

Majandus- ja Kommunikatsiooniministeerium

Üürieluaseme kättesaadavus ja vajadus.

Üliõpilaste hinnangute analüüs

Uuringuraport

Tallinna Tehnikaülikooli majandusteaduskond,

linna- ja eluasemesotsioloogia uurimisgrupp

Tallinn 2013

2

Sisukord

Sissejuhatus ... 3

1. Uuringu metodoloogia .. 4

2. Üliõpilaste eluasemesituatsioon ... 6

2.1 Üliõpilase võimalused: ühiselamukohad ja eraüürisektor Eestis .. 6

2.2 Üliõpilaste eluasemetingimused ... 7

2.3 Majanduslik toimetulek ja eluasemekulud ... 9

3. Hinnangud üürieluasemekogemusele ... 11

3.1 Eluasemesituatsioon: elamutüübid, ruumikasutus, üürimisviisid ... 11

3.2 Üürieluaseme valikud: hoiakud ja motiveeritus .. 12

3.3 Hinnangud üüritavale eluasemele ... 16

3.4 Hinnangud üürisuhetele ja üürimistingimustele ... 21

4. Eluaseme-eelistused: üürimine ja ostmine tulevikuperspektiividena... 28

4.1 Hoiakud eluaseme ostu suhtes ... 28

4.2 Teadlikkus riiklikest soodustustest eluasemeostjatele ... 29

4.3 Üürimine – võimalik alternatiiv kinnisvara ostule ... 31

Kokkuvõte .. 35

LISA 1. Ülikoolide majutustingimuste võrdlus .. 40

LISA 2. Üürieluasemesektori käsitlusi Euroopa riikides ... 42

3

Sissejuhatus

Käesolev uurimistöö „Üürieluaseme kättesaadavus ja vajadus. Üliõpilaste hinnangute analüüs“ on

teostatud vastavalt Majandus- ja Kommunikatsiooniministeeriumi poolt püstitatud lähteülesandele,

uurida ja analüüsida üürieluasemete vajadust ja kättesaadavust kõrgharidust omandavate ja

perspektiivis spetsialistidena tööturule sisenevate noorte kogemuste ja hinnangute põhjal.

Uuringu eesmärgiks on esialgne probleemistiku kaardistamine nii praeguse kui potentsiaalse üürniku

positsioonilt eelkõige erasektoris (kui peamine üürieluasemete pakkuja), lähtudes haritud noorte

sihtgrupi eelistustest, vajadustest ja võimalustest eluaset üürida.

Uuringu laiemaks eesmärgiks on selgitada vajadust riigi sekkumiseks üürisektori arendamisse läbi

regulatsioonide ja/või investeeringute, toetamaks muuhulgas ka uute üürielamute ehitamist, ning

tervikuna eluasemesektori korrastamisse ja kujundamisse.

Selleks, et mõista sotsiaalsete gruppide huvide ja muutuvate vajaduste taustal nõudluse kujunemist

üürieluasemete järele nii erasektoris kui avalikus sektoris, mis on erinevate Eestis ja mujal Euroopas

teostatud eluasemevaldkonna uuringute andmetel jätkuvalt arvestatav või kasvanud, viidi läbi

kvantitatiivne uuring Tallinna ja Tartu avalik-õiguslike ülikoolide üliõpilaste seas. Põhiandmestik koguti

elektroonilise küsitluse teel ning seda täiendavad Statistikaameti andmed elamistingimuste kohta ja

ülikoolidelt kogutud informatsioon üliõpilasmajutuse kohta. Uuringuga kogutud andmete analüüs

võimaldab sissevaadet erineva eluasemekogemusega, sh üürimise kogemusega, noorte

probleemidesse kinnisvara- ja kitsamalt üüriturul; nende hinnangutesse eluaseme kättesaadavusele,

üürisuhetele ja eluaseme üürimistingimustele, eluaseme kvaliteedile eelkõige üürisektoris;

teadlikkusse riiklikest toetusskeemidest; kavandatavatesse individuaalsetesse

eluasemestrateegiatesse ning nendega seotud eelistustesse ja ootustesse eluasemesektori

arendamise suhtes.

