

1

Lisa 3 – Teisele isikule kuuluva kinnisasja kasutamise õiguslikud alused

Kasutamise
alused

Isiklik kasutusõigus (IKÕ) Hoonestusõigus (HÕ) Talumiskohustus Üüri- või rendileping
Tasuta kasutamise lepingu

sõlmimine

Reguleerivad
seadused

Asjaõigusseadus Asjaõigusseadus

Asjaõigusseadus;

Kinnisasja sundvõõrandamise
seadus - sundvalduse seadmist

puudutavas osas.

Võlaõigusseadus

Mittetulundusühingute seadus –
juhatuse esindusõigust puudutavas

osas

Võlaõigusseadus

Mittetulundusühingute seadus
– juhatuse esindusõigust

puudutavas osas

Sisu

IKÕ 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.

IKÕ kasutusala jaguneb üldistatult

kolmeks:

a) kasutusõigust andvad

servituudid;
b) hoidumisservituudid;

c) õiguse teostamist välistav

servituut.

HÕ koormab kinnisasja selliselt, et
isikul, kelle kasuks HÕ on seatud, on

võõrandatav ja pärandatav

tähtajaline õigus omada kinnisasjal
sellega püsivalt ühendatud ehitist.

HÕ ulatus: ehitisealune maa ja

kinnisasja osa, mis on vajalik ehitise
kasutamiseks. Hoonestajal on seega:

a) õigus omada hoonet;

b)maakasutusõigus.

NB! Hoonestaja ei saa maa

omanikuks.

HÕ-d ei saa seada hoone ühe korruse
või muu horisontaalse tasapinna

suhtes.

Kinnisasja omanik on kohustatud
teatud tingimustel taluma oma

kinnisasjal tehnovõrku või –rajatist

ja lubama selle ehitamist
kinnisasjale.

Talumiskohustuse tekkimise
eeltingimuste täidetuse korral võib

energiaühistu kinnisasja omanikuna

nõuda teise kinnisasja koormamist

reaalservituudiga (AÕS § 158).

Kui aga tehnovõrk või –rajatis on

avalikes huvides, siis tekib selle
talumiskohustus kinnisasja

sundvõõrandamise seaduses

sätestatud korras sundvalduse

seadmisega (AÕS § 158¹).

Üürilepinguga kohustub üürileandja
andma üürnikule kasutamiseks asja

ja üürnik kohustub maksma

üürileandjale selle eest tasu.

Rendilepinguga kohustub

rendileandja andma rentnikule
kasutamiseks rendilepingu eseme

ning võimaldama talle rendilepingu

esemest korrapärase majandamise

reeglite järgi saadava vilja.
Rentnik on kohustatud maksma

selle eest tasu.

Tasuta kasutamise lepinguga
kohustub kasutusse andja

andma kasutaja üle eseme

tasuta kasutamiseks.

Tekkimise alus Notariaalselt tõestatud kokkulepe

kinnisasja omaniku ja õigustatud

isiku vahel (asjaõigusleping) ja

sellekohase kande tegemine
kinnistusraamatusse.

Kui IKÕ alusel soovitakse kasutada
korteriomanditeks jagatud

kinnistut, siis on IKÕ seadmiseks

vaja kõigi korteriomanike (s.h

ühisomanikest abikaasade)
notariaalselt tõestatud nõusolek

või notariaalselt tõestatud volikiri

esindajale IKÕ kokkuleppe
sõlmimiseks.

Notariaalselt tõestatud

kohustustehing HÕ seadmiseks ja

asjaõigusleping ja vastava kande

tegemine kinnistusraamatusse.

Kui HÕ alusel soovitakse kasutada

korteriomanditeks jagatud kinnistut,
siis on HÕ seadmiseks vaja kõigi

korteriomanike (s.h ühisomanikest

abikaasade) notariaalselt tõestatud

nõusolek või notariaalselt tõestatud
volikiri esindajale HÕ kokkuleppe

sõlmimiseks.

Talumiskohustuse tekkimine AÕS §

158 alusel: ehitatav 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.

Talumiskohustuse tekkimine on
võimalik AÕS § 158¹ alusel, kui:

1) tehnovõrk või –rajatis on

avalikes huvides; ja
2) puudub muu tehniliselt ning

majanduslikult otstarbekam

Üüri- või rendileping.

Vormivabadus lepingu sõlmimisel

(kirjalikult, e-posti teel teadete

vahetamisega, suuliselt jne).

Tasuta kasutamise leping.

Vormivabadus lepingu

sõlmimisel (kirjalikult, e-posti

teel teadete vahetamisega,
suuliselt jne).

