustamiseks, ei kohaldata ElTS-st
tulenevaid vormi ja kapitalinõudeid;

c) sobib väiksemate energiaühistuliste algatuste elluviimiseks, kus toodetakse energiat vaid peamiselt oma
tarbeks ja kus toodetav energia on võrdne või väiksem kui liikmete vajadus;

d) usaldusväärsust loov õiguslik vorm, sest seaduses on nõuded juhtimisele, aruandlusele, läbipaistvusele
jne.

50

Puudused:

a) kehtiva õiguse kohaselt peab elektri, gaasi ja soojuse tootmise, jaotamise või müügiga tegelev isik
tegutsema osaühingu või aktsiaseltsi vormis (teatavate eranditega, selle kohta vt täpsemalt ülal
peatükid 5.1.1, 5.2.1, 5.4.1, 6.1.1, 6.2.1, 6.3.1 ja 7.2.1). Seetõttu oleks mittetulundusühingu vormis
tegutseva energiaühistu võimalus energiaalase ettevõtlusega tegeleda oluliselt piiratud;

b) demokraatia tõttu väiksem paindlikus;
c) rohkearvulise liikmeskonnaga võib otsustusprotsess olla aeganõudev;
d) mittetulundusühing ei või kasumit jagada, mistõttu kui energia tootmise tegevuse raames peaks

tekkima tulu, siis tohib seda kasutada vaid ühingu põhikirjaliste tegevuste jaoks.

9.5.3. Mittetulundusühingu asutamine ja dokumendid

Mittetulundusühingut on võimalik asutada kahel viisil: notari kaudu ja läbi elektroonilise ettevõtjaportaali.
Mittetulundusühingu asutamisel notari kaudu sõlmivad asutajad asutamislepingu. Asutamislepingu sõlmimisega
kinnitatakse selle lisana ka mittetulundusühingu põhikiri. Asutamislepingule ja sellega kinnitatud põhikirjale
kirjutavad alla kõik asutajad. Asutaja esindaja võib asutamislepingule alla kirjutada, kui talle on selleks antud
volikiri.

Mittetulundusühingu kandmiseks registrisse esitab mittetulundusühingu juhatus avalduse, millele kirjutavad alla
kõik juhatuse liikmed. Avaldusele lisatakse asutamisleping ja sellega kinnitatud põhikiri, kavandatud
põhitegevusala, sidevahendite (telefon, faks vms.) numbrid, muud seaduses sätestatud dokumendid.

Juhul, kui kõik asutamisega seotud isikud (juhatuse liikmed, asutajad jt) saavad esmakandeavalduse ja
asutamisdokumendid digitaalallkirjastada, on võimalik mittetulundusühing registreerida elektrooniliselt ka
ettevõtjaportaali kaudu. Mittetulundusühingu elektroonilisel registreerimisel tuleb sisestada asutajate ning
loodava mittetulundusühingu andmed, nimi, lisada eelnevalt koostatud põhikiri ja tasuda riigilõiv.

 Korteriühistu

9.6.1. Korteriühistust üldiselt

Korteriühistu puhul on tegemist korteriomanike loodud mittetulundusühistuga, mille eesmärgiks on
korteriomandite eseme osaks olevate ehitiste ja maatüki mõtteliste osade ühine majandamine ja korteriühistu
liikmete ühiste huvide esindamine või korterihoonestusõiguste eseme osaks olevate hoonestusõiguse mõtteliste
osade ühine majandamine. Korteriühistu tegevust reguleerivad korteriühistuseadus (KÜS) ja MTÜS, samuti
teatud aspektides korteriomandiseadus (KOS) ja asjaõigusseaduse (AÕS) kinnisomandi sätted.

Korteriühistu puhul puudub kapitalinõude konkreetne suurus, aga osakapital moodustub korteriühistu liikmete
osamaksudest ning ei või olla väiksem korteriühistu asutamise aasta majandustegevuse aastakava ühe kuu
eeldatavatest kuludest.

Korteriühistu liikmeks võivad olla ainult kinnisasja korteriomanikud. Korteriühistust ei saa välja astuda, sest
korteriühistu on olemuselt sundühistu. Liikme staatus algab korteriomandi omandamisega ja lõppeb selle
võõrandamisega. Korteriühistu eesmärgiks või põhitegevuseks ei või olla majandustegevuse kaudu tulu saamine
ja tulu võib kasutada üksnes põhikirjaliste eesmärkide täitmiseks. Seega korteriühistu ei või jaotada kasumit
oma liikmete vahel.

Korteriühistut juhib ja esindab juhatus ning nendes juhtimise küsimustes, mida ei ole seaduse või põhikirjaga
antud juhatuse või muu organi pädevusse, võtab otsuseid vastu üldkoosolek. Üldkoosolek teostab ka järelevalvet
teiste organite tegevuse üle. Põhikirjaga võib näha ette, et üldkoosoleku ülesandeid täidab põhikirjaga
määratud ulatuses korteriühistu liikmete poolt ja nende seast valitud volinike koosolek. Põhikirjaga võib ette
näha, et teatud tehingute tegemiseks määratakse lisaks juhatusele muu organ, mille pädevus ja moodustamise
kord nähakse ette põhikirjas. Samuti võivad korteriühistul olla osakonnad, kui see on ette nähtud põhikirjaga.

51

Korteriühistus on igal korteriomandil üks hääl, kuid sõltumata isikule kuuluvate korteriomandite arvust, ei ole
korteriühistu liikmeks oleval juriidilisel isikul korteriühistu liikmete üldkoosolekul osalemisel rohkem kui pooli
häältest. Samas võib hääleõiguse korteriühistu põhikirjas sätestada teisiti.

9.6.2. Korteriühistu asutamine ja dokumendid

Korteriühistu asutamine toimub MTÜS-s ettenähtud korras korteriomanditeks jagatud kinnisasja korteriomanike
enamuse otsuse alusel, kui sellele enamusele kuulub korteriomandi eseme mõtteliste osade kaudu suurem osa
ehitisest ja maatükist. Asutajad ei pea sõlmima asutamislepingut, kuid asutamiskoosoleku protokoll peab siiski
olemas olema ja see peab olema kõigi asutajate poolt allkirjastatud.

Korteriühistu tuleb kanda mittetulundusühingute ja sihtasutuste registrisse. Selleks tuleb registripidajale
esitada notariaalselt kinnitatud avaldus, mis on kõikide juhatuse liikmete poolt allkirjastatud. Lisaks avaldusele
tuleb esitada ka asutamiskoosoleku protokoll, liikmete nimekiri, kinnistusraamatu kande ärakiri
korteriomandite kuuluvuse kohta, allkirjastatud põhikiri, andmed korteriühistu sidevahendite kohta, tõend
riigilõivu tasumise kohta.

9.6.3. Korteriühistu otsuste vastuvõtmine

Korteriühistu üldkoosolek võib vastu võtta otsuseid, kui tema kokkukutsumisel on järgitud kõiki seadusest ja
korteriühistu põhikirjast tulenevaid nõudeid. Korteriühistu põhikirjas võib sätestada, kui suure osa liikmete
osavõtul on üldkoosolek otsustusvõimeline ning millises korras kutsutakse uus üldkoosolek kokku, kui
üldkoosolekul ei osalenud nõutav arv korteriühistu liikmeid. Kui põhikirjas ei ole ette nähtud suuremat
häälteenamuse nõuet, on üldkoosoleku otsus vastu võetud, kui selle poolt hääletab üle poole koosolekul
osalenud korteriühistu liikmetest või nende esindajatest ning põhikirja muutmise puhul üle 2/3 üldkoosolekul
osalenud liikmetest. Isiku valimisel loetakse üldkoosolekul valituks kandidaat, kes sai teistest enam hääli, kui
põhikirjas ei ole kehtestatud teistsugust häälteenamuse nõuet. Ilma koosolekut kokku kutsumata loetakse
üldkoosoleku otsus vastuvõetuks, kui otsuse poolt hääletavad kirjalikult kõik korteriühistu liikmed. Korteriühistu
üldkoosoleku otsus jõustub otsuse tegemisest, kui üldkoosolek ei otsusta teisiti, kuid põhikirja muudatus jõustub
selle registrisse kandmisest.

01.01.2018 jõustuv korteriomandi- ja korterühistuseadus (KrtS) toob kaasa mõned muudatused seoses otsuste
vastuvõtmisega. Nimelt on KrtS kohaselt korteriomanike üldkoosolek otsustusvõimeline, kui sellel osalevatele
korteriomanikele kuulub üle poole häältest ja üle poole kaasomandi osadest, kui põhikirjaga ei ole ette nähtud
teisiti. Korteriühistu põhikirjaga võib ette näha, et igal korteriomanikul on üks hääl sõltumata talle kuuluvate
korteriomandite arvust või et häälte arvu määrab korteriomandi kaasomandi osa suurus. Leevendatud on
häälteenamuse nõuet otsuse vastu võtmiseks ilma koosolekut kokku kutsumata ja sellisel juhul loetakse otsus
vastu võetuks, kui selle poolt on antud üle poole korteriomanike häältest, kui põhikirjaga ei ole ette nähtud
suurema häälteenamuse nõuet.

Korteriühistu põhikirjas ettenähtud eesmärgi muutmiseks on MTÜS kohaselt vajalik vähemalt 9/10 liikmete
nõusolek, kui põhikirjaga ei ole ette nähtud suurema häälteenamuse nõuet. EÜ MP käigus tekkis Sõpruse 202
algatusel küsimus, kas oleks vajalik korteriühistu põhikirja täiendamine selliselt, et lisada korteriühistu
tegevusalade hulka ka energia tootmine. Korteriühistu Sõpruse pst 202 põhikirja punktis 1 on märgitud
korteriühistu eesmärgiks Sõpruse pst 202 asuva elamu (välja arvatud korterite kui korteriomandi reaalosade) ja
selle juurde kuuluva (teenindamiseks vajaliku) maa ühine majandamine ning seoses sellega ühistu liikmete
ühiste huvide esindamine, samuti ühistu liikmetele seoses eluruumi kasutamisega teenuste osutamine. Analüüsi
koostajate hinnangul on energia tootmine kui energiaühistuga seotud tegevus seostatav korteriühistu põhikirjas
sätestatud eesmärgiga, eelkõige ühistu liikmete ühiste huvide esindamine ning elamu ühine majandamine.
Seega energiaühistulist tegevust ei ole tingimata vaja põhikirjas eraldi välja tuua.

KOS § 8 lg 1 sätestatakse, et kui korteriomanikud otsustavad asutada korteriühistu KÜS nõuete kohaselt, siis
valitsevad nad kaasomandi eset korteriühistu õigusvõime tekkimisest alates KÜS järgi. Sel juhul kohaldatakse
kaasomandi eseme valitsemise suhtes KOS-i niivõrd, kuivõrd see ei ole vastuolus KÜS-ga. Tuleb tähele panna ka
seda, et KOS-ga reguleerimata küsimustes kohaldatakse korteriomandile AÕS kinnisomandi sätteid.

52

KOS sätestatakse, et kokkuleppeid arvestades võivad korteriomanikud häälteenamuse alusel otsustada küsimusi,
mis jäävad tavapärase valitsemise piiresse.

KÜS kohaselt on korteriühistu otsused elamu majandamiseks ja säilitamiseks vajalike toimingute tegemise ning
majandamiskulude kandmise kohta kõigile korteriühistu liikmetele kohustuslikud. Majandamiskulud on KÜS § 151

lg 1 järgi muuhulgas korteriühistu vajalikud kulud elamu hoolduseks ja remondiks. KÜS § 151 lg 2 esimese lause
järgi loetakse eluruumi hoolduseks töid, millega hoitakse elamu kasutuskõlblikus seisukorras ja tagatakse elamu
ümbruse korrashoid. Sama paragrahvi teise ja kolmanda lause järgi loetakse eluruumi
remondiks ehituskonstruktsioonide, tehnosüsteemide või nende osade paigaldamist, eemaldamist, asendamist
või ennistamist ning remondi käigus võib tõsta ka elamu heakorrataset ning paigaldada lisaseadmeid.

Ehitusliku või muu kaasomandi eseme korrashoiuks vajalikust muudatusest suurema ümberkorralduse
tegemiseks on KOS kohaselt vaja korteriomanike kokkulepet, seda ei saa otsustada häälteenamusega. Selliste
suuremate muudatuste tegemiseks ei ole vaja teiste korteriomanike nõusolekut ainult sellisel juhul, kui vastava
toiminguga ei kahjustata teiste korteriomanike õigusi üle KOS § 11 lõike 1 punktis 1 nimetatud määra, st üle
tavakasutuse määra.

KOS § 161 näeb ette erisuse, et nn kvalifitseeritud häälteenamusega (otsuse poolt on antud üle poole kõigist
häältest nende korteriomanike poolt, kellele kuulub üle poole kaasomandi osadest) võib vastu võtta järgmised
otsused:

a) kaasomandi eseme ajakohastamiseks, sealhulgas energiatõhususe suurendamiseks, vajalike muudatuste
tegemise, millega ei muudeta korteriomandi reaalosa otstarvet ega kahjustata muul viisil ülemääraselt
ühegi korteriomaniku õigustatud huve;

b) sellise laenu võtmise, mille suurus ületab eelmise majandusaasta majandamiskulude summa.
Nimetatud säte omab tähtsust ka korteriühistute energiaühistulise tegevuse kontekstis, kuna selle sätte alusel
peaks mitmetel juhtudel olema võimalik kvalifitseeritud häälteenamusega võtta vastu otsuseid nt
taastuvenergia tootmise ja edastamise süsteemide paigaldamiseks korteriühistutes. Uue KrtS regulatsioon on
selles küsimuses KOS §-ga 161 võrreldes sama. Nimelt näeb KrtS § 39 ette, et kaasomandi eseme
ajakohastamiseks, sealhulgas energiatõhususe suurendamiseks, selliste vajalike muudatuste tegemise, millega
ei muudeta eriomandi eseme otstarvet ega kahjustata muul viisil ülemääraselt ühegi korteriomaniku õigustatud
huve, võib otsustada, kui selle poolt on antud üle poole kõigist häältest nende korteriomanike poolt, kellele
kuulub üle poole kaasomandi osadest. Samuti võib KrtS § 36 lg 1 kohaselt kvalifitseeritud häälteenamusega
otsustada laenu või muu laenusarnase mõjuga rahalise kohustuse võtmise, kui see kohustus kas iseseisvalt või
koos olemasolevate kohustustega ületab korteriühistu eelmise majandusaasta majandamiskulude summa.

Kui leitakse, et korteriomanike kokkuleppe nõue või kvalifitseeritud häälteenamuse nõue takistab
korteriühistute energiaühistulist tegevust ning et tuleks spetsiifiliselt soodustada taastuvenergialahenduste
kasutuselevõttu korteriühistute poolt, siis võiks kaaluda vastava erisätte lisamist KOS-i ja KrtS-i, mis lubaks
korteriomanike lihthäälteenamusega otsustada ka taastuvenergiasüsteemide paigaldamist teatud maksumuse
piires (näiteks maksumus ei või ületada eelmise majandusaasta majandamiskulude summat) või teatud tööde
ulatuse piires.

Korteriühistu juhatus võib vastu võtta otsuseid, kui selle koosolekul osaleb üle poole juhatuse liikmetest ja
otsuse vastuvõtmiseks on nõutav juhatuse koosolekus osalenud juhatuse liikmete poolthäälteenamus, kui
põhikirjaga ei ole ette nähtud suuremaid nõudeid. Korteriühistu juhatuse otsus jõustub kümnendal päeval,
arvates päevast, mil see tehti teatavaks kõigile korteriühistu liikmetele põhikirjas sätestatud korras.

Sõpruse 202 algatusel tekkis EÜ MP raames küsimus, kuidas korteriühistu otsustusprotsessi lihtsustada.
Arvestades, et Sõpruse 202 korteriühistul on 162 liiget, on nii rohkeliikmelise korteriühistu üldkoosoleku
kokkukutsumine kahtlemata tülikas. Seetõttu võiks põhikirjaga ette näha, et üldkoosoleku ülesandeid täidab
põhikirjaga määratud ulatuses korteriühistu liikmete poolt ja nende seast valitud volinike koosolek. Volinike
koosolekule kohaldatakse üldkoosoleku kohta sätestatut (kui põhikirjaga ei ole ette nähtud teisiti). Põhikirjaga
võib näha ette, et volinike koosoleku teatud otsused jõustuvad pärast nende heakskiitmist korteriühistu
mittetulundusühingu liikmete poolt.

Korteriomandite koormamise kohta teiste isikute õigustega vt allpool peatükk 13.