Uuringu teostas TTÜ majandusteaduskonna linna- ja eluasemeuuringute grupp: Katrin Paadam

(kontseptsioon, metodoloogia, analüüs), Liis Ojamäe (metodoloogia, kontseptsioon, andmestiku

analüüs), Kristel Siilak (uuringu läbiviimise korraldus), Agnes Altmets (üliõpilasmajutuse andmete

kogumine)

Linna- ja eluasemeuuringute grupp tänab kõiki küsitlusele vastajaid ning ülikoolide ja nende allasutuste

esindajaid, kes võimaldasid meile uuringuteadete edastamist üliõpilastele ja palutud informatsiooni

üliõpilaste arvude ja ühiselamukohtade kohta.

4

1. Uuringu metodoloogia

Analüüsi aluseks olev põhiandmestik koguti elektroonilise küsitluse teel ajavahemikul 19.sept.-

30.okt.2013. Ülikoolide esindajate vahendusel edastati Eesti avalik-õiguslike ülikoolide bakalaureuse-,

magistri- ja integreeritud õppe üliõpilastele e-kiri koos palvega täita elektrooniline küsimustik osutatud

veebiaadressil.

Ankeedi täitnud üliõpilaste põhinäitajad vastavad üldjoontes vastavatele näitajatele üldkogumis (kõik

avalik-õiguslike ülikoolide üliõpilased bakalaureuse-, magistri- ja integreeritud õppes), v.a. sugu, kus

algselt mõnevõrra üleesindatud naiste osakaal on kaalutud üldkogumile vastavaks.

Andmete korrastamise järgselt uuringu N=2724, põhinäitajad:

Tabel 1. Valimi üldandmed

 Osakaal vastanutest

Sugu

Naine 59%

Mees 41%

Elukoht

Tallinn 53%

Harjumaa 7%

Tartu 32%

Tartumaa 3%

Muu 6%

Sünniaeg

1992 ja hiljem 37%

1988-1991 37%

1978-1987 21%

1977 ja varem 4%

Õppetase

Bakalaureuseõpe 61%

Magistriõpe 31%

Integreeritud õpe 8%

Õppevaldkond

Haridus 9%

Humanitaaria ja kunst 11%

Sotsiaalteadused, ärindus ja õigus 30%

Loodus- ja täppisteadused 16%

Tehnika, tootmine ja ehitus 25%

Põllumajandus 6%

Tervis ja heaolu 2%

Teenindus 1%

Kuna küsimustik koostati vaid eesti keeles, tuleb arvestada, et tulemused peegeldavad eeskätt

eestikeelsete tudengite kogemusi ja hoiakuid.

5

Erasektori üürnikeks on arvestatud nii need tudengid, kes elavad eraomanikule kuuluval eluasemel, kui

ka need, kes elavad tuttavale või sugulasele kuuluval eluasemel ja kellel kaasnevad sellega kulud

(üürimaksed ja/või kommunaalkulude tasumine).

Andmeid on analüüsitud tarkvaraga IBM SPSS Statistics 21.

Taustaandmed üliõpilaste eluasemetingimuste ning Eesti üürisektori kohta on kogutud ülikoolidelt ja

nende allasutustelt (ühiselamuvõimalused) ja Statistikaametist (REL 2011 andmed üürieluasemete

kohta).

6

2. Üliõpilaste eluasemesituatsioon

2.1 Üliõpilase võimalused: ühiselamukohad ja eraüürisektor Eestis

Kuna ühiselamu ning eraüürisektor moodustavad üliõpilastele peamised uuringu fookuses olevad

alternatiivid enda või vanemate omanduses olevale eluasemele, on alljärgnevalt toodud lühiülevaade

vastavatest struktuursetest võimalustest Eestis.

Ühiselamukohtade kättesaadavus ja tingimused on ülikoolides erinevad (detailsem info vt Lisa 1).

Tallinna ülikoolides moodustab ühiselamukohtade osakaal üliõpilaste arvust keskmiselt 13% (TLÜs

10%, TTÜs 15% ja EKA+EMTA ühiselt 17%), Tartus on see 26% (TÜ 25% ja EMÜ 33%). Ühiselamute

haldajate esindajatelt saadud informatsiooni alusel on ühiselamukohtade järjekorrad sesoonsed, st

sügisel tekkivad järjekorrad lahenevad enamikes ülikoolides õppeaasta jooksul. Aastaringselt püsivate

järjekordade peapõhjusena tuuakse sobivamat ühiselamukohta taotlevaid üliõpilasi, peamiselt

tähendab see soovi saada privaatsemaid tingimusi. Ühiselamukoha hind varieerub ulatuses 28,90 EUR

– 178,50 EUR, millele lisanduvad kommunaalkulud.

Eesti eraüürisektori kohta üldiselt pärinevad kõige täpsemad kasutada olevad andmed 2011 a. rahva-

ja eluruumide loendusest.