2

Kasutamise
alused

Isiklik kasutusõigus (IKÕ) Hoonestusõigus (HÕ) Talumiskohustus Üüri- või rendileping
Tasuta kasutamise lepingu

sõlmimine

võimalus: i) tehnovõrguga või

-rajatisega liituda sooviva isiku
tarbimiskoha ühendamiseks

tehnovõrgu või –rajatisega ii)

tehnovõrgu või –rajatise
arendamiseks.

Tehnovõrk on avalikes huvides, kui

tehnovõrgu või –rajatise kaudu

osutatakse avalikku teenust ning
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 või kes on vastavas

piirkonnas tegutsev võrguettevõtja

KKütS tähenduses

AÕS § 158¹ alusel tekib
talumiskohustus kinnisasjale

sundvalduse seadmisega (st

vastava haldusakti jõustumisega).

Tasulisus Sõltub poolte kokkuleppest.

Sõltub poolte kokkuleppest.

Üldreeglina on HÕ tasuline kui

pooled ei ole kokku leppinud teisiti.

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 § 158¹ sätestatud

talumiskohustuse korral on
kinnisasja omanikul õigus nõuda

tehnovõrgu või -rajatise talumise

eest tasu. Suurus on seaduses
kindlaks määramata.

Üürileping ja rendileping on

tasulised lepingud.

Tasuta – eseme kasutusse

andmiseks kohustumine ilma

kasutusse saaja

vastukohustuseta ehk tasuta.

Tähtaeg

IKÕ-d on võimalik seada

tähtajatult.

Tähtajaline, maksimaalselt 99

aastat. Tähtaja möödumisel on

võimalik tähtaega pikendada, kuid
mitte rohkem kui 99 aastaks.

AÕS § 158 alusel tekkiv

talumiskohustus on tähtajaline.

Reaalservituudi tähtaeg
määratakse poolte kokkuleppel.

Kui kokkulepet ei saavutata,

määrab servituudi tähtaja kohus.

Sõltub poolte kokkuleppest: üüri-

või rendilepingut on võimalik

sõlmida nii tähtajaliselt kui ka
tähtajatult.

Sõltub poolte kokkuleppest:

nii tähtajaline kui ka

tähtajatu.

3

Kasutamise
alused

Isiklik kasutusõigus (IKÕ) Hoonestusõigus (HÕ) Talumiskohustus Üüri- või rendileping
Tasuta kasutamise lepingu

sõlmimine

AÕS § 158¹ alusel tekkiv

talumiskohustus on reeglina
tähtajatu.

Lõpetamine ja
lõppemine

IKÕ on võimalik lõpetada

õigustatud isiku ja kinnistu

omaniku kokkuleppel.
IKÕ lõpeb õigustatud isiku surmaga

või õigustatud juriidilise isiku

lõppemisega.

HÕ lõpetamiseks on vajalik kinnisasja

omaniku nõusolek. Hoonestaja ei saa

HÕst kui temale kuuluvast õigusest
ühepoolselt loobuda, vaid selleks on

vajalik ka maaomaniku ehk

hoonestusõiguse suhtes kohustatud

isiku nõusolekut.

Vajalik seega: a) hoonestaja

notariaalselt kinnitatud avaldus HÕ
lõpetamise kohta

b) HÕ-ga koormatud kinnistu

omaniku notariaalselt kinnitatud
vormis või digitaalselt allkirjastatud

nõusolek HÕ kustutamiseks.

AÕS § 158 alusel tekkiv

talumiskohustus lõpeb

reaalservituudi tähtaja
möödumisega. Kuna

reaalservituudi sisu määratakse

poolte kokkuleppega, võivad

pooled 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.

Samuti 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 § 158¹ alusel tekkiv

talumiskohustus tekib sundvalduse
seadmise haldusakti andmisega ja

kehtib seni, kuni see haldusaktiga

lõpetatakse.

Tähtajaline üüri- või rendileping

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 tähtaega.

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.

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.

Eseme kasutusse andja võib
tähtajalise tasuta kasutamise

lepingu erakorraliselt üles

öelda ja kasutusse antud asja

tagasi nõuda, kui a) ta vajab
eset ettenägematu asjaolu

tõttu; b) kasutaja kasutab

eset vastuolus lepingus
kokkulepitud viisiga või

vastuolus eseme olemusest või

kasutamise eesmärgist
tuleneva viisiga; c) füüsilisest

isikust kasutaja sureb või

juriidilisest isikust kasutaja

lõpeb.