53

 Täisühing

9.7.1. Täisühingust üldiselt

Täisühingu tegevust reguleerib ühinguõiguslikust aspektist ÄS. Täisühingu puhul on tegemist äriühinguga, milles
kaks või enam osanikku tegutsevad ühise ärinime all ja vastutavad ühingu kohustuste eest solidaarselt kogu oma
varaga. Osanikult saab nõuda kohustuse täitmist üksnes rahas. Juhul kui täisühing saab uue osaniku, siis vastutab
see osanik ka nende täisühingu kohustuste eest, mis on tekkinud enne tema osanikuks saamist. Täisühingu
endine osanik vastutab teiste osanikega solidaarselt nende kohustuste eest, mis on tekkinud enne tema
lahkumise äriregistrisse kandmist, juhul kui selle kohustuse täitmise tähtpäev saabub viie aasta jooksul pärast
tema lahkumise kannet. Täisühingu puhul ei ole sätestatud kapitalinõude alampiiri. Kuid erinevalt osaühingust
ja aktsiaseltsist võib täisühingu mitterahaline sissemakse olla ka ühingule teenuse osutamine. Täisühingu
osanikuks ei saa olla kohalik omavalitsus ja sihtasutus.

Juhul kui ühingulepinguga ei ole määratud teisiti, on iga osanik õigustatud ja kohustatud osalema täisühingu
juhtimises. Samas võivad juhtima õigustatud osanikud anda juhtimise õiguse ka kolmandale isikule. Täisühingu
puhul vastab osaniku häälte arv tema sissemakse suurusele ja üldjuhul annab sissemakse üks euro osanikule ühe
hääle (ühingulepinguga võib ette näha teisiti). Jaotamisele kuuluva kasumiosa suuruse, millest igale osanikule
arvestatakse üldjuhul osa vastavalt tema sissemakse suurusele, otsustavad osanikud pärast majandusaasta
lõppu kinnitatud majandusaasta aruande alusel. Juhul kui ühingulepinguga ei ole sätestatud teisiti, katavad
osanikud kahjumi võrdeliselt nende sissemaksete suurusega.

Täisühingu osanik võib lahkuda täisühingust majandusaasta lõpul, kuid ta peab sellest vähemalt kuus kuud ette
teatama juhul, kui ühingulepingus ei sätestatud lühemat tähtaega. Täisühingust lahkuvale osanikule tuleb
hüvitis välja maksta kuue kuu jooksul arvates osaniku lahkumisest, kui ei ole kokku lepitud teisiti. Täisühingust
energiaühistute puhul on soovitav osanikel eelnevalt kokku leppida pikemas hüvitise väljamaksmise perioodis.
Kuus kuud võib olla energiaühistule ebaproportsionaalselt lühike aeg väljamakse tegemiseks ja seada ohtu
ühistu tegevuse jätkamise, kuna nt energiatootmise ja edastamise seadmetesse, samuti ehitistesse tehtud
investeeringute tasuvusaeg on suhteliselt pikk.

Täisühing võib osaleda osanikuna, aktsionärina või liikmena energiaühistus, kui energiaühistu on asutatud
õiguslikus vormis, mille liikmeteks võivad olla juriidilised isikud.

9.7.2. Täisühingu eelised ja plussid energiaühistu tegutsemisvormina

Eelised:
a) täisühingut on kerge moodustada ja asutada;
b) jagatud vastutus ja riskid;
c) puudub miinimumkapitali nõue;
d) puuduvad ranged reeglid ühingu juhtimiseks, kapitali suurendamiseks või vähendamiseks, puuduvad

netovara nõuded, ei kehti laenukeelde jne;
e) kasumit on lihtne jaotada.

Puudused:

a) kehtiva õiguse kohaselt peab elektri, gaasi ja soojuse tootmise, jaotamise või müügiga tegelev isik
tegutsema osaühingu või aktsiaseltsi vormis (teatavate eranditega, selle kohta vt täpsemalt ülal
peatükid 5.1.1, 5.2.1, 5.4.1, 6.1.1, 6.2.1, 6.3.1 ja 7.2.1). Seetõttu oleks täisühingu vormis tegutseva
energiaühistu võimalus energiaalase ettevõtlusega tegeleda oluliselt piiratud;

b) piiramatu vastutusega, mis tähendab, et kõikide ettevõtlusega seotud kohustuste eest vastutavad
osanikud isiklikult ja solidaarselt;

c) kapitali hulk ühingus sõltub otseselt ettevõtte tuludest, osanike isiklikust jõukusest ja ka laenuvõimest;
d) ühingu suletuse tõttu ja osanike vastutuse tõttu võivad osanike vahelised konfliktid kergesti tekkida ja

seetõttu on need ühingud lühikesema elueaga;
e) investorite ja koostööpartneritele mitte nii usaldustloov vorm (vähese reguleerituse tõttu), kui seda on

näiteks osaühing või aktsiaselts, seetõttu raskem äripartnerlussuhteid luua;
f) osanikuks ei saa olla kohalik omavalitsus.

54

9.7.3. Täisühingu asutamine ja dokumendid

Täisühingu asutamiseks sõlmitakse osanike vahel ühinguleping ja seda saab muuta vaid kõigi osanike nõusolekul.
Kuigi ÄS ei sätesta ühingulepingule kohustuslikku vormi, koostatakse üldjuhul ühinguleping siiski püsival
andmekandjal ja sellele kirjutavad alla kõik osanikud. Ühingulepingut ei ole vaja notariaalselt tõestada ega
äriregistrile esitada. Ühingulepingus nähakse ette sissemaksete suurus.

Täisühingut on võimalik asutada ka elektrooniliselt läbi ettevõtjaportaali, juhul, kui kõik asutamisega seotud
isikud ja kandega seotud isikud omavad ID-kaarti ning nad saavad anda digitaalallkirju.

 Usaldusühing

9.8.1. Usaldusühingust üldiselt

Usaldusühingu tegevust reguleerib ühinguõiguslikust aspektist ÄS. Usaldusühingu puhul on tegemist äriühinguga,
milles kaks või enam isikut tegutsevad ühise ärinime all ja vähemalt üks osanik (täisosanik) vastutab
usaldusühingu kohustuste eest kogu oma varaga ning vähemalt üks osanik (usaldusosanik) vastutab
usaldusühingu kohustuste eest oma sissemakse ulatuses. Juhul kui usaldusosanik on sissemakse täielikult
tasunud, ei vastuta ta usaldusühingu kohustuste eest, kuid kui sissemakse ei ole täielikult tasutud, vastutab
usaldusosanik siiski usaldusühingu kohustuste eest tasumata sissemakse ulatuses. Usaldusühingu puhul ei ole
sätestatud kapitalinõude alampiiri. Erinevalt osaühingust ja aktsiaseltsist võib usaldusühingu mitterahaline
sissemakse olla ka ühingule teenuse osutamine. Usaldusühingu osanikuks ei saa olla kohalik omavalitsus ja
sihtasutus.

Usaldusühingut juhib täisosanik, kui ühingulepinguga ei sätestata teisiti. Usaldusühingu puhul vastab osaniku
häälte arv tema sissemakse suurusele ja üldjuhul annab sissemakse üks euro osanikule ühe hääle
(ühingulepinguga võib ette näha teisiti). Jaotamisele kuuluva kasumiosa suuruse, millest igale osanikule
arvestatakse üldjuhul osa vastavalt tema sissemakse suurusele, otsustavad osanikud pärast majandusaasta
lõppu kinnitatud majandusaasta aruande alusel. Juhul kui ühingulepinguga ei ole sätestatud teisiti, katavad
osanikud kahjumi võrdeliselt nende sissemaksete suurusega.

Usaldusühingu osanik võib lahkuda usaldusühingust majandusaasta lõpul, kuid ta peab sellest vähemalt kuus
kuud ette teatama juhul, kui ühingulepingus ei sätestata lühemat tähtaega. Usaldusühingust lahkuvale osanikule
tuleb hüvitis välja maksta kuue kuu jooksul arvates osaniku lahkumisest, kui ei ole kokku lepitud teisiti.
Usaldusühingust energiaühistute puhul on soovitav osanikel eelnevalt kokku leppida pikemas hüvitise
väljamaksmise perioodis. Kuus kuud võib olla energiaühistule ebaproportsionaalselt lühike aeg väljamakse
tegemiseks ja seada ohtu ühistu tegevuse jätkamise, kuna nt energiatootmise ja edastamise seadmetesse,
samuti ehitistesse tehtud investeeringute tasuvusaeg on suhteliselt pikk.

Usaldusühing võib osaleda osanikuna, aktsionärina või liikmena energiaühistus, kui energiaühistu on asutatud
õiguslikus vormis, mille liikmeteks võivad olla juriidilised isikud.

9.8.2. Usaldusühingu eelised ja puudused energiaühistu tegutsemisvormina

Eelised:
a) ühingut on kerge moodustada ja asutada;
b) jagatud vastutus ja riskid;
c) puudub miinimumkapitali nõue;
d) puuduvad ranged reeglid ühingu juhtimiseks, kapitali suurendamiseks või vähendamiseks, puuduvad

netovara nõuded, ei kehti laenukeelde jne;
e) kasumit on lihtne jaotada.

Puudused:

a) kehtiva õiguse kohaselt peab elektri, gaasi ja soojuse tootmise, jaotamise või müügiga tegelev isik
tegutsema osaühingu või aktsiaseltsi vormis (teatavate eranditega, selle kohta vt täpsemalt ülal

55

peatükid 5.1.1, 5.2.1, 5.4.1, 6.1.1, 6.2.1, 6.3.1 ja 7.2.1). Seetõttu oleks usaldusühingu vormis
tegutseva energiaühistu võimalus energiaalase ettevõtlusega tegeleda oluliselt piiratud;

b) piiramatu vastutusega, mis tähendab, et kõikide ettevõtlusega seotud kohustuste eest vastutavad
osanikud isiklikult ja solidaarselt (va usaldusosanik);

c) kapitali hulk ühingus sõltub otseselt ettevõtte tuludest, osanike isiklikust jõukusest ja ka laenuvõimest;
d) ühingu suletuse tõttu ja osanike vastutuse tõttu võivad osanike vahelised konfliktid kergesti tekkida ja

seetõttu on need ühingud lühema elueaga;
e) investorite ja koostööpartneritele mitte nii usaldust loov vorm (vähese reguleerituse tõttu), kui seda

on näiteks osaühing või aktsiaselts, seetõttu raskem äripartnerlussuhteid luua;
f) osanikuks ei saa olla kohalik omavalitsus.

9.8.3. Usaldusühingu asutamine ja dokumendid

Usaldusühingu asutamiseks sõlmitakse osanike vahel ühinguleping ja seda saab muuta vaid kõigi osanike
nõusolekul. Kuigi ÄS ei sätesta ühingulepingule vormi, koostatakse üldjuhul ühinguleping siiski püsival
andmekandjal ja sellele kirjutavad alla kõik osanikud. Ühingulepingut ei ole vaja notariaalselt tõestada ega
äriregistrile esitada. Ühingulepingus nähakse ette sissemaksete suurus.

Usaldusühingu on võimalik asutada ka elektrooniliselt läbi ettevõtjaportaali, juhul, kui kõikidel asutamisega
seotud isikutel ja teistel kandega seotud isikud omavad ID-kaarti ning nad saavad anda digiallkirju.

 Sihtasutus

9.9.1. Sihtasutusest üldiselt

Sihtasutuse tegevust reguleerib ühinguõiguslikust aspektist sihtasutuste seadus (SAS). Sihtasutuse puhul on
tegemist eraõigusliku juriidilise isikuga, millel ei ole liikmeid ning mis on loodud vara valitsemiseks ja
kasutamiseks põhikirjaliste eesmärkide saavutamiseks. Sihtasutus asutatakse ühe või mitme asutaja poolt,
kelleks võivad olla nii juriidilised kui ka füüsilised isikud, määramata ajaks või seatud eesmärgi saavutamiseni
või tähtajaliselt.

Sihtasutuse puhul ei ole sätestatud kapitalinõude alampiiri. Sihtasutuse asutajad ei saa sihtasutuse liikmeteks,
vaid nad saavad põhikirjas määratud ulatuses teostada asutajaõigusi. Sihtasutust juhib juhatus ning nõukogu,
kuhu kuulub vähemalt kolm liiget, kavandab sihtasutuse tegevust, korraldab sihtasutuse juhtimist ja teostab
juhatuse tegevuse üle järelevalvet. Juhatuse liikme tagasikutsumise üle otsustab nõukogu ning nõukogu liikme
tagasikutsumise kord sätestatakse sihtasutuse põhikirjas. Sihtasutus võib kasutada oma tulusid üksnes
põhikirjaliste eesmärkide saavutamiseks ning võib vastavalt põhikirjale või selle puudumisel vastavalt oma
eesmärgile, teha oma varast väljamakseid soodustatud isikutele.

Sihtasutus võib osaleda liikmena energiaühistus (v.a. täis-ja usaldusühingus), kui energiaühistu on asutatud
õiguslikus vormis, mille liikmeteks võivad olla juriidilised isikud.

9.9.2. Sihtasutuse eelised ja puudused energiaühistu tegutsemisvormina

Eelised:
a) sobiv vorm energiaühistu tegevuse jaoks investeeringute kogumiseks, sh laenude võtmiseks või

toetuste saamiseks ja vara valitsemiseks;
b) vara valitsemise puhul on tavaliselt tegemist sihtotstarbelise varaga, mis hakkab täitma teatud

eesmärki – seega oleks sobiv kui energiaühistu loomise raames antakse sihtasutusele üle nt katlamaja;
c) annab võimaluse kaasata energiaühistu projekti kohalikku omavalitsust, kellel sageli on just

energiaühistute algatamisel väga suur roll.

Puudused:
a) kehtiva õiguse kohaselt peab elektri, gaasi ja soojuse tootmise, jaotamise või müügiga tegelev isik

tegutsema osaühingu või aktsiaseltsi vormis (teatavate eranditega, selle kohta vt täpsemalt ülal

56

peatükid 5.1.1, 5.2.1, 5.4.1, 6.1.1, 6.2.1, 6.3.1 ja 7.2.1). Seetõttu oleks sihtasutuse vormis tegutseva
energiaühistu võimalus energiaalase ettevõtlusega tegeleda oluliselt piiratud;

b) sihtasutusel ei ole liikmeid ega osanikke, mistõttu ei saa energiaühistu projektis osalevaid isikuid
kaasata teisiti kui vaid juhatuse või nõukogu liikmetena, kes võivad olla vaid füüsilised isikud;

c) energiaühistuline tegevus ei ole alati vaid vara valitsemise ja kasutamisega seotud, kuid sihtasutus
luuakse vara valitsemiseks või kasutamiseks põhikirjaliste eesmärkide saavutamiseks.

9.9.3. Sihtasutuse asutamine ja dokumendid

Sihtasutuse asutamiseks tuleb vastu võtta asutamisotsus ja kinnitada põhikiri. Asutamisotsus ja põhikiri tuleb
kõigi asutajate poolt allkirjastada ja need tuleb notariaalselt tõestada. Asutaja asemel võib asutamislepingule
alla kirjutada asutaja esindaja, kellele on selleks puhuks antud notariaalselt kinnitatud volikiri. Sihtasutuse
kandmiseks mittetulundusühingute ja sihtasutuste registrisse tuleb juhatusel esitada notariaalselt kinnitatud
avaldus, millele lisatakse asutamisotsus ja sellega kinnitatud põhikiri, panga teatis sihtasutusele üleantud raha
kohta, kavandatud põhitegevusala, sidevahendite numbrid ja muud seadusest tulenevad dokumendid.

 Seltsing

9.10.1. Seltsingust üldiselt

Seltsingu tegevust reguleerib VÕS. Seltsingu puhul on tegemist lepingulise vormiga, millega kaks või enam isikut
(seltsinglased) kohustuvad tegutsema ühise eesmärgi saavutamiseks, aidates sellele kaasa lepinguga määratud
viisil, eelkõige panuste tegemisega. Seega ei ole tegemist juriidilise isiku ega füüsilise isikuga. Seltsingu
puhul ei ole sätestatud kapitalinõude alampiiri. Samuti ei ole piiratud seltsingu liikmelisus.

Seltsinglased on kohustatud seltsingut kaitsma kahju tekkimise eest ja arvestama teiste seltsinglaste huvidega
ning vastutavad kolmandate isikute ees võetud kohustuste eest solidaarselt. Juhul kui seltsingu lepinguga ei ole
määratud teisiti, on igal seltsinglasel õigus ja kohustus osaleda seltsingu juhtimises. Seltsinglased või
seltsingulepinguga juhtima õigustatud seltsinglased juhivad seltsingut ühiselt ning kui seltsingulepingus teisiti
ette ei nähta, on iga tehingu tegemiseks vajalik kõigi juhtima õigustatud seltsinglaste nõusolek. Igal seltsinglasel
on üks hääl.