Tabel. 2.1. Leibkonnad tavaeluruumis eluruumi kasutamise aluse järgi, Eesti, 31.12.2011

Kasutamise alus Osakaal vastanutest

Omanik 79%

Üürnik 9%

Muu (eluruumi kasutamise eest ei maksa üüri,
võib tasuda kommunaalmakseid)

11%

Teadmata 1%

Allikas: REL 2011, Statistikaamet

REL 2011 andmetel üürib oma eluaset 9% Eesti leibkondadest, Tallinnas on see näitaja 12% ja Tartus

17%. Omanikuasustuse osakaal on Eestis tervikuna 79% ja 11% leibkondadest kasutab teisele

omanikule kuuluvat eluruumi ilma selle eest üüri maksmata (sh võib tasuda kommunaalmakseid)1.

Üürisektor on valdavalt moodustunud eraisikutele (elukohaga Eestis) kuuluva kinnisvara baasil: 6%

kõigist Eesti leibkondadest üürib eluaset teiselt Eesti elanikult, Tallinnas on vastav näitaja 9% ja Tartus

14%. Avaliku sektori üürieluase on marginaalse tähendusega, Eestis tervikuna puudutab see 1%

leibkondadest, Tallinnas 2%.

Üürnike kasutada on Eesti keskmisest vähem eluruumi pinda: 23 m2 elaniku kohta (Eesti keskmine:

30,5 m2); keskmine tubade arv elaniku kohta on üürnikel 0,99 (Eesti keskmine: 1,24, REL 2011). Valdav

osa üürieluasemetest asub korterelamutes (93%).

1 2006 Sotsiaaluuringu andmetel kasutas Eestis eluruumi tasuta (ilma üüri maksmata) 8% leibkondadest (autorite

arvutused).

7

2.2 Üliõpilaste eluasemetingimused

Küsitlusele vastanud üliõpilastest elab neljandik (26%, vt tabel 2.2) vanematele kuuluval eluasemel (sh

nii koos vanematega kui ka üksi, teiste pereliikmetega jms), 33% üürib eluaset, võrdselt 18% elab

ühiselamus või endale/partnerile2 kuuluval eluasemel.

Tabel 2.2. Eluase ja selle kasutamise alus

 Osakaal vastanutest

Üürib eluaset eraomanikult 33%

Elab vanematele kuuluval eluasemel 26%

Elab ühiselamus 18%

Elab endale või partnerile kuuluval eluasemel 18%

Kasutab sugulaste-tuttavate eluaset tasuta 2%

Üürib eluaset avalikult sektorilt 1%

Midagi muud 2%

Elukoha lõikes eristub ühiselamus elavate üliõpilaste osakaal: suurem on see Tartus (50%), väiksem

Tallinnas (16%). Osaliselt võib selle põhjuseks pidada asjaolu, et Tartu üliõpilaste seas on enam neid,

kes on ülikooli õppima asunud mujalt (74%, Tallinnas sama näitaja 55%), samuti on Tartus

ühiselamukohtade arv suurem (vt ka Lisa 1).

Tartus on aga suhteliselt vähem endale, partnerile või vanematele kuuluval eluasemel elavaid

üliõpilasi. Seetõttu ei ilmne erinevusi Tartu ja Tallinna vahel eraüürisektori osakaalus, mille

kasutajateks osutus kokku 33% vastanutest (n=907)3, sh ka sellised sugulasele-tuttava eluasemel

elavad tudengid, kes tasuvad selle eest kommunaalkulusid ja/või maksavad üüri ja kes moodustavad

enamiku (79%) sugulase-tuttava eluaseme kasutajatest.

Üle poolte (57%) ühiselamuelanikest kuulub noorimasse vastajate gruppi (1992 ja hiljem sündinud);

samas on nii selles kui järgmises vanusegrupis suurimaks eraüürisektori osakaal, mis kahes vanemas

vanusegrupis asendub eraomandi domineerimisega (vt Tabel 2.3).

2 Ankeedis sõnastatud: elukaaslane/abikaasa
3 Ka varasemates ülikoolides läbi viidud uuringutes (Toobal 2013 TÜ, Altmets jt 2011 TLÜ) on leitud, et ca
25%...30% tudengitest üürivad oma eluaset.

8

Tabel 2.3. Eluruumi kasutamise alus, sünniaja lõikes

 1992 ja
hiljem

1988-
1991

1978-
1987

1977 ja
varem

Üürib eluaset eraomanikult 33% 38% 29% 19%

Elab vanematele kuuluval eluasemel 30% 29% 18% 4%

Elab ühiselamus 27% 17% 6% 3%

Elab endale või partnerile kuuluval eluasemel 5% 12% 43% 72%

Kasutab sugulaste-tuttavate eluaset tasuta 2% 2% 1% -

Üürib eluaset avalikult sektorilt 1% 1% 1% 1%

Midagi muud 2% 1% 2% 1%

Kokku 100% 100% 100% 100%

20% üliõpilastest elab eramus vm väikeelamus4 (peamiselt vanemate ning enda/partneri omanduses

oleva eluaseme puhul) ning 80% erineva suurusega korterelamutes (sh ka ühiselamud).

Nii, nagu kogu eluasemefondis, domineerivad ka üliõpilaste eluasemete puhul NL perioodil ehitatud

elamud (53%, vt tabel 2.4), 23% vastanutest elab viimase kahe kümnendi jooksul valminud elamus.

13% vastanutest ei osanud oma elamu ehitusaega hinnata.

Tabel 2.4. Hinnang elamu ehitusajale

 Osakaal vastanutest

Enne II MS 11%

Pärast II MS – 1950d 6%

1960d-1980d 47%

1990d ja hiljem 23%

Ei oska öelda 13%

Erasektori üürieluasemeid on keskmisest mõnevõrra enam NL perioodil ehitatud elamutes (60%

erasektori üürikorteritest ehitatud pärast II MS-1980d), vastaja/tema partneri omandis olevate

eluasemete puhul on keskmisest enam pärast 1990d ehitatud eluasemeid: sellest grupist 30% omab

eluaset uuemas majas.

66% vastanute käsutada on kogu eluruum (nt korter, eramu, ühiselamuboks tervikuna, vt tabel 2.5).

Tabel 2.5. Eluruumi kasutamise viisid

Eluruumi kasutamine Kõik Ühiselamu-
elanikud

Erasektori
üürnikud

Kasutab kogu eluruumi 66% 10% 65%

Kasutab ühte või mitut tuba 16% 20% 23%

Jagab tuba mitte-pereliikmega 18% 70% 12%

Kokku 100% 100% 100%

4 Eramu, kahepereelamu, ridaelamu, talu

9

16%-l on isiklikuks kasutamiseks üks või mitu tuba suuremas eluruumis ning 18% peab mitte-

pereliikmega jagama ka tuba. Viimane näitaja on arvatult kõrge ühiselamute puhul, mis osutus ka

üheks peamiseks põhjuseks (privaatsus-puudus), mille tõttu võimalusel ühiselamukohast loobutakse.

Siiski ka erasektori üürnikest vaid 2/3 kasutab üksi või oma perega kogu eluruumi, 1/3 peab või eelistab

seda erinevatel põhjustel jagada (lähemalt vt Ptk 3).

2.3 Majanduslik toimetulek ja eluasemekulud

Igakuisele eluasemele kulutatavale summale (aasta keskmisena) antud hinnangud on peamiselt

mõjutatud eluaseme tüübist. Madalaimad on need ühiselamus (enamikul jääb alla 200 EUR, vt ka ptk

2.1 ja Lisa 1 ühiselamute hinnataseme ülevaadet), üsna võrreldavad hinnangud on antud erasektori

üürnike ning eluaseme omanike poolt (vt Joonis 2.1). 44 inimest ei soovinud antud küsimusele vastata.

Joonis 2.1. Hinnang igakuisele eluasemele kulutatavale summale, aasta keskmisena

Märkus: vastajal paluti juurde arvestada ka elukaaslase/abikaasa poolt makstud summad juhul, kui kulud on jagatud

Eluasemekuludele antud hinnangutes ilmnevad erinevused elukoha ning vanuse lõikes on peamiselt

seletatavad eespool käsitletud erinevate eluaseme ja selle valdamise vormidega: madalamapoolseks

on kulusid hinnatud Tartus (60% puhul jäävad eluasemekulud alla 200 EUR kuus, Tallinnas vastav

näitaja 48%) ning nooremate vastajate poolt (1992 ja hiljem sündinutest 61% ning 1987 ja varem

sündinutest 42% eluasemekulud jäävad alla 200 EUR kuus).

Eluasemekulusid tasub ise täies mahus 31% vastanutest, koos partneriga tasub 26% ja vanemad

tasuvad täies mahus 14% üliõpilaste eluasemekulusid.