Tähtajatu seltsingulepingu võib iga seltsinglane igal ajal üles öelda, kuid tähtajalise puhul on vaja mõjuva
põhjuse olemasolu, milleks on eelkõige kohustuse oluline rikkumine teise seltsinglase poolt. Seltsinglaste osa
kasumi jaotamisel või kahju katmisel määratakse kindlaks seltsingulepinguga, selle puudumisel vastavalt
seltsinglase panusele. Kasumi maksmine või kahjumi katmine määratakse kasumi jaotamise või kahjumi katmise
ettepanekuga pärast majandusaasta tegevusaruande koostamist.

9.10.2. Seltsingu eelised ja puudused energiaühistu tegutsemisvormina

Kuna seltsing ei ole õiguslikus mõttes juriidiline isik, siis sobib seltsing energiaühistu loomiseks vaid selle
algstaadiumis, näiteks ettevalmistavate tegevuste tegemiseks, tegevuste planeerimiseks ja
koordineerimiseks (vt ka ülal peatükk 9.1 koostöölepingu kohta). Seoses asjaoluga, et seltsingut ei kanta
registrisse ning seaduses puuduvad konkreetsed nõuded seltsingu juhtimisele, aruandlusele jne, siis ei ole see
vorm jätkusuutlik edaspidiselt potentsiaalsete investorite kaasamiseks või toetuste saamiseks.

Seltsingu loomise kasuks räägib aga asjaolu, et kuna puuduvad formaalsused ja registrisse kandmise vajadus,
siis on seltsingut võimalik asutada kiirelt ja odavalt (puudub kapitalinõue, registrisse kandmisega seotud notari
tasud või riigilõivud).

Eelised:

a) seltsinglaste isiklik vastutus võib olla mõningatele investoritele sobiv investeeringute tagamise vorm;
b) puuduvad formaalsused registreerimisele, aruandlusele, juhtimisele jne;
c) võimalik asutada kiirelt ja odavalt, kuna puudub kapitalinõue, registrisse kandmisega seotud notari

tasud või riigilõivud.

57

Puudused:
a) puudub konkreetne juriidiline vorm, mistõttu on raske kaasata investoreid, koostööpartnereid ja saada

toetusi;
b) kuna seltsing baseerub isikute vahelistel kokkulepetel, võivad seltsinglaste vahelised konfliktid kergesti

tekkida ja seetõttu ei ole see väga jätkusuutlik vorm;
c) piiramatu vastutusega, mis tähendab, et kõikide ettevõtlusega seotud kohustuste eest vastutavad

seltsinglased isiklikult ja solidaarselt;
d) kapitali hulk seltsingus sõltub otseselt tuludest ja seltsinglaste isiklikust jõukusest.

9.10.3. Seltsingu loomine

Seltsingu asutamiseks tuleb sõlmida kahel või enamal isikul seltsinguleping. Seltsingulepingut ei ole vaja
notariaalselt kinnitada ja seltsingut ei pea äriregistris registreerima. Siiski peab tähele panema, et kui
seltsinglaste vaheline leping osutub hiljem eellepinguks moodustatava osaühingu osade võõrandamise
tehingule, mis peab olema notariaalses vormis, siis tuleks seltsingulepingu sätted üle tuua ka notariaalsesse
lepingusse.

 Organisatsiooni mudeli valikukriteeriumid

9.11.1. Millal ja miks eelistada kapitaliühinguid?

Nagu eelnevast tegutsemisvormide kirjeldusest nähtub, iseloomustab kapitaliühinguid (aktsiaselts, osaühing,
tulundusühistu) asjaolu, et neil on juriidilise isiku staatus; osanike, aktsionäride ja liikmete vara on täielikult
lahus äriühingu varast; osanikud, aktsionärid ja liikmed ei vastuta äriühingu kohustuste eest, vaid äriühing
vastutab oma kohustuste eest kogu äriühingu varaga; ning nad on orienteeritud kasumi teenimisele osanike,
aktsionäride või liikmete huvides.

Osaühing on peaasjalikult mõeldud tegelemiseks väikeettevõtluse ja keskmise suurusega ettevõtlusega,
mis ei nõua kapitali otsimist laialt investorite ringilt ning kus osanike ring on suhteliselt väike. Aktsiaselts
sobib mastaapsema investeerimiskapitali kaasamiseks, sest aktsiaselts võimaldab saada suuri
kapitaliressursse laialt investorite ringilt. Tulundusühistu ei ole orienteeritud suure kasumise teenimisele
ja võrdse hääleõiguse tõttu ei ole see vorm ka suurinvestoritele atraktiivne investeerimisobjekt, seetõttu
on tulundusühistu sobiv just väiksemate energiaühistuliste projektide elluviimiseks.

Valikukriteeriumiks võib olla ka rahastamisallikat pakkuva isiku nõue konkreetse organisatsiooni mudeli osas,
näiteks Kredex’i meede spetsiaalselt korteriühistule. Seetõttu peab finantseeringusoovist lähtuvalt üle vaatama
ka nõuded organisatsiooni mudelile.

9.11.2. Millal ja miks eelistada isikuühinguid?

Isikuühingute (täisühingu, usaldusühing) ja seltsingu puhul võib isikkoosseis olla püsivam kui kapitaliühingutes,
kuna osalus või liikmelisus ei ole vabalt võõrandatav, küll aga võivad need ühingud olla lühiajalisemad osanike
vaheliste huvide konfliktide tekkimise tõttu. Igal osanikul on õigus äriühingut juhtida ja esindada (va
usaldusosanik) ja iga osanik vastutab äriühingu kohustuste eest piiramatult kogu oma varaga (va usaldusosanik,
kes vastutab äriühingu kohustuste eest oma sissemakse ulatuses).

Isikuühingu vormis sobib alustada tegevust, kui projekt on alles algstaadiumis ning kus on määrava
tähtsusega alustada kiiresti majandustegevusega. Nagu eelpool mainitud, puudub isikuühingutel
miinimumkapitali nõue. Sissemakseid tuleb ühingusse küll teha vastavalt ühingulepingule, kuid neid
sissemakseid võib teha ka peale ühingu äriregistrisse kandmist. Probleemiks võib mingil ajahetkel saada kapitali
kaasamine (välis)investoritelt. Kuna isikuühingud ei ole Eestis laialt levinud ühinguvorm, on investoritel teatav
umbusaldus sellesse ühinguvormi investeerimisel. Samas on juriidilise vormi valiku poolt tekkivate takistuste
ületamiseks võimalik täis-ja usaldusühingut igal ajal ümber kujundada näiteks osaühinguks või aktsiaseltsiks.

9.11.3. Millal ja miks eelistada tulunduslikku või mittetulunduslikku organisatsiooni mudelit?

58

Organisatsiooni mudeli valikul võib mängida ka rolli asjaolu, kas tegemist on investeerimishuvist suunatud
energiaühistuga, kus ühistu eesmärgiks lisaks kogukonna energiavajaduste rahuldamisele on ka kasumi
teenimine ning selle jaotamine energiaühistu liikmete vahel. Sellisel juhul oleks energiaühistu loomiseks
soovitatav asutada kas aktsiaselts, osaühing, tulundusühistu või täis- ja usaldusühing, mis võimaldavad kasumi
jaotamist oma liikmete vahel.

Mittetulunduslik õiguslik vorm oleks sobiv valida juhul, kui energiaühistu loomise peamine eesmärk on
rahuldada vaid kogukonna energiavajadust. Energiaühistu võib piirduda ka ainult ühe hoonega, et katta
konkreetse ehitise energiavajadust (nt Sõpruse 202 algatus – korteriühistu). Seega mittetulunduslik vorm
(mittetulundusühing, korteriühistu) sobib valida juhul, kui energiaühistu tegevuse raames toodetav energia
(toodang) on võrdne või väiksem kui liikmete vajadus, st kogu toodetav energia tarbitakse ära (nt korteriühistu,
aiandusühistu koosseisu või juurde moodustatav energiaühistu).

9.11.4. Millal ja miks eelistada kombineeritud organisatsiooni mudelit ?

Kombineeritud organisatsiooni mudel näeb välja alljärgnev:

EÜ MP raames on tekkinud ühe soovitusena energiaühistu loomiseks kasutada kombineeritud organisatsiooni
mudelit. Tegemist on kontsernisarnase omandimudeliga, mis hõlmab kõiki energiaühistu liikmeid, moodustades
sellega majandusliku terviku.

Kasutades kombineeritud organisatsiooni mudelit, on energiaühistu loomisel keskseks „kehaks“ osaühing, mille
osanikeks saavad energiaühistu liikmed, kes on omakorda asutatud samas või muus õiguslikus vormis. Need
isikud võivad olla näiteks:

a) energiaühistu initsiatiivgrupp (nt tulundusühistu või mittetulundusühingu vormis), kelle idee ja esialgse
tööpanuse alusel energiaühistu projekt algatatakse (nt Setomaa algatuse puhul);

b) kohaliku omavalitsuse üksus või tema äriühing(ud), kes kannavad energiaühistu projekti elluviimisel
näiteks finantseerija rolli (nt Hiiu algatuse puhul);

c) kohalikud elanikud ja eraettevõtted, võrguettevõtjad ja muud (kohalikud) MTÜ-d, tulundusühistud.

Sellise kontserni moodustamise eelisteks on näiteks:

a) riskide juhtimine (nt erinevate tegevuste ja vara lahushoidmine);
b) teatavad maksueelised (nt mittetulundusühingu või sihtasutuse kandmine tulumaksusoodustusega

mittetulundusühingute, sihtasutuste ja usuliste ühenduste nimekirja);
c) toetuste saamise võimalikkus (erineva õigusliku vormi kasutamisel võimalik taotleda erinevat meedet);
d) läbipaistvus (seadusest võib tuleneda tegevuse eristamise nõudeid).

Osaühing

KOV või tema
äriühingud

Energiaühistu (initsiatiivgrupp)

(tulundusühistu või MTÜ)

Ettevõtted,
eraisikud,

tulundusühistud,
MTÜ-d,

võrguettevõtjad

59

Kontserni puuduseks on keeruline ja raskesti mõistetav struktuur, mis omakorda toob kaasa keerulisemad
õigussuhted ja seeläbi takistused isikute kaasamiseks.

Lisaks, tänu osaühingu paindlikule regulatsioonile on võimalik saavutada energiaühistu toimimiseks ühistu-
laadne äriühing, kus igal osanikul on üks hääl ja kõik osanikud on võrdsed seda sissemakse suurusest sõltumata.
Samas aga võib näha ette erinevatele osanikele kontserni-siseselt (teisisõnu huvigruppidele nagu näiteks
investorid, kohalik omavalitsus või muud isikud) nende osadega seotud erinevaid õiguseid, näiteks osanike
otsuste vastuvõtmisel, kasumi jaotamisel või osaühingu likvideerimisel järelejääva vara jaotamisel. See
võimaldab luua energiaühistu kontserni, kus igale huvigrupile määratakse neile vastavalt vajaminev õigus (nt.
kohalikule omavalitsusele ja nn katusorganisatsioonile suurem hääleõigus, investoritele ja võrguettevõtjatele
suurem dividenditulu jne).

Nn keskseks „kehaks“ võiks olla põhimõtteliselt ka muu ühinguvorm, näiteks tulundusühistu, millega
sarnased kooperatiivid on eelistatumaks energiaühistu vormiks sellistes riikides nagu Saksamaal ja Taanis.
Kehtiva õiguse kontekstis aga ei ole tulundusühistu Eestis energiaettevõtluseks sobivaim vorm seetõttu, et
energiavaldkonna eriseadused nõuavad paljudel juhtudel tegutsemist just osaühingu või aktsiaseltsi vormis
(vt selle kohta täpsemalt peatükid 5.1.1, 5.2.1, 5.4.1, 6.1.1, 6.2.1, 6.3.1 ja 7.2.1).

Kombineeritud organisatsiooni mudeli valiku kasutamist oleks soovitav kasutada EÜ MP raames ka nendel
algatustel, kus energiaühistu initsiatiivgrupiks on kohalik omavalitsus (nt Vormsi, Kõpu, Hiiu, Kärla).
Tulenevalt KOKS § 35 lõikest 1 võib kohalik omavalitsus olla osanik või aktsionär vaid osaühingus ja aktsiaseltsis,
samuti asutada sihtasutusi ja olla mittetulundusühingu liige. Seega ei saa kohalik omavalitsus olla liige
tulundusühistus, mis oleks kogukondliku energiaühistu loomisel üks eelistatuimaid vorme. Seega sobiks EÜ MP
algatuste puhul, kus kohalik omavalitsus on energiaühistu algatuse initsiatiivgrupiks, kasutada just
kombineeritud organisatsiooni mudelit, kaasates sellega kõiki kogukondlikul tasandil huvigruppi kuuluvaid
liikmeid osaühingu osanikeks.

EÜ MP raames tekkis ka arutelu selle üle, kas võiks sellise kombineeritud mudeli kasutamisel luua äriühingu,
milles juhtiv roll oleks võrguettevõtjal, kuid kogukonnale (nt kinnistute omanikud) antakse võimalus sarnaselt
Taani mudelile osaleda osanikena, omades 20% sellise ühisettevõtte osakapitalist. Selle kohta vt täpsemalt ülal
peatükk 5.3.

9.11.5. Millistes küsimustes peaksid ühingu liikmed kombineeritud mudeli kasutamisel kokku leppima?

EÜ MP raames tekkis algatustel ka küsimus selle kohta, mida peaks sisaldama kombineeritud mudeli alusel
loodava äriühingu partnerlusleping. Sellise äriühingu loomisel on tavapärane praktika sõlmida osanike või
aktsionäride vaheline leping.

Tüüpilises osanike või aktsionäride vahelises lepingus on soovitav kokku leppida järgmistes küsimustes
(järgnevas loetelus tähistab mõiste osanik nii aktsionäre kui osanikke ning mõiste osa nii osasid kui aktsiaid):

a) ühingu tegutsemispõhimõtted, eesmärk, põhilised väärtused;
b) juhtorganite moodustamise printsiibid – kokkulepped poolte õiguste kohta juhatuse ja nõukogu

moodustamisel muuhulgas selleks, et vältida ühingu jäämist juhatuse või nõukoguta, kui pooled
juhtorganite liikmete osas kokkuleppele ei jõua;

c) sissemaksed - kes panustab, kui palju ja millal. Kui sissemaksed ei ole võrdsed, tuleb kokku leppida,
kuidas mõjutab see juhtimis- ja kontrolliõigust;

d) juhtimine ja hääletamine – kas soovitakse demokraatlikku või autokraatlikku juhtimismudelit, millest
viimane on sageli küll tõhusam, kuid võib sissekodeeritud pingete tõttu kiiremini laguneda (valiku
aluseks peaks seega olema äriplaani pikkus);

e) strateegilised otsused, mis jäävad osanike pädevusse;
f) ummikseisude lahendamine – levinuimateks ummikseisust väljumise strateegiateks on uue üldkoosoleku

kokkukutsumine ning selle ebaõnnestumisel nn push and pull kokkulepped, mille kohaselt on osanikel
õigus koostöö lõpetada kas osaluse müümise või väljaostupakkumise tegemise teel;

g) dividendipoliitika, reinvesteerimise põhimõtted – kasumi jaotamise kokkulepped osanike lepingus ei
pruugi alati ühtida osaluse proportsioonidega ega kohelda võrdselt kõiki osanikke. Seega on mõistlik
kokku leppida, kui palju ühingust dividende jagatakse ja millises järjekorras sooritatakse osanikele

60

tehtavaid makseid. Samuti tuleb reguleerida, mis juhtub siis, kui ühing vajab täiendavat
finantseeringut, kuid olemasolev osanik seda pakkuda ei suuda;

h) eelarve, audiitorid, raamatupidamise korraldamine;
i) osaluste võõrandamise ja koormamise tingimused ja protsess ning ostueesõigus omanikeringi

muutumisel;
j) osanike vastutuse küsimused;
k) huvide konfliktide juhtimine - tehingud seotud osapooltega, tehingud turutingimustel ja

tegevuspiirangud;
l) optsioonid ja nn poison pill tingimused – erinevad ostu- või müügioptsioonid. Näiteks puhkudeks, kui

olemasolevas heas osanikuks olevas juriidilisest isikust koostööpartneris vahetub tema üle valitsevat
mõju omav isik, kelle otsused hakkavad pärssima senise ühisettevõtte äriplaani realiseerimist
(muuhulgas võib senisest koostööpartnerist sellise omandistruktuuri muutumise tulemusena saada ka
konkurendi tütaräriühing), võiks lepingus ette näha kahjustatud poolele näiteks võimalusi vähendada
teatud tingimustel teise poole õigust osaleda juhtimises, täiendavas emissioonis või allutada sellise
osaniku poolt ühingule antud laenu kannatanud poole kasuks;

m) vähemusosaniku kaitse – näiteks teatud oluliste küsimuste otsustamisel kõrgendatud häälteenamuse
nõue selliselt, et enamusosanikud ei saaks ilma vähemusosanike poolthäälteta vastavaid otsuseid vastu
võtta. Samuti tuleks vähemusosanikel mõelda ennetavalt kasumi jaotamisega seonduvate huvide
kaitsmisele ja kokku leppida tingimused kasumiosa väljamaksmiseks või jaotamata kasumi
reinvesteerimiseks. Soovitav võib olla kokku leppida ka näiteks õiguses müüa oma osa koos
enamusosanikuga;

n) kaasamüügiõigus või -kohustus – lepinguga saab lahendada olukorrad, kus koostööpartner vahetub vastu
teiste partnerite tahtmist või üks osanikest saab oma osalusega teiste kahjuks spekuleerida. Näiteks on
võimalik kokku leppida, et juhul, kui üks osanikest müüb oma osaluse kolmandale isikule, on teistel
osanikel õigus müüa oma osalus samadel tingimustel esimesena nimetatud osanikule. Sarnase
konstruktsiooni võib kasutusele võtta ka juhtudeks, kui osanike poolt ühingule üleantud laenud kantakse
üle ostjale;

o) ärisaladuse hoidmise nõuded ning konkurentsikeelud – silmas tuleb pidada konkurentsiõigusest
tulenevaid piiranguid, sest osanike leping ei või kahjustada konkurentsi. Näiteks ei tohi see sisaldada
kokkuleppeid kolmandatele isikutele hinnapiirangute kehtestamise või kaubaturu jagamise kohta;

p) intellektuaalse omandi küsimused;
q) kokkulepped suurema läbipaistvuse ja kõikidele dokumentidele ligipääsu andmise kohta;
r) vaidluste lahendamine – võib kasutada vaidluste lahendamiseks ühingu likvideerimise nõuet, mis sunnib

pooled suurema kahju ärahoidmiseks koostööle.