Majanduslikku toimetulekut ehk sissetulekute vastavust igakuistele kuludele on keskmisest paremaks

hinnanud eluaseme omanikud (vt joonis 2.2, 49% „täiesti“ või „pigem“ nõus, et tulud vastavad

kuludele); üürnikel ja ühiselamu elanikel on see võrreldav valimi keskmiste näitajatega (vastavalt 36%).

Keskmisest parema hinnangu majanduslikule toimetulekule andsid ka täiskohaga töötavad tudengid

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

V
as

ta
n

u
te

 %

keskmine

üürnikud

omanikud

ühiselamu

10

(50% „täiesti“ või „pigem“ nõus, et tulud vastavad kuludele); madalam on see hinnang mittetöötavatel

tudengitel (vastavalt 33%); lastega perede seas on keskmisest enam nii neid, kes enda tulusid piisavaks

hindavad (vastavalt 40%) kui neid, kelle kulud ületavad tulusid (vastavalt 37%, valimi keskmine 27%).

Nii üksi kui koos partneriga elavate üliõpilaste hinnangud oma majanduslikule toimetulekule olulisel

määral keskmisest ei erine.

Joonis 2.2 Hinnang oma sissetulekute piisavusele igakuiste kulude katmiseks

Küsitletud üliõpilastest töötab täistööajaga 27% ja ei tööta 34%. Siinkohal ilmnevad erinevused

elukoha alusel: enam on täiskohaga töötavaid üliõpilasi Tallinnas (32%, Tartus 15%) ja vastavalt

mittetöötavaid Tartus (44%, Tallinnas 29%); samas ei ilmne olulisi erinevusi Tallinnas ja Tartus elavate

üliõpilaste vahel hinnangutes oma majanduslikule toimetulekule.

Lastega peresid on küsitletute seas 13% (309), tegemist on peamiselt vanemate tudengitega (üle

poolte sünniaasta 1987 ja varem), neist 61% on ise eluaseme omanikud ning 18% erasektori üürnikud.

Kuigi ka lastega üliõpilasperede seas on just eluaseme omanikud hinnanud oma majanduslikku

toimetulekut keskmiselt kõrgemalt (48% „täiesti“ või „pigem“ nõus, et sissetulekud on kulude

katmiseks piisavad, erasektori üürnikest lastega peredel sama näitaja 33%), siis ligi kolmandik (31%)

lastega eluasemeomanikest ei hinda oma sissetulekuid igapäevaste kulude katmiseks piisavaks;

erasektoris üürivatest lastega peredest ei pea tulusid piisavaks 41%.

0%

5%

10%

15%

20%

25%

30%

35%

Täiesti nõus Pigem nõus Nii ja naa Pigem ei ole
nõus

Ei ole üldse
nõus

keskmine

omanikud

maksab partneriga

lastega pere

ei tööta

11

3. Hinnangud üürieluasemekogemusele

3.1 Eluasemesituatsioon: elamutüübid, ruumikasutus, üürimisviisid

Valdav osa Tallinna ja Tartu üliõpilastest üürib eluaset eraüüriturul tegutsevatelt kinnisvaraomanikelt;

vaid viiendik üürib eluaset sugulastelt või tuttavatelt, kelle hulgas nooremate üliõpilaste osakaal on

teistest 5-6 protsendipunkti võrra kõrgem. Valdavalt asub üüritav eluase linnades, kus asub ülikool;

väljapool ülikoolilinna (Harjumaal ja Tartumaal) üürib õpingute ajal eluaset erinevat tüüpi elamutes

(suurem osakaal väikeelamutel) 6% küsitletutest.

Peamiselt üüritakse eluaset mõlemas linnas kortermajades. Üle poolte (57%) üürib korterit Eesti

suuremate linnade elamutüüpide struktuuris domineerivates 1960-1980ndatel ehitatud

paljukorterilistes suurelamutes. Ligi kolmandik (32%) üürib eluaset väiksemates (kuni 30 korteriga)

kortermajades ja kümnendik väikeelamutes (11%) – eramutes, kahepereelamutes või ridaelamutes.

Keskmiselt viiendik (22%) üüritavatest eluasemetest asub vanemates elamutes (ehitatud enne II

Maailmasõda kuni 1950ndateni, vt joonis 3.1), kümnendik alates 1990ndatest ehitatud uuemates

elamutes. On tähelepanuväärne ja samas ka tüüpiline (varasematele eluasemevaldkonna uuringutele

tuginedes), et 17% küsitletud üliõpilas-üürnikest ei ole teadlikud, millisest ajastust või ehitusperioodist

pärineb hoone, kus nad eluaset üürivad.