Mõned ühinguõiguslikud kokkulepped peab ka põhikirjas välja tooma, kuid arvestades asjaolu, et põhikiri on
avalik dokument, võib olla mõistlikum jätta sinna ainult tõeliselt hädavajalikud tingimused ning ülejäänu osas
sõlmida kokkulepped osanike või aktsionäride lepingus. Oluline on arvestada, et enne ühingu asutamist
allkirjastatud osanike või aktsionäride lepingut võidakse pidada asutamislepinguks – sellisel juhul tuleb
arvestada asutamislepingule kehtestatud notariaalse vorminõude järgimise vajalikkust. Samuti peavad
kokkulepped osaühingu osade võõrandamise kohta (ja seega neid kokkuleppeid sisaldav osanike vaheline leping)
olema notariaalsed, va juhul, kui osaühingu osad registreeritakse Eesti väärtpaberite keskregistris.

Kui osanike või aktsionäride lepingu osaks on ka energiaühistu äriplaan, siis tuleks lepingus reguleerida ka selle
äriplaani muutmise kord ja tagajärjed puhuks, kui äriplaan lisatud kujul ei peaks teostuma või peaks selguma,
et see ei ole mis tahes põhjustel realiseeritav. Osanike või aktsionäride lepingus kokkulepitav võiks näha ette
ja püüda arvesse võtta ka võimalikke tulevasi seadusemuudatusi, nähes ette protseduuri selliste olukordadega
toimetulekuks.

 Kohalikule omavalitsusele sobiv energiaühistu organisatsiooni mudel

Nagu eelpool märgitud, võib kohalik omavalitsus olla osanikuks või aktsionäriks äriühingus, samuti võib kohalik
omavalitsus asutada sihtasutusi või olla mittetulundusühingu liige (KOKS § 35 lg 1). See tähendab, et kohalik
omavalitsus ei saa olla tulundusühistu liige ega täis- või usaldusühingu osanik. Kui soovitakse
energiaühistute loomist ja tegevust ning ühtlasi kohalike omavalitsuste osalemist energiaühistulises

61

tegevuses soodustada, tuleks kaaluda selliste piirangute kaotamist, kuna see takistab kohalikel
omavalitsustel osalemast energiaühistutes võrdsetel alusetel teiste isikutega.

Kehtiva õiguse raames oleks võimalik seda takistust vältida nii, et kohalik omavalitsus osaleb tulundusühistuna,
täisühinguna või usaldusühinguna asutatud energiaühistus muu äriühingu (osaühing, aktsiaselts) või
mittetulundusühingu kaudu.

 Organisatsiooni mudeli valik konkreetsete algatuste puhul ühinguõiguslike kriteeriumite järgi

EÜ MP raames on EÜ MP algatuste seas läbi viidud intervjuud ning iga EÜ MP algatus on vastanud ka analüüsi
koostajate poolt koostatud küsimustikule, mille eesmärgiks on leida igale EÜ MP algatusele sobiv õiguslik vorm,
mis toetaks nende kavandatavat tegevust. Küsimustikuga selgitati välja, kas EÜ MP algatus kavatsetakse luua
kasumit taotlevaks või mittetulunduslikuks ühinguks, kes on energiaühistu potentsiaalsed liikmed, milline on
kapitali sissemakse võimalused, kes ühingu kohustuste eest vastutab, milline peaks olema liikmete hääleõiguse
jaotus, milline on juhtimisstruktuur jne. Vastuste pinnalt on koostatud alljärgnev tabel (tabel 13), milles on
välja toodud, milline õiguslik vorm (või vormid) oleks iga EÜ MP algatuse jaoks sobiv.

EÜ MP
algatus

Aktsia-
selts

Osa-
ühing

Täis-
ühing

Usaldus-
ühing

Tulundus-
ühistu

Mitte-
tulundus-
ühing

Korteri-
ühistu

Seltsing
Siht-
asutus

Haljala X

Hiiu X X

Kõpu X

Kärla X

Pakri X X

Ruhnu X

Setomaa X X

Sõpruse 202 X

Vormsi X

Väike Jalajälg X X

Tabelist nähtub, et enamikule EÜ MP algatustele sobiks, kas aktsiaseltsi või osaühingu vormis tegutsemine.
Sellise tulemuse määravad peamiselt neli asjaolu:

a) enamike EÜ MP algatuste puhul soovib energiaühistu liikmeks saada kohaliku omavalitsuse üksus, kellel
puudub võimalus osaleda näiteks tulundusühistus liikmena;

b) enamus EÜ MP algatusi soovib, et liikme häälte arv ühingus oleks võrdeline tema sissemakse või osaluse
suurusega;

c) enamus EÜ MP algatusi soovib oma majandustegevuse raames teenida kasumit ning jaotada seda oma
liikmete vahel;

d) enamus EÜ MP algatusi eelistab, et energiaühistu vastutab oma kohustuste eest kogu energiaühistu
varaga ja energiaühistu liikmed energiaühistu kohustuste eest ei vastuta.

Iseenesest võib tunduda vastuoluline, et analüüsi esimeses osas leitakse, et energiaettevõtlusega
tegelemiseks kohustuslik vorminõue - aktsiaselts või osaühing - on energiaühistute teket pidurdav ja
tuleks kaotada, samas kui EÜ MP algatuste soovide ja plaanide äriõiguslik analüüs näitab, et sobivaks
vormiks ongi aktsiaselts või osaühing. Selline vastuolu on selgitatav EÜ MP algatuste valimiga, millest
valdava osa moodustasid kohalike omavalitsuste initsiatiivil põhinevad ja ebavõrdsete panustega
algatusgrupid. Traditsiooniline eraisikute energiaühistuline algatus peaks eelduslikult olema
tulundusühistu või mittetulundusühing, mida aga energiavaldkonna seadused praegu ei toeta.

62

 Energiaühistu: kas luua uus organisatsiooni mudel või täiendada kehtivat õigust?

EÜ MP projekti raames loodavate energiaühistute loomise üks peamisi eesmärke on kaasata kogukonda selle
kogukonna enda energiavajaduse rahuldamiseks. Ühelt poolt saavad kohalikud elanikud, ettevõtjad,
mittetulunduslikud ühingud ja kohalikud omavalitsused panustada ühiselt energiavarustuse saavutamiseks
kogukonnas, teiselt poolt saavad nad ühistegevuse tulemusena loodud hüvesid ka ise tarbida. Kuidas kogukonna
kaasamine toimub ja millised on vastava energiaühistu muud (alam)eesmärgid, see sõltub iga kogukonna
võimalustest ja selle kogukonna initsiatiivgrupi algatusest.

Seega energiaühistu kui uue õigusliku vormi või organisatsiooni mudeli loomine oleks väga keeruline
ülesanne, sest nagu EÜ MP algatuste näidetest järeldub, on erinevatel energiaühistulistel algatustel ja
nende liikmetel väga erinevad vajadused (nt kasumit taotlev või mitte taotlev), võimalused (nt kapitali
sissemakse võimalus), piirangud (nt liikmeskonnas osaleb kohalik omavalitsus), valmisolek riskide
võtmiseks (nt piiratud või isiklik vastutus) jne. Seetõttu oleks soovitav jätta energiaühistutele võimalus
valida erinevate ühinguvormide vahel, vastavalt nende vajadustele ja ühinguõiguslikele kriteeriumitele.
Sel juhul tuleks kaaluda kehtiva õiguse muutmist pigem sellisel viisil, et kaotada piirangud, mis
kohustavad isikuid tegelema energiaettevõtlusega mingis kindlas õiguslikus vormis.

Kehtivad energiavaldkonna eriseadused nõuavad paljudel juhtudel tegutsemist just osaühingu või aktsiaseltsi
vormis (vt selle kohta täpsemalt peatükid 5.1.1, 5.2.1, 5.4.1, 6.1.1, 6.2.1, 6.3.1 ja 7.2.1). Tulundusühistu,
täisühingu, usaldusühingu ja mittetulundusühingu puhul esineb seega õiguslik takistus energiaühistu
moodustamiseks ja energiaühistuna tegutsemiseks. Energiaühistute tegevuse soodustamiseks tuleks kaaluda
selliste piirangute kaotamist.

Nagu juba varem märgitud, tuleks kaaluda ka selliste piirangute kaotamist, mis ei luba kohalikul omavalitsusel
osaleda liikmena tulundusühistus, kuna EÜ MP raames on tekkinud veendumus, et sageli on just kohalikel
omavalitsustel energiaühistute algatamisel ja nende tegevuses väga oluline roll ning tulundusühistu võiks oma
olemuselt sageli olla sobiv energiaühistuliseks tegevuseks. Samuti on soojusvarustuse korraldamine juba
seadusest tulenevalt kohaliku omavalitsuse ülesanne ning kohaliku piirkonna avalikust huvist kantuna võib olla
asjakohane ka kohaliku omavalitsuse osalemine elektrivarustuse korraldamises oma territooriumil (selle kohta
vt täpsemalt peatükid 11.1 kuni 11.3).

63

10. MAKSUÕIGUSE KÜSIMUSED

EÜ MP õigusküsimuste töötoas 06.05.2015 esitasid EÜ MP algatuste esindajad ka mitmeid maksuõigusega seotud
küsimusi. Seetõttu võib järeldada, et ka maksuõiguslikud aspektid mängivad olulist rolli energiaühistute
tegevuses ja energiaühistulise tegevuse levikus. Maksuküsimuste kõrval on olulised ka finantseerimisega seotud
küsimused, kuid kuna EÜ MP-s oli eraldi kaasatud finantsmentor, siis õigusmentori nõustamistegevuses ega
käesolevas analüüsis finantseerimisele ei keskendutud. Alljärgnevalt käsitleme lühidalt olulisimaid EÜ MP
raames kerkinud maksuõiguse teemasid.

Üldise märkusena tuleb tähele panna, et seltsing ei ole maksukohustuslane, kõik maksualased õigused ja
kohustused tekivad seltsingu liikmetel.

10.1.1. Tulumaks

Eraõigusliku juriidilise isiku jaotatud kasum, tehtud kingitused, annetused ja vastuvõtukulud, erisoodustused
ning ettevõtluse ja põhikirjalise eesmärgiga mitteseotud kulud ja väljamaksed maksustatakse tulumaksuga.
Tulumaksumäär on 20% (enne maksumääraga korrutamist jagatakse maksustatav summa arvuga 0,80).

EÜ MP raames tekkis tulumaksuga maksustamisega seoses Setomaa KÜ algatusel küsimus selle kohta,
millised maksunduslikud või kingituste tegemist reguleerivatest õigusaktidest tulenevad piirangud tekivad,
kui isik omandab osaluse ühistus ja kingib selle osaluse hiljem kohalikule omavalitsusele.

Maksuõigusliku käsitluse raames tuleb selgitada, kellel ja mis määral lasub osa kinkimise korral tulumaksu
kohustus. Analüüsime esmalt olukorda, kus füüsiline isik kingib oma osa kohalikule omavalitsusele või
mittetulundusühingule. Sellisel juhul füüsilisel isikul maksukohustust kinkimise järgselt ei teki. Samuti ei ole ei
kohalikul omavalitsusel ega ka mittetulundusühingul kohustust saadud kingituse pealt tulumaksu maksta.
Eeldusel, et mittetulundusühing ei ole kantud tulumaksusoodustusega mittetulundusühingute, sihtasutuste ja
usuliste ühenduste nimekirja (TuMS § 11), ei saa füüsiline isik osaluse kinkimisel mittetulundusühingule teha
mahaarvamisi oma maksustamisperioodi tulust (TuMS § 27 lg 1).

Teiseks vaatleme olukorda, kui juriidiline isik kingib oma osaluse kohalikule omavalitsusele või
mittetulundusühingule. Eelduseks on, et mittetulundusühing ei ole kantud tulumaksusoodustusega
mittetulundusühingute, sihtasutuste ja usuliste ühenduste nimekirja (TuMS § 11)10. Juriidilise isiku tehtud
kingitus on oma olemuselt kingisaaja tulu, mille maksustamine on kehtiva TuMS regulatsiooni alusel viidud
kingituse tegija tasandile. Seega juriidiline isik, kes teeb kingituse, on kohustatud maksma tulumaksu vastavalt
TuMS § 49 lõikele 1. Antud juhul ei ole maksustamisel erinevust, kas maksustatava kingituse saaja on juriidiline
isik (MTÜ) või kohaliku omavalitsuse üksus.

ÄS kohaselt on osaühingu osad vabalt võõrandatavad teistele osanikele, kuid võõrandamisel kolmandatele
isikutele on olemasolevatel osanikel ostueesõigus, kui põhikirjaga ei ole seda välistatud. Osaühingu põhikirjaga
on võimalik sätestada täiendavaid piiranguid, näiteks on osa võõrandamiseks vajalik teiste osanike, juhatuse,
nõukogu või mõne muu isiku nõusolek.

EÜ MP raames tekkis algatustel küsimus selle kohta, kuidas ja millisel hetkel toimub mittetulundusühingu
likvideerimisjaotise maksustamine. Tulumaksuseaduse (TuMS) kohaselt lasub tulumaksu maksmise kohustus
likvideerimisjaotistelt vaid äriühingutel (TuMS § 50 lg 2). See tähendab, et mittetulundusühingu likvideerimisel
saadud vara mittetulundusühingu tasandil ei maksustata, vaid see kuulub maksustamisele füüsilise isiku tuluna
(TuMS § 15 lg 3). Liikmemaksud, mis liige on ühingusse tasunud, on võimalik soetamismaksumusena maha arvata.
Saadud vara väärtus deklareeritakse füüsilise isiku tuludeklaratsioonil selle aasta kohta, mil väljamakse tehti
ehk kui väljamakse tehti näiteks 2014. aastal, siis deklareeritakse tulu 2014. aasta füüsilise isiku deklaratsioonil,
mis tuleb Maksu-ja Tolliametile esitada hiljemalt 31. märtsiks 2015.a. Kui füüsilisele isikule peaks langema
tulumaksu juurdemaksmise kohustus, tuleb see tasuda Maksu-ja Tolliametile hiljemalt 1. oktoobriks 2015. Kui

10 Tulumaksusoodustusega mittetulundusühingute, sihtasutuste ja usuliste ühenduste nimekirja kantud isikutele laienevad TuMS-st

tulenevad maksusoodustused (nt õigus maksta stipendiume, ettevõtjad saavad annetusi teatud piires teha maksuvabalt, füüsilised isikud
maksustavast tulust maha arvata, võimalus teha vastuvõtukulusid maksuvabalt).

64

ühingu liikmeks, kellele väljamakse tehakse, on aga juriidiline isik, siis ei teki tulumaksu maksmise kohustust
kummalgi osapoolel.

10.1.2. Käibemaks

Maksukohustuslane on mis tahes vormis juriidiline isik, riigi- või omavalitsusasutus, välismaa ettevõtja või
juriidilise isiku staatuseta ühendus, kellel tekib kohustus registreerida ennast käibemaksukohustuslasena, kui
tema ettevõtluse tulemusena tekkinud käive ületab kalendriaasta arvestuses 16 000 eurot. Käibemaksumäär on
20%.

10.1.3. Aktsiis

Elektrienergia aktsiisimäär on 4,47 eurot/MWh. Aktsiisi maksab:
a) võrguettevõtja, kes tarbib elektrienergiat või edastab elektrienergiat tarbijale,
b) omatoodetud elektrienergia tarbija ja
c) otseliini kaudu edastatud elektrienergia tarbija.

Elektrienergia võrguettevõtjal tekib maksukohustus elektrienergia kasutusele võtmisel tarbimiseks ja
edastamisel sellisele tarbijale, kes ei ole võrguettevõtja. Omatoodetud elektrienergia tarbijal ja otseliini kaudu
edastatud elektrienergia tarbijal tekib maksukohustus elektrienergia tarbimiseks kasutusele võtmisel, milleks
omatoodetud elektrienergia tarbija puhul peetakse ka elektrienergia edastamist teisele tarbijale, kes ei ole
võrguettevõtja.

Elektrienergiat, mille on tootnud kodutarbija või korteriühistu kuni 100 kW summaarse netovõimsusega ja
elektrisüsteemiga ühendatud seadmetega, ei maksustata aktsiisiga selle tarbimisel ega ka toodetud
elektrienergia edastamisel teisele kodutarbijale, korteriühistule või võrguettevõtjale.

Aktsiisi maksmise kohustus on ka võrguettevõtjal, kes kasutab maagaasi kütteainena või edastab seda tarbijale,
samuti maagaasist soojuse ja elektrienergia koostootja ning võrguväliselt soetatud maagaasi tarbijal. Aktsiisi
maksmise kohustus tekib ka soojuse tootjal tahkekütuse kasutusele võtmisel soojuse tootmiseks. Kuna
energiaühistute kontekstis ei ole üldjuhul tegemist maagaasi kasutamise ja edastamisega ega ka tahkekütuse
kasutamisega soojuse tootmiseks, ei ole neid kohustusi siinkohal täpsemalt käsitletud.

65

11. KOHALIKU OMAVALITSUSE ENERGIAÜHISTUS OSALEMISE PROBLEMAATIKA

Käesolevas peatükis vaatleme, millised on kohalike omavalitsuste seadusest tulenevad ülesanded elektri- ja
soojusvarustuse tagamisel ja energiasäästu saavutamisel, milline on kohaliku omavalitsuse ülesannete täitmise
viis (kas omavalitsus peab ülesandeid täitma oma asutuse kaudu või võib selleks moodustada äriühingu,
sihtasutuse, mittetulundusühingu vms või sõlmida koostöölepingu või halduslepingu) ning kuidas toimub
kohustuse täitmiseks vajaliku kohaliku omavalitsuse vara võõrandamise ja kasutusse andmise, sh kinnistute
koormamise protseduur.

Järgmises tabelis (tabel 14) on esitatud ülevaade sellest, millised EÜ MP algatused planeerivad oma tegevuse
ellu viia koostöös kohaliku omavalitsusega ning millisel viisil planeeritakse kohalikke omavalitsusi kaasata.

E
Ü

 M
P
 a

lg
a
tu

s

A
lg

a
tu

se
 e

ll
u
v
ii
m

in
e
 k

o
o
st

ö
ö
s

K
O

V
-g

a

K
O

V
 n

õ
u
so

le
k
 o

sa
le

m
is

e
k
s

o
n
 o

le
m

a
s

K
O

V
 o

sa
le

m
in

e
 v

a
ja

li
k
,

se
st

 a
lg

a
tu

se

e
ll
u
v
ii
m

is
e
k
s

v
a
ja

li
k
 i
n
fr

a
st

ru
k
tu

u
r

k
u
u
lu

b
 K

O
V

-l
e

K
O

V
 o

n
 t

ä
ie

n
d
a
v
 r

a
h

a
st

a
m

is
e
 a

ll
ik

a
s

In
it

si
a
ti

iv
 l
ä
h

tu
b
 K

O
V

-s
t

K
O

V
 s

o
o
v
it

a
k
se

 k
a
a
sa

ta
 s

e
g
a
o
sa

lu
se

g
a

ä
ri

ü
h

in
g
u
 m

o
o
d
u
st

a
m

is
e
 k

a
u
d
u

K
O

V
-g

a
 s

o
o
v
it

a
k
se

 s
õ
lm

id
a

k
o
o
st

ö
ö
le

p
in

g

A
lg

a
tu

se
 e

ll
u
v
ii
m

is
e
k
s

so
o
v
it

a
k
se

k
a
su

ta
d
a
 K

O
V

-l
e
 k

u
u
lu

v
a
t

v
a
ra

K
a
s

K
O

V
-l

 o
n
 o

le
m

a
s

so
o
ju

sm
a
ja

n
d
u
se

 a
re

n
g
u
k
a
v
a

K
o
m

m
e
n
ta

a
r

Haljala - - - - - - - - - -

Hiiu X X X X X X X

Kõpu X X X X X -

Kärla X X X X X X X

Pakri - - - - - - - - - -

Ruhnu - - - - - - - - - -

Setomaa X X X X X Esialgne plaan on rajada
jaam kooli kinnistule
kasutades kooli
liitumispunkti.

Sõpruse 202 - - - - - - - - - -

Vormsi X X X X X X X -

Väike
Jalajälg

- - - - - - - - - -

Kohalik omavalitsus peab oma tegevusi ellu viima vastavalt temale seadusega pandud avalike ülesannete
täitmiseks. Seega peaks kohalik omavalitsus endale enne koostöö alustamist selgeks tegema, kas ja kui, siis
mille poolest on ühingus osalemine omavalitsusele oluline avalike ülesannete täitmisel. Sellest sõltub nii
kohaliku omavalitsuse panustamise ulatus kui ka panustamise viis.

 Seadusest tulenevad kohaliku omavalitsuse ülesanded elektri- ja soojusvarustuse tagamisel

Kohaliku omavalitsuse töökorraldusega seonduvat reguleerib KOKS. Saarte puhul kehtib lisaks KOKS-le ka
püsiasustusega väikesaarte seadus (VSaarS). Püsiasustusega väikesaarteks nimetab seadus muuhulgas EÜ MP-ga
seotud Ruhnu ja Vormsi saart.

KOKS § 6 lg 1 kohaselt on omavalitsusüksuse ülesandeks korraldada antud vallas või linnas sotsiaalabi ja -
teenuseid, vanurite hoolekannet, noorsootööd, elamu- ja kommunaalmajandust, veevarustust ja
kanalisatsiooni, heakorda, jäätmehooldust, ruumilist planeerimist, valla- või linnasisest ühistransporti ning valla
teede ja linnatänavate korrashoidu, juhul kui need ülesanded ei ole seadusega antud kellegi teise täita.

66

KOKS § 6 lg-s 1 loetletud elamu- ja kommunaalmajanduse mõistet seadused ei ava, kuid sinna alla kuuluvaks
võib lugeda ka soojus- ja elektrivarustuse korraldamist. KOKS § 6 lg 1 regulatsioonist tuleneb, et tegemist on
kohaliku omavalitsuse ülesannetega, välja arvatud juhul, kui need on seadusega antud kellegi teise täita.
Paljuski on selles paragrahvis nimetatud valdkonnad reguleeritud vastavate eriseadustega, mis määravad ka
ulatuslikult ära, kuidas kohalik omavalitsus valdkonda korraldama peab.

 Soojusvarustuse korraldamine

Soojusvarustuse korraldamist seoses kaugkütte teenuse osutamisega reguleerib KKütS, mis määratleb ka
kohaliku omavalitsuse ülesanded oma territooriumil kaugkütte tagamisega seonduvalt. KKütS § 5 lg 2 kohaselt
on kohaliku omavalitsuse volikogul õigus määrata kaugküttepiirkond oma haldusterritooriumi piires.
Kaugküttepiirkond on KKütS § 5 lg 1 kohaselt üldplaneeringu alusel kindlaksmääratud maa-ala, millel asuvate
tarbijapaigaldiste varustamiseks soojusega kasutatakse kaugkütet, et tagada kindel, usaldusväärne, efektiivne,
põhjendatud hinnaga ning keskkonnanõuetele ja tarbijate vajadustele vastav soojusvarustus.

Hädaolukorra seaduse (HOS) § 34 lg 9 p 1 kohaselt korraldab kohalik omavalitsusüksus oma haldusterritooriumil
kaugküttesüsteemi ja –võrgu toimimise kui elutähtsa teenuse toimepidevust. HOS § 34 lg 1 kohaselt on elutähtsa
teenuse toimepidevus elutähtsa teenuse osutaja järjepideva toimimise suutlikkus ja järjepideva toimimise
taastamise võime pärast katkestust.

KOKS regulatsioonist võib järeldada, et soojusvarustuse korraldamine on kohaliku omavalitsuse ülesanne. KKütS-
ga on reguleeritud vaid kaugkütte teenuse osutamine, mis on üks osa soojusvarustuse korraldamise kohustusest.
Seadus ei kohusta kohalikku omavalitsust osutama kaugkütteteenust. Kohaliku omavalitsusel on aga õigus
määrata kaugküttepiirkond oma haldusterritooriumi piires. HOS ütleb aga otsesõnu, et kaugküttesüsteemi ja –
võrgu toimimise toimepidevust peab korraldama kohalik omavalitsus.

Kuivõrd soojusvarustuse korraldamist peavad seadused kohaliku omavalitsuse ülesandeks, samas on
kaugküte võrreldes lokaalküttega eelisseisundis KKütS-st ja HOS-st tulenevalt, peaks kohalik omavalitsus
soojusvarustuse korraldamisel esmalt kindlaks tegema selle, kas piirkonnas jätkatakse kaugküttega või
puudub selle edasisel arendamisel perspektiiv. Juhul, kui kohalik omavalitsus leiab, et kaugküte ei ole
perspektiivikas, siis kuulub kohaliku omavalitsuse ülesannete hulka ka alternatiivsete lahenduste otsimine.
Lokaalsete tootmisseadmetega soojuse tootmise toetamise alustamisel oleks kohalikul omavalitsusel vajalik
analüüsida ka erinevaid küttelahendusi.

EÜ MP käigus tekkis Haljala algatusel küsimus, kuidas peaks toimuma kaugküttepiirkonnast eraldumine ja
kaugküttepiirkonna lõpetamine. KKütS § 5 lg 2 kohaselt on õigus määrata kaugküttepiirkond oma
haldusterritooriumi piires kohaliku omavalitsuse volikogul. Sama paragrahvi lg 6 p 2 kohaselt peab
kaugküttepiirkonna määramise otsus sisaldama võrguga liitumise ning võrgust eraldumise tingimusi ja korda.
KKütS § 5 lg 4 kohaselt tohib kaugküttepiirkonnas võrguga ühendatud tarbijapaigaldist võrgust eraldada ja
ehitatava või rekonstrueeritava ehitise soojusega varustamisel kasutada muud viisi, kui on kaugküte kohaliku
omavalitsuse volikogu määratud tingimustel ja korras.

Seega peab kohaliku omavalitsuse volikogu kaugküttepiirkonnast eraldumise tingimused ja korra kindlaks
määrama kaugküttepiirkonna määramise otsuses ning eraldumine saab olla võimalik selle korra kohaselt.
KKütS ei reguleeri eraldi kaugküttepiirkonna lõpetamise korraldust. KKütS § 5 lg-st 2 järelduvalt, mille kohaselt
on kohaliku omavalitsuse volikogu õigus määrata kaugküttepiirkond, võib öelda, et volikogul on õigus ka vastu
võtta kaugküttepiirkonna lõpetamise otsus.

Kuigi õigusaktid ei kohusta kohalikku omavalitsust soojusvarustusega seotud teenuseid osutama, ei ole kohalikul
omavalitsusel ka keelatud osaleda teenuse pakkumisel. Seetõttu ei saa välistada, et avalike ülesannete
korraldamise kohustusest tulenevalt hakkab kohalik omavalitsus oma hallatava asutuse kaudu või eraõiguslikus
vormis soojusvarustusega seotud teenuseid osutama. Erilist tähelepanu peaks kohalik omavalitsus teenuse
osutamisele pöörama siis, kui piirkonnas puudub ettevõtjatel huvi soojusvarustuse korraldamiseks või soojuse
hind tarbijatele on ebamõistlikult kõrge.

 Elektrivarustuse korraldamine

67

ElTS § 1 lg 1 kohaselt reguleerib ElTS elektrienergia tootmist, edastamist, müüki, eksporti, importi ja transiiti
ning elektrisüsteemi majanduslikku ja tehnilist juhtimist. Seadus näeb ette elektrituru toimimise põhimõtted,
lähtudes vajadusest tagada põhjendatud hinnaga, keskkonnanõuete ja tarbija vajaduste kohane tõhus
elektrivarustus ning energiaallikate tasakaalustatud, keskkonnahoidlik ja pikaajaline kasutamine.

ElTS kohalikule omavalitsusele elektrivarustusega seonduvalt eraldi kohustusi ei pane. ElTS turuosaliste
regulatsioonist tulenevalt järeldub, et teenuseid osutab erasektor.

Ka HOS § 34 lg 2 p 1 kohaselt korraldab Majandus- ja Kommunikatsiooniministeerium elektrivarustuse kui
elutähtsa teenuse toimepidevust. Samuti peab riik VsaarS § 10 lg 2 kohaselt tagama väikesaare varustamise
elektrienergiaga.

Seega võib järeldada erinevate õigusaktide regulatsioonist, et elektrivarustuse korraldamine on
reguleeritud riiklikul tasandil. Meie arvates ei välista selline regulatsioon aga seda, et kohaliku omavalitsuse
osalemine elektrivarustuse korraldamises oma territooriumil võib olla siiski kantud kohaliku piirkonna avalikust
huvist.

 Energiasäästu tagamine

Energiasäästu tagamist eraldiseisva kohaliku omavalitsuse ülesandena õigusaktid ei sätesta. Küll võib
regulatsioonist tulenevalt energiasäästlik lahendus olla eelisseisundis võrreldes tavapäraste valikutega.
Energiasäästu eesmärgid, mõõdikud ja meetmed kavandatakse kohalikus energeetika valdkonna arengukavas ja
selle rakendusdokumendis.

 Kohaliku omavalitsuse kohustuste täitmise viis

Kohalik omavalitsus võib oma ülesandeid täita asutuste kaudu, mis ei ole eraldiseisvad juriidilised isikud, kuid
võib seda teha ka eraõiguslike juriidiliste isikute kaudu või lepingulisel alusel. Kohaliku omavalitsuse
tegutsemine, sh osalemine mis tahes liiki eraõiguslikus juriidilises isikus või teenuste sisseostmine saab olla
põhjendatud vaid avalike huvide teostamisega, mis tulenevad omavalitsusele seadusega pandud
ülesannetest.

KOKS § 35 lg 1 kohaselt võib vald või linn teenuste osutamiseks asutada valla või linna ametiasutuse hallatavaid
asutusi, mis ei ole juriidilised isikud. Seega võib kohalik omavalitsus teenust osutada hallatavate asutuste kaudu
– neil ei ole aga iseseisvat õigusvõimet, sest nad on osa kohaliku omavalitsuse üksusest. Tegutsemine hallatava
asutuse kaudu võib olla välistatud seadusest tulenevalt. Samuti ei pruugi see olla mõnede teenuste puhul
otstarbekas ja efektiivne lahendus.

 Juriidilise isiku moodustamine

KOKS § 35 lg 1 kohaselt võib vald või linn olla osanik või aktsionär äriühingus, samuti asutada sihtasutusi ja olla
mittetulundusühingu liige, arvestades kohaliku omavalitsuse üksuse finantsjuhtimise seaduses (KOFS) esitatud
tingimusi. KOKS § 35 lg 1 loetelu välistab seega kohaliku omavalitsuse osalemise tulundusühistus vastavalt
TÜS-le. Seega ei saaks kohalikud omavalitsused osaleda energiaühistutes, mis tegutseksid tulundusühistu
vormis. Kuivõrd tulundusühistu on olemuselt üks sobivamaid tegutsemisvorme energiaühistutele, siis võiks
meie arvates kaaluda KOKS täiendamist selliselt, et kohalikel omavalitsustel oleks võimalik
tulundusühistutes osaleda. Vajadusel võib seadusega osalemisele tingimusi seada.