Joonis 3.1 Üürieluasemete ehitusaeg ja elamutüüp

Kõikides elamutüüpides üüritavatel eluasemetel on valdavalt olemas elementaarsed elamiseks

vajalikud tingimused: soe vesi (97%), vannituba (99%), tualett (97%), köök või kööginurk (99%);

keskküte on 80% üüritavatel eluasemetel. Omaniku poolt on üürijate kasutusse antud enamasti ka

külmkapp (88%) ja pesumasin (70%). Vaid kümnendik üüritavatest eluasemetest ei ole möbleeritud;

ülejäänud jagunevad võrdselt kas möbleeritud või osaliselt möbleeritud üürieluasemeteks.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

Enne II MS 1950d 1960-80d 1990d ja
hiljem

Väikeelamu

Väiksem kortermaja

Suurem kortermaja

12

Ligi pooled üliõpilased üürivad kahte tuba (47%), veidi üle kolmandiku ühte tuba (34%) ja ligi viiendik

3 või enamat tuba (19%). Olulisi erinevusi Tallinnas ja Tartus üüritavate tubade arvus ei ole, nagu ka

üürnike kasutuses oleva ruumi suuruses – mõlemas linnas on võrdselt üürnikke, kelle kasutuses 20m²,

31-40m² ja 41-50m² elamisruumi (igas grupis viiendik) ning veidi vähem (17%) on nii 21-30m² kui 51 ja

enama m² kasutajaid (ülejäänud ei oska ruumi suurust määratleda). Mõnevõrra eristub suuruselt

marginaalne eramusektori üürnike grupp, kus 3 või enama toa üürijate osakaal moodustab 45%. Ka

teine marginaalne grupp – lastega pered – eristub suurema osakaaluga 3 või enama toaliste korterite

üürimisel (35%, võrreldes üheliikmeliste leibkondadega – 9% või koos partneriga moodustuvate

kaheliikmeliste leibkondadega – 11%, kes üürivad 3 või enamat tuba). Küsitlusandmete põhjal võib

väita, et üliõpilaste poolt üüritavate tubade arv suureneb vastavalt leibkonnatüübi muutumisele: üksi

elavate üliõpilaste seas on enam neid, kes üürivad pigem ühte tuba ning paarisuhtes üliõpilaste seas

neid, kes üürivad pigem kahte kui ühte tuba (vt Tabel 3.1).

Tabel 3.1 Kasutada olevate tubade arv üürieluasemel, leibkonnatüüpide lõikes

 Kuni 1 2 tuba 3 või
enam

Kokku

Elab üksi 59% 33% 9% 100%

Elab kahekesi partneriga 34% 55% 11% 100%

Lastega pere 9% 56% 35% 100%

Üürimise viisid erinevad ootuspäraselt õppetasemete lõikes: kui bakalaureuseõppes üüritakse eluaset

sagedamini koos õpingukaaslastega või sõpradega (35%; nooremate üliõpilaste hulgas kuni 42%), siis

magistriõppes on enam neid, kes on alustanud paarisuhet ja jagavad üürieluaset partneriga (43%;

vanemate üliõpilaste hulgas 46%). Võrreldes meesüliõpilastega on naisüliõpilaste hulgas enam

paarisuhtes eluaseme üürijaid (vastavalt 30% ja 40%). Peamiseks põhjuseks, miks eluaset

õpinguperioodil koos kaaslastega üüritakse on majandusliku iseloomuga – soovitakse kulusid kokku

hoida (94%). Ligi pooled küsitletuist väidavad ka, et üüriturg ei paku piisavalt sobivaid eluasemeid

omaette üürimiseks (46%) ning vaid viiendik (21%) eelistabki kaaslastega koos elamist omaette

elamisele.

Eluasemeüürnike grupp jaguneb üürimisviisidelt järgmiselt: üksi üürijad - 26%, paarisuhtes üürijad –

36%, sõprade-õpingukaaslastega üürijad – 33%; väike grupp – 5% - üürijatest esindab erinevaid

üürimisviise (näit. koos mõne teise oma või elukaaslase perekonnaliikmega, sugulasega).