KOFS § 37 lg 1 kohaselt on kohaliku omavalitsuse üksusel keelatud omandada aktsiaid, osi, muid
omakapitaliinstrumente ja väärtpabereid, mida ei peeta likviidseteks varadeks vastavalt KOFS §-le 36, kui see
ei ole vajalik KOKS § 6 lõigetes 1 ja 2 nimetatud või muudest seadustest tulenevate ülesannete täitmiseks.
Seega kohalik omavalitsus peaks ühingus osalema, arvestades ülesandeid, mille täitmist seadus omavalitsuselt
nõuab. Kohalikus omavalitsuses peaks olema määratletud, mille poolest on ühingus osalemine omavalitsusele
oluline.

68

Eraldiseisvana kohaliku omavalitsuse ühingus osalemise reeglitest tuleks vaadelda aga seda, kuidas kohalik
omavalitsus erasektoriga koostööd hakkab tegema. Täpsem regulatsioon, kuidas avalik ja erasektor
ühisettevõtte kaudu koostööd peaksid tegema, siseriiklikes õigusaktides (eelkõige riigihangete seaduses (RHS))
puudub. Euroopa Liidu õiguse järgi tuleb ühisettevõtte asutamisel lähtuda asutamisvabaduse, teenuste
osutamise vabaduse ja konkurentsivabaduse ning diskrimineerimine keelu ja võrdse kohtlemise põhimõtetest.
Lühidalt tähendab see, et kohalik omavalitsus peaks kõigile projektist huvitatud isikutele andma võimaluse
osa võtta konkursist, mille eesmärgiks on valida erapartner.

Juhul, kui energiaühistu moodustab ühingu kohaliku omavalitsusega, siis peab ta silmas pidama seda, et
sellisele ühingule kehtivad sõltuvalt kohaliku omavalitsuse osaluse või muul viisil panustamise suurusest
täiendavad nõuded tegevuste elluviimisel.

Juhul, kui kohalik omavalitsus on sihtasutuste või mittetulundusühingu asutaja või osaühingu osanik või
aktsiaseltsi aktsionär, samuti juhul kui juriidiline isik on kohaliku omavalitsuse valitseva mõju all, kehtivad
sellisele juriidilisele isiku juhtorgani liikmele erinõuded. KOKS § 31 kohaselt ei või kohaliku omavalitsuse
osalusega juriidilise isiku juhtorgani liikmeks olla isik:

a) kelle süüline tegevus või tegevusetus on kaasa toonud isiku pankroti;
b) kelle süüline tegevus või tegevusetus on kaasa toonud juriidilisele isikule antud tegevusloa kehtetuks

tunnistamise;
c) kellel on ärikeeld;
d) kelle süüline tegevus või tegevusetus on tekitanud kahju juriidilisele isikule;
e) keda on majandusalase, ametialase või varavastase kuriteo eest karistatud;
f) kellel on selle eraõigusliku juriidilise isikuga seotud olulised ärihuvid, mis väljenduvad muu hulgas

olulise osaluse omamises selles juriidilises isikus väärtpaberituru seaduse § 9 tähenduses või kuulumises
sellise äriühingu juhtorganisse, kes on selle eraõigusliku juriidilise isiku oluline kaupade müüja või ostja,
teenuste osutaja või tellija.

Riigikontrolli seaduse (RKS) § 7 lg 2 p-de 2 ja 3 kohaselt teostab riigikontroll kontrolli sihtasutuste ja
mittetulundusühingute üle, kelle asutajaks või liikmeks on kohalik omavalitsus ning äriühingute üle, kus kohaliku
omavalitsuse üksusel on valitsev mõju enamusosaluse kaudu või muul viisil, samuti nende äriühingute
tütarettevõtjate üle. Riigikontrollil on õigus auditi käigus hinnata nende isikute sisekontrolli, finantsjuhtimist,
finantsarvestust ja finantsaruandeid, majandustegevust, sh majandustehingute õiguspärasust ning
infotehnoloogiasüsteemide usaldatavust.

Lisaks võivad laieneda sõltuvalt kohaliku omavalitsuse osaluse suurusest sellisele ühingule ka RHS reeglid, mida
on täpsemalt käsitletud allpool peatükis 12.

Kohaliku omavalitsuse osalusega äriühing võib olla ka KOFS § 2 p 9 mõttes sõltuv üksus, mistõttu tuleb sellisel
ühingul järgida ka KOFS regulatsiooni. KOFS § 2 p 9 kohaselt on sõltuv üksus raamatupidamise seaduse mõistes
kohaliku omavalitsuse üksuse otsese või kaudse valitseva mõju all olev üksus, kes on saanud kohaliku
omavalitsuse üksuselt, riigilt, muult avalik-õiguslikult juriidiliselt isikult või eelnimetatud isikute valitseva mõju
all olevatelt üksustelt üle poole tuludest või kes on saanud toetust ja renditulu kohaliku omavalitsuse üksustelt
ja nende valitseva mõju all olevatelt üksustelt rohkem kui 10 protsenti vastava aasta põhitegevuse tuludest.

Ülaltoodust nähtub, et segaosalusega äriühingu moodustamine toob energiaühistule kaasa mitmeid
täiendavaid kohustusi sõltuvalt kohaliku omavalitsuse osaluse suurusest. Seetõttu peaks energiaühistu
enda jaoks esiteks hoolikalt läbi mõtlema, miks on talle vajalik koostöö kohaliku omavalitsusega ning
teiseks otsustama kohaliku omavalitsusega tehtava koostöö vormid. Niisamuti peaks ideed algatav kohalik
omavalitsus läbi mõtlema oma rolli energiaühistu käivitamisel ning selles osalemisel.

 Ülesande täitmine lepingu alusel

KOKS § 35 lg 5 kohaselt on vallal ja linnal õigus oma ülesannete täitmiseks sõlmida lepinguid. Seejuures ei
täpsusta säte, milliseid lepinguid on kohalikul omavalitsusel õigus sõlmida. Avaliku ja erasektori koostöö võib
toimuda nii avalik-õiguslikus vormis halduslepingu alusel kui ka eraõiguslikus vormis tsiviilõiguslike lepingute
alusel.

69

Halduslepingu sõlmimist reguleerib halduskoostöö seadus (HKTS), milles on sätestatud võrreldes RHS-ga
eriregulatsioon erasektori kaasamiseks avalike ülesannete täitmisele. Lisaks HKTS-le reguleerib üldseadusena
halduslepingute sõlmimist ka haldusmenetluse seadus (HMS). Tsiviilõiguslike lepingute sõlmimist reguleerib VÕS
ning selliste lepingute sõlmimisel tuleb juhinduda RHS-st.

Halduslepingu ja eraõigusliku lepingu eristamise otsustavaks kriteeriumiks on avaliku võimu volituste
üleandmise fakti olemasolu. Sisuliselt on haldusleping halduse õigusaktide üks liikidest.

HKTS § 3 lg 4 kohaselt võib kohalik omavalitsus haldusülesande täitmiseks volitamise korral sõlmida
tsiviilõigusliku lepingu järgmistel juhtudel:

a) kui seadus ei näe ette üksnes halduslepingu sõlmimist;
b) lepinguga ei reguleerita avaliku teenuse kasutaja või muu kolmanda isiku õigusi ega kohustusi;
c) kohalikku omavalitsust ei vabastata temal lasuvatest kohustustest;
d) ülesande täitmisel ei kasutata täidesaatva riigivõimu volitusi.

HKTS § 3 lg-st 4 tulenevalt kui lepingust ei nähtu selgelt poolte tahe sõlmida tsiviilõiguslik leping, eeldatakse,
et tegemist on halduslepinguga.

Seega kui esinevad HKTS § 3 lg-s 4 nimetatud välistavad asjaolud, on võimalik sõlmida tsiviilõiguslik leping
haldusülesande täitmiseks. Samas tuleks silmas pidada, et kui lepingust selgelt ei nähtu poolte tahe sõlmida
tsiviilõiguslik leping, eeldatakse, et tegemist on halduslepinguga.

Juhul, kui kohalik omavalitsus ja energiaühistu planeerivad koostööd piirkonna energiavarustuse
tagamisega seonduvalt, siis võib olla tegemist kohaliku omavalitsuse poolt avalike ülesannete täitmisega,
kuid suure tõenäosusega ei ole koostöö näol siiski tegemist avaliku võimu volituste üleandmisega. Seetõttu
võib öelda, et selline koostöö saab toimuda tsiviilõigusliku lepingu alusel.

 Kohaliku omavalitsuse vara võõrandamise ja kasutusse andmise protseduur

KOKS § 34 lg 2 kohaselt kehtestab valla või linna vara valitsemise korra volikogu. Selle korraga peaks kohalik
omavalitsus määratlema tema omandis oleva vara valitsemise, kasutamise ja käsutamise õiguslikud alused.
Energiaühistud, kes soovivad saada oma tegevuse elluviimiseks oma kasutusse kohaliku omavalitsuse vara,
peavad arvestama, et vara kasutusse andmine toimubki kohaliku omavalitsuse vara valitsemise korra kohaselt.

Järgnevast tabelist (tabel 15) nähtub, millised EÜ MP algatused soovisid kohalike omavalitsustega koostöös
algatuse ellu kutsuda ja millised soovisid võtta kasutusse kohaliku omavalitsuse vara.

EÜ MP algatus Algatuse elluviimine koostöös KOV-ga Algatuse elluviimiseks soovitakse kasutada KOV-
le kuuluvat vara

Haljala - -

Hiiu X X

Kõpu X X

Kärla X X

Pakri - -

Ruhnu - -

Setomaa X X

Sõpruse 202 - -

Vormsi X X

Väike
Jalajälg

- -

Kui kohalik omavalitsus soovib anda vara kolmanda isiku kasutusse, on tavapäraselt tegemist kaheetapilise
menetlusega, millest esimene on kohaliku omavalitsuse haldusotsustus ning teine on lepingu sõlmimine. Kui
esimene otsustus on haldusõiguse valdkonda kuuluv, siis teises etapis rakenduvad juba tsiviilõigussuhte üldised
reeglid.

Üldjuhul peaks kohalik omavalitsus oma vara kasutusse andmiseks korraldama avaliku pakkumismenetluse, mis
tagab isikute ühetaolise kohtlemise, avalikkuse ja läbipaistvuse ning proportsionaalsuse. Otsustuskorras vara

70

kasutusse andmine on põhjendatud vaid erandjuhtudel lähtudes avalikust huvist, vara kasutusse andmise
eesmärgist ja isikute põhjendatud huvidest. Ka otsustuskorras kasutusse andmise alused ja kord peab olema
sätestatud vara kasutusse andmise korras.11

Riigikohus on eraldi rõhutanud, et lepingute sõlmimine, millega avalik võim annab kasutusse olulise avaliku
ressursi, peab toimuma menetluses, mis võimaldab võrdsetel alustel osaleda kõigil põhjendatud nõuetele
vastavatel isikutel. Nendest menetlusnõuetest kõrvalehoidumist ei saa põhjendada vastava menetluskorra või
õigustloovate aktidega kehtestatud konkreetsete nõuete puudumisega12. Nn Torma prügila kaasuses on
Riigikohus asunud seisukohale, et avalikes huvides teenuse osutamise (Torma prügila käitamine ja kasutamine)
üleandmine on suunatud kontsessiooni suhete kujundamisele ning sellisel juhul ei saa käitamist ja kasutamist
eraõiguslikule isikule üle anda õiguslikul alusel ja menetluses, mis puudutab kinnisasjale isikliku kasutusõiguse
seadmist13.

Ülaltoodust tulenevalt peab silmas pidama seda, et objekti (nt kaugküttevõrk) käitamist ja kasutamist ei saa
eraõiguslikule isikule üle anda õiguslikul alusel ja menetluses, mis puudutab lihtsalt kasutusse andmist (nt
isikliku kasutusõiguse seadmist). Juhul, kui infrastruktuur kuulub kohalikule omavalitsusele, kes soovib selle üle
anda ettevõttele, kes osutaks avalikke teenuseid (nt KKütS-s sätestatud ülesandeid), on tegemist kontsessiooni
andmisega ning sellele tuleb kohaldada RHS vastavaid sätteid. Kontsessiooni iseloomustab kolmepoolne suhe
avaliku võimu kandja, kontsessionääri ja kontsessionääri poolt teostatava töö või pakutava teenuse kasutajate
vahel. Tavapärasest asjade või teenuste ostmise riigihankelepingust eristab kontsessiooni asjaolu, et
kontsessiooni andja annab kontsessionäärile üle õiguse teenust osutada või ehitist ekspluateerida ja saada
ehitise või teenuse kasutajatelt tasu teenuse või ehitise kasutamise eest.

11 Nii on näiteks Lääne-Saare (Kärla energiaühistu algatuse asukoht) Vallavolikogu 11.02.2015 vastu võtnud määruse nr 15 „Vallavara

valitsemise kord“ (Määrus), mille § 15 lg 1 kohaselt antakse vallavara kasutada enampakkumise, eelläbirääkimistega pakkumise teel või

antakse otsustuskorras üürile või rendile või tasuta kasutada. Määruse § 16 lg 1 kohaselt võib vallavara otsustuskorras anda kasutusse mh

valla osalusega äriühingutele, valla asutatud sihtasutusele, mittetulundusühingule, mille liikmeks on vald, teistele isikutele lähtudes valla
arengukavas kajastatud avalikest huvidest.
12 Vt Riigikohtu lahend 3-3-1-59-05.
13 Vt Riigikohtu lahend 3-3-1-66-10.

http://www.nc.ee/?id=11&indeks=0,3,16526,16532&tekst=RK/3-3-1-59-05

71

12. ENERGIAÜHISTUD NING HANGETE JA KONKURSSIDE TEMAATIKA

Käesolevas peatükis vaatleme, millistel tingimustel on energiaühistud riigihankekohuslased RHS tähenduses.
Samuti anname ülevaate ElTS-ga ettenähtud tootmisvõimsuste konkursi temaatikast.

 RHS-s reguleeritud hanked

RHS § 10 sätestab need isikud, kes on kohustatud RHS reegleid järgima, nimetades neid hankijateks. Selle
paragrahvi alusel võib hankijad jaotada kolme suurde gruppi: avalik-õiguslikud juriidilised isikud, teatud
tingimustel eraõiguslikud juriidilised isikud ning võrgustikega seotud ettevõtted.

12.1.1. Avalik-õiguslikud juriidilised isikud

RHS-s sätestatud korda on kohustatud järgima kõik avalik-õiguslikud juriidilised isikud. Täpsemalt grupeerib
RHS § 10 need järgmiselt:

a) riik või riigiasutus;
b) kohaliku omavalitsuse üksus, kohaliku omavalitsuse asutus või kohalike omavalitsuste ühendus;
c) muu avalik-õiguslik juriidiline isik või avalik-õigusliku juriidilise isiku asutus.

Seega juhul, kui energiaühistu tegutsemisvormiks oleks kohaliku omavalitsuse asutus, oleks tegemist igal
juhul hankijaga RHS tähenduses.

12.1.2. Eraõiguslikud juriidilised isikud

Eraõiguslike juriidiliste isikute puhul kehtivad eraldi reeglid sihtasutusele, mittetulundusühingule ja muule
eraõiguslikule juriidilisele isikule.

Sihtasutus on kohustatud järgima RHS nõudeid, kui ta vastab ühele järgmistest tingimustest:

a) sihtasutuse üheks asutajaks on riik;
b) sihtasutuse asutajatest rohkem kui pool on kohalik omavalitsus (selle üksus, asutus või ühendus);
c) sihtasutuse asutajatest rohkem kui pool on muu avalik õiguslik juriidiline isik või selle isiku asutus;
d) sihtasutuse nõukogu liikmetest rohkem kui poole määrab riik, kohalik omavalitsus või muu avalik-

õiguslik juriidiline isik või selle isiku asutus.

Seega juhul, kui energiaühistu asutatakse sihtasutusena koostöös kohaliku omavalitsusega, ei rakendata
sellise sihtasutuse puhul RHS nõudeid juhul, kui selle asutajatest vähem kui poole moodustavad kohalikud
omavalitsused. Sellisel juhul ei tohi ka sihtasutuse nõukogu liikmetest rohkem kui pool olla määratud
kohaliku omavalitsuse poolt.

Mittetulundusühing on kohustatud järgima RHS nõudeid, kui tema liikmetest rohkem kui poole moodustavad
riik, kohalik omavalitsus või muu avalik õiguslik juriidiline isik või selle isiku asutus. Seega juhul, kui
energiaühistu asutatakse mittetulundusühinguna koostöös kohaliku omavalitsusega, ei rakendata sellise
mittetulundusühingu puhul RHS nõudeid juhul, kui ühingu liikmetest vähem kui poole moodustab kohalik
omavalitsus.

Muu eraõiguslik juriidiline isik on kohustatud järgima RHS nõudeid, kui ta vastab mõlemale järgmisele
tunnusele:

a) ta on asutatud eesmärgiga täita või täidab põhi- või kõrvaltegevusena ülesannet avalikes huvides, millel
ei ole tööstuslikku ega ärilist iseloomu ja

b) teda põhiliselt rahastavad või tema juhtimis-, haldus- või järelevalveorgani liikmetest rohkem kui poole
määravad või tema juhtimist muul viisil kontrollivad koos või eraldi avalik-õiguslikud juriidilised isikud
või sihtasutused või mittetulundusühingud, kes on hankijad või teised eraõiguslikud juriidilised isikud,
kes on hankijad või mõne muu Euroopa Majanduspiirkonna lepinguriigi vastavad isikud.

Muu eraõigusliku juriidilise isiku määratlemisel hankijana on oluline silmas pidada järgmist:

72

a) hankijana määratlemine ei sõltu eraõigusliku juriidilise isiku tahtest, vaid faktilistest asjaoludest - kas
ettevõte täidab avalikku ülesannet, kas tal on ärilised eesmärgid, kas teda rahastatakse riigi või
kohaliku omavalitsuse poolt;

b) mõiste „avalik huvi“ on määratlemata õigusmõiste ja selle sisustamine sõltub konkreetsetest
asjaoludest. Sõltuvalt energiaühistu tegutsemisvormist ja tegutsemise eesmärkidest ei saa välistada
võimalust, et tegemist võib olla avalikes huvides tegutsemisega, millel ei ole tööstuslikku ega ärilist
iseloomu;

c) „põhiline rahastamine“ tuleb tõlgendada Euroopa Kohtu lahendite14 kohaselt „rohkem kui pool“;
d) rahastamise protsendimäära hindamine peab hõlmama kõiki tulusid, mida isik saab. Euroopa Kohus on

öelnud, et arvutamine peab toimuma aasta baasil ning et arvutused tuleb teha iga eelarveaasta alguses
ning lähtudes siis kättesaadavatest andmetest, isegi kui need on hinnangulised15;

e) Euroopa Kohus on veel selgitanud16, et rahastamisviis ei ole oluline – tegemist ei pea olema tingimata
otsese rahastamisega. Kui energiaühistu, kes tegutseb avalikes huvides, käsutusse antud vahendid on
makstud neile välja ilma konkreetse lepingulise vastusoorituseta, võib öelda, et on täidetud kriteerium
„rahastab riik”.17

 Võrgustikega seotud valdkonnad

RHS näeb ette võrgustikega seotud valdkondades tegutsemisel kindlad juhtumid, mil isikut peetakse hankijaks
RHS tähenduses. RHS loeb võrgustikega seotud valdkonnaks mh tegutsemist gaasi, soojusenergia ja
elektrienergiaga seotud valdkondades.

Gaasi- ja soojusenergiaga seotud valdkondades tegutsemine on:

a) püsivõrgu käitamine eesmärgiga pakkuda avalikkusele gaasi või soojusenergia ülekande või jaotamise
teenust või tootmise, ülekande või jaotamisega seotud teenust või

b) gaasi või soojusenergia tarnimine sellistesse võrkudesse.

Kui hankija, välja arvatud riik, varustab üldkasutatavat teenust osutavaid võrke gaasi või soojusenergiaga, ei
loeta seda gaasi- või soojusenergiaga seotud valdkondades tegutsemiseks, kui:

a) gaasi või soojusenergia tootmine hankija poolt on mõne RHS §-des 83–89 nimetamata tegevuse
vältimatuks tagajärjeks ja

b) üldkasutatavaid võrke varustatakse gaasi või soojusenergia ülejäägiga hankija omatarbimisest selle
majandusliku kasutamise eesmärgil ja selline ülejääk ei ületa 20 protsenti hankija kolme viimase aasta
keskmisest käibest.

Elektrienergiaga seotud valdkondades tegutsemine on:

a) püsivõrgu käitamine eesmärgiga pakkuda avalikkusele elektrienergiaga tootmise, ülekande või
jaotamisega seotud teenust või

b) elektrienergia tarnimine sellistesse võrkudesse.

Kui hankija, välja arvatud riik, varustab üldkasutatavat teenust osutavaid võrke elektrienergiaga, ei loeta seda
elektrienergiaga seotud valdkondades tegutsemiseks, kui:

a) hankija toodab elektrienergiat seetõttu, et elektrienergia tarbimine on talle vajalik muuks kui RHS §-
des 83- 89 nimetatud tegevusteks ja

b) üldkasutatavate võrkude varustamise maht sõltub ainult hankija omatarbimise mahust ega ole ületanud
30 protsenti hankija summaarsest energiatootmisest, võttes arvesse tema kolme viimase aasta keskmist
energiatootmist.

Tegutsemisel võrgustikega seotud valdkondades on hankija:

a) isik, kellele on antud eri- või ainuõigus tegutseda RHS §-des 83-89 nimetatud valdkondades (võrgustikega
seotud valdkonnad);

14 Euroopa Kohtu lahend C380/98, p-d 30 jj.
15 Sama, p 41.
16 Euroopa Kohtu lahend C-337/06 (p-s 34).
17 Euroopa Kohtu lahendid C 380/98 punktid 21 ja 25, C-91/08, p 55 ja C-337/06 p 58.

73

b) äriühing, mille osa- või aktsiakapitalist rohkem kui poolt omavad või mille aktsiate või osadega
esindatud häältest rohkem kui poolt valitsevad või mille juhatuse või nõukogu liikmetest rohkem kui
poole määravad otseselt või kaudselt isikud, kellele on antud eri- või ainuõigus tegutseda võrgustikega
seotud valdkondades või need isikud koos mõne muu Euroopa Liidu liikmesriigi vastavate isikutega.

Eri- või ainuõigus nendes valdkondades tähendab asjaomase pädeva asutuse volitust, seadusest või haldusaktist
tulenevat õigust, mille tulemusel mingi konkreetne tegevus kõnealustes valdkondades reserveeritakse ühele või
mitmele isikule ja seetõttu on teiste ettevõtjate turule pääsemine ja tegutsemine selles valdkonnas piiratud18.
Eri- või ainuõiguse mõistet ei saa piiritleda ainult formaalselt teatud liiki menetlusele viidates, vaid seda tuleb
teha ka sisuliste kriteeriumide abil iga juhtumi puhul eraldi. Seega juhul, kui energiaühistu osutab gaasi,
soojus- või elektrienergiaga seotud valdkondades teenust, tuleks igal üksikjuhtumil kaaluda ka seda, kas
ühistu võib olla hankekohuslane võrgustikega seotud valdkondades tegutsemisest tulenevalt.

Direktiivi 2004/17/EÜ19, millega kooskõlastatakse vee-, energeetika-, transpordi- ja postiteenuste sektoris
tegutsevate ostjate hankemenetlused, kohaselt ei loeta aga eri- või ainuõiguseks direktiivi mõttes liikmesriigi
poolt ettevõtjate piiratud arvule objektiivsete, proportsionaalsete ja mittediskrimineerivate kriteeriumide
alusel mis tahes vormis, sh ka kontsessiooniga antud õigusi, mida võib kasutada iga huvitatud pool, kes neid
kriteeriume täidab (vt preambula p 25 neljas lause).

Kui isik vastab üheaegselt nii võrgustikusektori hankija kui ka nn tavahankija tunnustele, tuleb hankemenetluste
korraldamisel lähtuda sõlmitava lepingu olemusest ja eesmärgist (kas see sõlmitakse võrgustikuga seotud
valdkonnas tegutsemise eesmärgil või kuulub tavalise hankekorra alla). Seega esmalt tuleb kontrollida, kas on
võimalik kohaldada võrgustikusektori hankija tegevust reguleerivaid sätteid. Juhul kui võrgustikusektori hankija
sätteid kohaldada ei ole võimalik, tuleb kontrollida tavahankija sätete kohaldumist.

 ElTS-ga reguleeritud konkursid

Ruhnu algatusega seonduvalt on esitatud analüüsi koostajatele küsimus, mida kujutab endast (üliväikese
võrgu) tootja konkurss kehtivas ElTS-s ja ElTS muutmise seaduse eelnõus.

ElTS § 4 lg 41 kohaselt võib Konkurentsiamet kohustada süsteemihaldurit korraldama konkursi uute
tootmisvõimsuste, energiasalvestusseadmete või energiatõhusust edendavate nõudluse juhtimise meetmete
loomiseks, kui ElTS § 39 lõikes 7 nimetatud aruande põhjal on süsteemi tootmisseadmete võimsuse varu väiksem
tarbimisnõudluse rahuldamiseks vajalikust võrgueeskirjas sätestatud varust või kui see on vajalik
keskkonnakaitse huvides uute tehnoloogiate edendamiseks.

Seega võib Konkurentsiamet Elering AS-i kohustada korraldama konkurssi juhul, kui süsteemi tootmisseadmete
võimsuse varu on väiksem tarbimisnõudluse rahuldamiseks vajalikust varust või kui see on vajalik
keskkonnakaitse huvides uute tehnoloogiate edendamiseks. Konkursi eesmärk on uute tootmisvõimsuste,
energiasalvestusseadmete või energiatõhusust edendavate nõudluse juhtimise meetmete loomine.

ElTS § 39 lg-s 41 nimetatud konkursi korraldamisel järgib süsteemihaldur järgmisi nõudeid:
 1) konkursi tingimustes esitatakse tootmisseadme ehituse rahastamise üksikasjalik ja mittediskrimineeriv kava;
 2) konkursi tingimused avaldatakse süsteemihalduri veebilehel eesti ja inglise keeles;
 3) konkursi tingimused peavad sisaldama lepingutingimuste ning kõikide pakkujate suhtes kohustusliku
protseduuri üksikasjalikku kirjeldust ning ammendavat loendit kriteeriumidest, mida pakkumiste valimisel ja
lepingu sõlmimisel arvesse võetakse, sealhulgas andmeid pakkumisega seotud soodustuste kohta;
 4) konkursil võivad osaleda ka olemasolevad tootjad pikaajalise garantiiga elektritarnepakkumistega;
 5) konkursi üksikasjalikud andmed avaldatakse Euroopa Liidu Teatajas vähemalt kuus kuud enne pakkumiste
esitamise tähtpäeva;
 6) pakkumistes sisalduva teabe konfidentsiaalsus peab olema tagatud.

18 Riigihangete juhis, 2012, veebis kättesaadav aadressil:
https://riigihanked.riik.ee/lr1/c/document_library/get_file%3Fuuid%3D2e8e02c3-e122-4022-87e0-182642b2f4ca%26groupId%3D11726
19 Uus direktiiv 2014/25/EL, mis tunnistab direktiivi 2004/17/EÜ alates 18. Aprill 2016 kehtetuks, tuleb liikmesriikidel 18. aprilliks 2016.

aastal üle võtta.

https://riigihanked.riik.ee/lr1/c/document_library/get_file%3Fuuid%3D2e8e02c3-e122-4022-87e0-182642b2f4ca%26groupId%3D11726

74

ElTS konkursi korraldamise nõuded ei välista Ruhnu algatuse osalemist konkursil, juhul kui see kuulutatakse
välja tingimustel, mis võimaldavad Ruhnu algatusel konkursil osaleda.

2014. aasta suvel esitas Majandus- ja Kommunikatsiooniministeerium Vabariigi Valitsuse eelnõude infosüsteemi
kaudu kooskõlastamiseks ElTS muutmise seaduse eelnõu20 (ElTS eelnõu), millega muuhulgas soovitakse muuta
ka konkursi korraldamise reegleid.

ElTS eelnõu kohaselt saaks Konkurentsiamet kohustada süsteemihaldurit korraldama konkursi ka uute
tootmisvõimsuste, energiasalvestusseadmete või energiatõhusust edendavate nõudluse juhtimise meetmete
loomiseks, kui üliväikeses eraldatud võrgus on kolme viimase aasta keskmise tarbimisnõudluse rahuldamiseks
vajalik tootmisseadmete võimsuse varu ebapiisav. Üliväike eraldatud võrk on ElTS eelnõu kohaselt –
jaotusvõrguettevõtja teeninduspiirkonnas asuv talle kuuluv võrk, millel puudub elektriline ühendus süsteemiga
ja kus tarbimine oli 1996. aastal väiksem kui 500 GWh.

ElTS eelnõuga soovitakse ka lisada ElTS-i § 561, mille kohaselt toodab üliväikese eraldatud võrgu tarbijate
elektrivajaduse rahuldamiseks vajaliku elektrienergia süsteemihalduri korraldatud konkursi võitnud tootja,
keda nimetatakse tootmiskohustusega tootjaks. Sama säte määraks ka, et kuni tootmiskohustusega tootja
tootmise alustamiseni on tootmiskohustusega tootja see jaotusvõrguettevõtja, kelle teeninduspiirkonnas
üliväike eraldatud võrk asub.

Kuivõrd vähemalt ühel EÜ MP algatusel võiks olla oma tegevuse eesmärkidest lähtudes huvi osaleda
tootmiskohustusega tootja konkursil, siis juhul, kui ElTS eelnõu menetlemist jätkatakse, võiks konkursi
tingimustega seotud regulatsioon olla sõnastatud selliselt, et see võimaldaks konkursil osaleda ka kohaliku
piirkonna energiaühistulistel algatustel. Lisaks võiks veel kaaluda taastuvenergia lahenduste eelistamist (vt
analoogne käsitlus peatükis 4.2.1 soojuse tootmise konkursside juures).

20 Kättesaadav veebis: https://eelnoud.valitsus.ee/main/mount/docList/58ad4ff1-bb37-421a-8be3-524024cc016a

https://eelnoud.valitsus.ee/main/mount/docList/58ad4ff1-bb37-421a-8be3-524024cc016a

75

13. TEISELE ISIKULE KUULUVA KINNISTU KASUTAMINE ENERGIAÜHISTUTE TEGEVUSES

EÜ MP õigusmentori töö raames läbi viidud intervjuude käigus tekkis mitmel algatusel küsimus, kuidas saaks
energiaühistu oma vara (nt päikesepaneelid, elektri- või soojusenergia edastamise liinid, trassid, seadmed jm)
paigutada või püstitada teiste isikute kinnistutele ja ka vastupidi, kus energiateenuse osutaja paigaldaks oma
vara energiaühistu kinnistule. Spetsiifilisem küsimus tekkis algatustel seoses sellega, kuidas on energiaühistul
võimalik kasutada korteriühistu poolt valitsetavat korteriomanditeks jagatud kinnisomandit näiteks kortermaja
katusele energiaühistu päikesepaneelide paigaldamiseks või kortermajja katlamaja ehitamiseks ja millised on
korteriomandite koormamise protseduuri erisused (kas on vajalik kõigi korteriomanike nõusolek või piisab
üldkoosoleku otsusest jne). Nende küsimuste selgitamiseks anname käesolevas peatükis lühidalt ülevaate teisele
isikule kuuluva kinnistu kasutamise levinumatest õiguslikest alustest, milleks on isiklik kasutusõigus,
hoonestusõigus, rendi- või üürileping ja tasuta kasutamise leping. Samuti on antud ülevaade tehnorajatise
talumiskohustusest. Korteriühistute otsustusprotsessi kohta vt ka ülal peatükk 9.6.3.

 Isiklik kasutusõigus

Võõra kinnistu kasutamiseks on sellele kinnistule võimalik seada isiklik kasutusõigus energiaühistu kasuks.
Isiklikku kasutusõigust reguleerib AÕS.

Isiklik kasutusõigus koormab kinnisasja selliselt, et isik, kelle kasuks see on seatud, on õigustatud kinnisasja
teatud viisil kasutama või teostama teatud õigust, mis oma sisult vastab mõnele reaalservituudile. Isiklik
kasutusõigus on seega servituudi liik, mille puhul on kohustatud isikuna määratletud koormatud kinnisasja
igakordne omanik ja õigustatud isikuna konkreetne subjekt isikuliselt, näiteks energiaühistu.

Isikliku kasutusõiguse võimalik kasutusala jaguneb põhimõtteliselt kolmeks: a) kasutamisõigust andvad
servituudid, mis annavad õigustatud isikule õiguse kasutada kas kogu kinnisasja või siis selle osa teatud viisil või
otstarbel; b) hoidumisservituudid, mis annavad õigustatud isikule õiguse nõuda, et koormatud kinnisasja omanik
hoiduks mingist tegevusest; c) mingi õiguse teostamist välistav servituut. Energiaühistute tegevuse kontekstis
oleks asjakohane eelkõige kinnistu koormamine energiaühistu kasuks teatava kasutamisõigusega, näiteks
õigusega ehitada teatud kinnisasja osale elektripaigaldised ning neid paigaldisi kasutada (sh hooldada,
remontida jms).

Isikliku kasutusõiguse seadmiseks on vajalik õigustatud isiku (energiaühistu) ja kinnistu omaniku notariaalselt
tõestatud kokkulepe ja kinnistusraamatusse sellekohase kande tegemine.

Juhul, kui energiaühistu sooviks kasutada oma tegevuses, nt energiatootmisseadmete paigaldamiseks, maad ja
sellel asuvat ehitist, mis on jagatud korteriomanike vahel ja kus on moodustatud korteriühistu, võib isikliku
kasutusõiguse seadmine energiaühistu kasuks olla küllalt aeganõudev protsess, olenevalt korteriomanike arvust.
Korteriomandid kuuluvad korteriomanikele, mitte korteriühistule. Seega ei saa isiklikku kasutusõigust seada
kasutaja ja korteriühistu vahelise kokkuleppe sõlmimisega. Selleks, et koormata korteriomanditeks jagatud
kinnisomand isikliku kasutusõigusega, on vajalik kõigi korteriomanike (sealhulgas ühisomanikest abikaasade)
notariaalselt tõestatud nõusolek. Korteriomanikul on küll võimalik volitada näiteks korteriühistut või teist
korteriomanikku enda nimel isikliku kasutusõiguse kokkulepet sõlmima, kuid ka vastav volikiri peab olema
notariaalselt tõestatud. Isikliku kasutusõiguse lepingu pooleks jääb ka volituse andmise korral ikkagi
korteriomanik.

Isikliku kasutusõiguse tasulisus sõltub poolte kokkuleppest. Isiklikku kasutusõigust on võimalik seada tähtajatult
või kindlaksmääratud tähtajaks. Isiklik kasutusõigus lõpeb igal juhul õigustatud füüsilise isiku surmaga või
õigustatud juriidilise isiku (nt energiaühistu) lõppemisega.

 Hoonestusõigus

Võõra kinnistu kasutamise üheks õiguslikuks aluseks on ka hoonestusõigus, mida reguleerib samuti AÕS. Isikul,
kelle kasuks hoonestusõigus on seatud (hoonestaja), on võõrandatav ja pärandatav tähtajaline õigus omada
kinnisasjal sellega püsivalt ühendatud ehitist. Hoonestaja ei saa seega maa omanikuks, küll aga on ta

76

hoonestusõiguse alusel püstitatud ehitise omanik. Mõistega „hoonestaja“ tähistatakse nii isikut, kelle kasuks
HÕ algselt seatakse, aga hiljem ka seda isikut, kellele hoonestusõigus pärast seadmist võidakse võõrandada.

Ühele kinnisasjale võib seada ainult ühe hoonestusõiguse. Hoonestusõigus ulatub lisaks ehitisealusele maale ka
kinnisasja osale, mis on vajalik ehitise kasutamiseks. Hoonestajal on seega õigus omada hoonet ja
maakasutusõigus.

Hoonestusõiguse seadmist kasutatakse reeglina elektrituulikute püstitamiseks sellistel juhtudel, kui maaomanik
ei soovi maad tuulepargi omanikule võõrandada, kuid on nõus maa tuulepargi omaniku kasutusse andma.
Hoonestusõigust ei saa seada hoone ühe korruse või muu horisontaalse tasapinna suhtes. Seetõttu ei sobi
hoonestusõigus näiteks katusele päikesepaneelide panekuks või katlamaja rajamiseks maa-alusele korrusele
vms. Sellisel juhul on sobivam isikliku kasutusõiguse või reaalservituudi seadmine.

Hoonestusõiguse seadmiseks tuleb sõlmida notariaalselt tõestatud leping kinnisasja omaniku ja hoonestaja
vahel. Selleks, et koormata korteriomanditeks jagatud kinnisomand hoonestusõigusega, on vajalik kõigi
korteriomanike (sealhulgas ühisomanikest abikaasade) notariaalselt tõestatud nõusolek või notariaalselt
tõestatud volikiri, millega volitatakse esindajat (nt korteriühistut, teist korteriomandi omanikku)
hoonestusõiguse.

Hoonestusõiguse tasulisus sõltub pooltevahelisest kokkuleppest. Hoonestusõigust võib seada ainult kindlaks
tähtajaks, kuid mitte kauemaks kui 99 aastaks.

Hoonestusõiguse lõpetamiseks on vajalik esiteks hoonestaja avaldus hoonestusõiguse lõpetamise kohta ning
teiseks hoonestusõigusega koormatud kinnistu omaniku nõusolek hoonestusõiguse kustutamiseks. Hoonestaja
ühepoolsest loobumisest hoonestusõiguse lõpetamiseks ei piisa.

 Talumiskohustus

Võimalik on ka olukord, kus võõra kinnisasja omanik on kohustatud taluma oma kinnisasjal energiaühistule
kuuluvat tehnovõrku või –rajatist ja lubama selle ehitamist kinnisasjale. Tehnovõrkude või –rajatiste
talumiskohuste tekkimist reguleerivad AÕS ja asjaõigusseaduse rakendamise seadus (AÕSRS), sundvalduse
seadmise kord on aga sätestatud kinnisasja sundvõõrandamise seaduses.

Tehnovõrkude ja –rajatiste hulka kuuluvateks loetakse AÕS § 158 lg 1 kohaselt kütte-, veevarustus- või
kanalisatsioonitorustikku, elektroonilise side või elektrivõrku, nõrkvoolu-, küttegaasi- või elektripaigaldist või
surveseadmestikku ja nende teenindamiseks vajalikke ehitisi.

Talumiskohustuse tekkimine on võimalik kahel erineval alusel AÕS § 158 ja 158¹ järgi:

a) tehnovõrk või –rajatis on vajalik teiste kinnisasjade eesmärgipäraseks kasutamiseks või majandamiseks,
nende ehitamine ei ole kinnisasja kasutamata võimalik või nende ehitamine teises kohas põhjustab
ülemääraseid kulutusi (AÕS § 158);

b) tehnovõrk või-rajatis on vajalik avalikes huvides (AÕS § 158¹).

Energiaühistute kontekstis võib teistel isikutel tekkida energiaühistule kuuluva tehnovõrgu- või rajatise talumise
kohustus olenevalt asjaoludest põhimõtteliselt mõlemal ülaltoodud alusel.

Lisaks võib tehnovõrgu talumiskohustus tuleneda AÕSRS §-st 152, kui tegemist on juba enne maa
esmakinnistamist rajatud võrguga. Kuna energiaühistute kontekstis on tegemist eelkõige alles rajatavate
tehnovõrkude ja –rajatistega, ei käsitleta AÕSRS alusel tekkivat talumiskohustust käesolevas analüüsis pikemalt.

13.3.1. Tehnovõrgu talumiskohustus AÕS § 158 alusel

AÕS § 158 rakendub olukorras, kus tehnovõrkude ehitamine ühele kinnisasjale on vajalik selleks, et teist
kinnisasja eesmärgipäraselt kasutada või majandada. Sellisel juhul võib kinnisasja omanik nõuda teise kinnisasja
omanikult kinnisasja koormamist reaalservituudiga. AÕS § 158 alusel tekkiv talumiskohustus tekibki
reaalservituudi seadmisega valitseva kinnisasja kasuks.

77

Talumiskohustus lõpeb reaalservituudi tähtaja möödumisega. Kuna reaalservituudi sisu määratakse poolte
kokkuleppega, juhul kui seaduses ei ole sätestatud teisiti (AÕS § 178 lg 1), siis võivad pooled eraldi kokku leppida
ka servituudi lõppemise alused (tasu maksmata jätmine, kohustuse täitmata jätmine vms). Reaalservituudi saab
lõpetada ka poolte kokkuleppel. Kui servituudi lõpetamise kokkulepet ei saavutata, on valitseva kinnisasja
omanikul olulisel põhjusel õigus nõuda teeniva kinnisasja omanikult nõusolekut reaalservituudi lõpetamiseks
tingimusel, et ta hüvitab teeniva kinnisasja omanikule servituudi lõpetamise tõttu tekkiva kahju (AÕS § 176 lg
1). Kui reaalservituudist saadav kasu on teeniva kinnisasja koormatisega võrreldes ebamõistlikult väike, on
teeniva kinnisasja omanikul õigus nõuda valitseva kinnisasja omanikult nõusolekut reaalservituudi lõpetamiseks
tingimusel, et ta hüvitab valitseva kinnisasja omanikule servituudi lõpetamise tõttu tekkiva kahju (AÕS § 177 lg
1).

AÕS § 158 alusel tekkiva talumiskohustuse puhul määratakse reaalservituudi tasu poolte kokkuleppel. Tegemist
on perioodiliselt makstava servituudi tasuga. Kui kokkulepet ei saavutata, määrab servituudi tasu suuruse kohus.

AÕS § 158 alusel tekkiv talumiskohustus on tähtajaline. Reaalservituudi tähtaeg määratakse poolte kokkuleppel.
Kui kokkulepet ei saavutata, määrab servituudi tähtaja kohus.

13.3.2. Tehnovõrgu talumiskohustus AÕS § 1581 alusel

Avalikes huvides vajalikud tehnovõrgud või -rajatised on AÕS § 158¹ lg 1 kohaselt määratletavad kahe tingimuse
kaudu:

a) tehnovõrgu või -rajatise kaudu osutatakse avalikku teenust ja
b) see kuulub isikule, kellele laieneb elektroonilise side seaduse § 72 lõikes 1, ElTS § 65 lõikes 1 ja § 66

lõikes 1, ühisveevärgi ja –kanalisatsiooni seaduse § 7 lõikes 1 ja MGS § 18 lõikes 2 sätestatud kohustus
(võrguteenuse osutamise kohustus) või kes on piirkonnas tegutsev võrguettevõtja KKütS tähenduses.

Täiendava eeltingimusena peab AÕS § 158¹ lg 1 kohaselt puuduma ka muu tehniliselt ning majanduslikult
otstarbekam võimalus tehnovõrguga või -rajatisega liituda sooviva isiku tarbimiskoha ühendamiseks tehnovõrgu
või –rajatisega ja tehnovõrgu või –rajatise arendamiseks.

AÕS § 158¹ alusel tekkiv talumiskohustus tekib sundvalduse seadmise haldusakti andmisega. AÕS §-s 158¹
sätestatud talumiskohustuse tekkimisel on kinnisasja omanikul õigus nõuda tehnovõrgu või –rajatise talumise
eest tasu21. Tasu saamiseks tuleb esitada taotlus tehnovõrgu või -rajatise omanikule.

 Üüri- või rendileping

Teisele isikule kuuluva kinnistu kasutamise aluseks võib olla ka üüri- või rendileping. Üürilepinguga kohustub
üks isik (üürileandja) andma teisele isikule (üürnikule) kasutamiseks asja ja üürnik kohustub maksma
üürileandjale selle eest tasu. Rendilepinguga kohustub rendileandja (kinnistu omanik) andma rentnikule
kasutamiseks rendilepingu eseme ning võimaldama talle rendilepingu esemest korrapärase majandamise
reeglite järgi saadava vilja. Rentnik on kohustatud maksma selle eest tasu. Nii üüri- kui rendilepingu
regulatsioon on sätestatud VÕS-s.

Üüri- ja rendilepingu piiritlemisel on määravaks lepingu sisu. Rendileping eristub üürilepingust oma eesmärgi
poolest – rendilepinguga on esikohal renditud asjast kasu saamine. Kui lepingu peamine või oluline eesmärk on

21 Alates 17.04.2012 näeb AÕS § 1582 esimene lause ette kinnisasja omaniku õiguse nõuda tasu § 1581 sätestatud tehnovõrgu- või rajatise

talumise eest, kuid seadus ei reguleeri täpselt selle tasu suurust. 17.04.2012 põhiseaduslikkuse järelevalve kolleegiumi otsusega nr 3-4-1-
25-11) avaldatud http://www.riigikohus.ee/?id=11&tekst=RK/3-4-1-25-11) tunnistas Riigikohus põhiseadusega vastuolus olevaks ja

kehtetuks AÕSRS ja AÕS sätted, mis nägid ette, et tehnovõrgu või -rajatise talumise või tehnovõrgu või -rajatise kaitsevööndist tuleneva

maa kasutamise kitsenduse talumise eest makstava iga-aastase tasu suurus on tehnovõrgu või -rajatise kaitsevööndile vastava maa
üheprotsendilise maksustamishinna arvulise näitaja ja maa sihtotstarbest sõltuva koefitsiendi korrutis. Käesoleva ajani ei ole seadusega

tasu suurust ega selle kindlaksmääramise täpsemaid aluseid kehtestatud. 11.03.2015 otsuses nr 3-2-1-87-14 (avaldatud

http://www.riigikohus.ee/?id=11&tekst=222577415) leidis Riigikohus, et tasuregulatsiooni puudumine ei tähenda, et kinnisasja omanikul

ei ole õigust talumistasu nõuda. Talumistasu määramine õiglases suuruses on kohtu pädevuses. Kinnisasja igakordsel omanikul õigus saada
tehnorajatise omanikult perioodilist talumistasu vähemasti ulatuses, milles kinnisasja omanik peab kandma kulusid, kuid ei saa kinnisasja

või selle osas tehnorajatise tõttu ise kasutada. See puudutab eelkõige maamaksu, aga ka nt kinnisasja hooldamise kulusid. Kinnisasja

omanikule tuleb talumistasuna lisaks kulude hüvitamisele maksta ka lisahüvitist, mis on üldjuhul mõistlik näha ette perioodilisena.

http://www.riigikohus.ee/?id=11&tekst=RK/3-4-1-25-11
http://www.riigikohus.ee/?id=11&tekst=222577415

78

asjast vilja saamine, siis on tegemist rendilepinguga. Vaid kasutust võimaldava lepingu objekti puhul on
tegemist üürilepinguga. Asja viljana käsitleb seadus (tsiviilseadustiku üldosa seaduse § 62 lg 2) asjast tulenevaid
saadusi ning tulu, mida asi annab õigussuhte tõttu (eelkõige asja kasutamisest saadav tulu).

Seega, olenevalt kinnistu kasutamise aluseks oleva lepingu objektist ja lepingu eesmärgist võib EÜ-de kontekstis
kõne alla tulla nii üürilepingu kui rendilepingu sõlmimine.

Nii üüri- kui rendilepingu sõlmimisel kehtib vormivabadus - seadus ei sätesta neile lepinguile kohustuslikku
vorminõuet (lepingu võib sõlmida kirjalikult, suuliselt, e-posti teel teadete vahetamisega jne). Nii üüri- kui
rendileping on tasuline leping, mida on võimalik sõlmida nii tähtajaliselt kui ka tähtajatult.

Tähtajaline leping lõpeb lepingu tähtaja möödumisega, kui lepingut ei ole varem erakorraliselt lõpetatud.
Tähtajatu kinnisasja, elu- või äriruumi üürilepingu võivad lepingupooled korraliselt üle öelda, teatades sellest
ette vähemalt kolm kuud. Kui üürilepingu pooled on kokku leppinud pikemas ülesütlemistähtajas, tuleb järgida
seda tähtaeg. Tähtajatu rendilepingu võivad lepingupooled korraliselt üles öelda, teatades sellest ette
vähemalt kuus kuud.

Mõjuval põhjusel võib kumbki lepingupool nii tähtajatu kui ka tähtajalise üüri- või rendilepingu erakorraliselt
etteteatamistähtaega järgimata üles öelda.

 Tasuta kasutamise leping

Ühe alusena võõra kinnistu kasutamiseks võib välja tuua ka tasuta kasutamise lepingu sõlmimise. Tasuta
kasutamise lepinguga kohustub üks isik (kasutusse andja) andma teisele isikule (kasutaja) üle eseme tasuta
kasutamiseks. Tasuta kasutamise lepingu sätted sisalduvad VÕS-s.

Tasuta kasutamise lepingut on võimalik sõlmida nii tähtajaliselt kui ka tähtajatult. Tähtajaline tasuta
kasutamise leping lõpeb eseme tagastamise tähtaja saabumisel. Tähtajatu tasuta kasutamise lepingu võib
kumbki lepingupool mõistliku etteteatamistähtajaga korraliselt üles öelda. Mõjuval põhjusel võib kumbki
lepingupool nii tähtajalise kui ka tähtajatu tasuta kasutamise lepingu erakorraliselt etteteatamistähtaega
järgimata üles öelda.

79

LISAD

Käesoleval analüüsil on järgmised lisad:

Lisa 1: Energiaettevõtjate erinõuete tabel
Lisa 2: Energiaühistuks sobivate juriidiliste isikute võrdlustabel
Lisa 3: Teise isiku kinnistu kasutamise õiguslike aluste võrdlustabel
Lisa 4: Õigusaktid, mis on puutumuses energiaühistute loomise ja tegutsemisega