3.2 Üürieluaseme valikud: hoiakud ja motiveeritus

Uuringuperioodil kasutatavale eluasemele oli neljandik (26%) küsitletuist elama asunud enne õpingute

algust, kolmandik (32%) õpingute alguses või esimese kursuse jooksul ja alla poolte (42%) hilisemal

õpinguteperioodil. Seejuures iseloomustab hilisem valik pigem vanemaid üliõpilasi (näit. 1988-1991

sündinud – 58%, 1978-1987 sündinud – 50%, võrreldes 1992 ja hiljem sündinutega – 22%).

Kolmekümnendates eluaastates üliõpilaste hulgas, kelle eneserealisatsioonile haridusvaldkonnas on

tõenäoliselt eelnenud lahkumine vanematekodust ning iseseisva töö- ja perekonnaelu alustamine

oluliselt varem võrreldes nooremate üliõpilastega, on enam neid, kes on oma eluasemevalikud

13

üürieluaseme kasuks teinud enne õpingute algust (58%). Pooled sellest vanusgrupist omavad

pikemaajalist üürimiskogemust. (vt Joonis 3.2)

Joonis 3.2. Üliõpilasüürnike eelmine elukoht, vanusgruppide lõikes

Märkus: vanimas vanusgrupis ei olnud neid, kes praegusele üürieluasemele oleks asunud ühiselamust.

Küsitletud üürnike seas omab üürimise esmakogemust kolmandik (34%) küsitletuist, teise

üürieluaseme kogemus on ligi kolmandikul (29%) ning kolmandat eluaset üürib 17% küsitletutest;

ülejäänutel on erinev enamate eluasemete üürimise kogemus. Varasem üürieluasemekogemus on

igati loogiliselt vanematel üliõpilastel, kellest ka marginaalne osa omab tüüpilistest erinevat

eluasemekogemustest (näit elamine elukaaslase vanemate juures).

Eluaseme üürimine näib olevat kujunenud oluliseks alternatiiviks majutumisele ühiselamusse, mida

näitavad eriti kujukalt noorema küsitletute grupi (üle kolmandiku uuringus osalenud üürnike

tervikkogumist) valikud, millest kahe kolmandiku puhul (68%) on tegemist otse vanematekodust

praegusele üürieluasemele asumisega; viiendik omab varasemat üürieluasemekogemust (20%) ja vaid

kümnendik on siirdunud üürisektorisse läbi eelneva ühiselamukogemuse (vt ka Joonis 3.2). Küsitletud

üliõpilasüürnike seas tervikuna on eelneva ühiselamukogemusega üliõpilasi vaid 14%, mis osutab

valdavalt väljakujunenud üürieluaseme eelistusele antud grupis.

Seejuures on naisüliõpilaste seas enam neid, kellel on ka varasem üürimise kogemus (40%,

meesüliõpilaste seas 30%) ning meesüliõpilaste seas on vastavalt enam otse vanematekodust

üürieluasemele siirdunuid (vastavalt 54%, naisüliõpilaste seas 40%). Vaatamata teatavale erinevusele

nais- ja meesüliõpilastest üürijate kontingendi hoiakutes, ei soovinud õpingute ajaks ühiselamusse

asuda 80% kõigist küsitletud üliõpilasüürnikest (seda võimalust välistasid kategooriliselt 59% naistest

ja vastavalt 45% meestest). Naisüliõpilaste mõnevõrra suuremat orienteeritust omaette elamisele võib

seletada suurema orienteeritusega paarisuhte alustamisele. 28% toob üürieluasemele siirdumise

põhjuseks ühiselamukohtade puudumise; kusjuures vaid 11% nimetab seda peamise põhjusena (vt ka

Tabel 3.2).

0%

10%

20%

30%

40%

50%

60%

70%

enne õpinguid õpingute
alguses

I kursuse
jooksul

hiljem

1992 ja hiljem

1988-1991

1978-1987

1977 ja varem

14

Üürieluaseme valiku õigustuseks räägivad eluasemekvaliteediga seotud asjaolud, mis tuuakse esile

võrdluses juba kogetud elamisega ühiselamus: võimalus valida asukohta (näit. lähemale

õppehoonetele või kesklinnale), võimalus autonoomseteks eluaseme kasutust ja korrashoidu (sh

tualett, pesemisruumid, köök) puudutavate otsuste tegemiseks, õppimist võimaldav rahulik miljöö,

puudub võõrastega kohanemise vajadus, võimalus valida vabalt (korteri)kaaslast, võimalus jagada

eluasemekulusid. Mõned ankeetküsitluses vabalt väljendatud arvamused:

„(tuba ühiselamus) käis üle majanduslike võimete. Odavamad ühiselamud on suhteliselt

elamiskõlbmatud“

„Ühiselamus on liiga palju võõraid … ehk, keda ma ei usalda“

„Oleksin edasi elanud ühiselamus, kui seal ei oleks olnud kohutavat käitumist kaaselanike poolt (…) olin

ainuke, kes koristas, vaatamata koristusgraafikule; rõdule raputati oma prügikotte tühjaks“

„(…) Elasin terve aasta omaette toas. Septembris kolis minu tuppa uus üürnik. Polnud sellega üldse

harjunud. Nädalaga suutsin välja kolida. Seekord siis üürikorterisse“

„Mul on võimalus välja puhata“

„Minu eesmärgiks on õppida, mitte „pidu panna!“

„On olemas majanduslik võimalus elada üksinda suures korteris, ebamugav ühiselamu ei tulnud kõne

allagi“

Tabel 3.2 Üürieluaseme valiku põhjused

 See
kindlasti

Ka see

See
kindlasti

mitte

Raske
öelda

Kokku

Ei soovinud asuda ühiselamusse 53% 27% 5% 15% 100%

Ei olnud ühiselamukohti 11% 17% 30% 41% 100%

Soovis vanemate juurest eraldi asuda 14% 10% 5% 71% 100%

Alustas kooselu/abiellus 21% 18% 4% 57% 100%

Ei olnud majanduslikult võimalik osta 65% 25% 3% 7% 100%

Ei soovinud seotust eluasemelaenuga 53% 27% 7% 12% 100%

Tabelis 3.2 toodud andmetest nähtub, et üürieluaseme valikut põhjendatakse valdavalt ka

majandusliku suutmatusega soetada oma eluase (90% üürnikest, kellest 65% väidab seda kindlasti ja

25% toob esile ühe põhjusena muude hulgas). Samas väidab 80% üürnikest, et praeguses elustaadiumis

ei sooviks nad end ka laenukoormusega siduda; seda enam, et ei teata, millise linnaga või muu

asukohaga on seotud tulevane töö- ja pereelu. Isegi ressursside olemasolul ei nähta konkreetsel

kinnisvarainvesteeringul mõtet, kuna tulevik on määratlematu. Küll aga osutavad nii ressursi

puudumisest lähtuvad põhjendused kui soovimatus laenu võtta selgelt eluaseme omamise

põhimõttelisele eelistamisele üürimisele ja perspektiivsele orienteeritusele investeerida tulevikus

eluasemevarasse. Ülikoolis õppimise ajal kompenseerib üürimise võimalus arvestataval määral

eluaseme puudumist individuaalses omandis. See on ühtlasi võimalus alustada iseseisvat elu. Nii

15

põhjendasid eluaseme üürimist sooviga vanematest eraldi elama asuda 24% üürnikest; seoses abielu

või kooseluga vajas omaette eluaset ja otsustas üürimise kasuks 40% üürnikest.

Olenevalt elufaasist võib praeguse eluaseme üürimine olla seotud muude perekondlike põhjustega

(lapse sünd, lahutus, lahkuminek partnerist, juhuslikult vabanenud lähedase sugulase korter, maja või

vaba tuba) - need on antud uurimuses esinenud üksikjuhtumid.

Kogemusele tuginedes näevad üliõpilastest üürnikud oma praeguse eluaseme eelisena (võrreldes

muude elamisvõimalustega) eelkõige privaatsust (67%) (vt Tabel 3.3).

Tabel 3.3. Üüriasemele omistatud eelised teiste elukohtade kõrval

Üürieluase võimaldas…

Seda

kindlasti

Ka seda

Seda
kindlasti

mitte

Kokku

…rohkem ruumi 49% 28% 23% 100%

…enam mugavusi 45% 37% 18% 100%

…enam privaatsust 67% 23% 10% 100%

…iseotsustamist koristamise osas 48% 34% 18% 100%

…isikupärast kujundamist 26% 44% 30% 100%

…väiksemaid eluasemekulusid 32% 26% 42% 100%

…sobivamat asukohta 47% 32% 22% 100%

Seejärel hinnatakse võrdsel määral üüritava eluaseme ruumikust (49%), otsustusvabadust eluaseme

korrastamisel (48%), sobivat asukohta (47%) ja mugavusi (45%). Kuigi leitakse, et on hea, kui

üürieluaset on võimalik isikupäraselt kujundada, siis pole see peamiseks kriteeriumiks (26%)

üürieluaseme eeliste hindamisel antud elufaasis. Kolmandik (32%) peab üürieluaseme üheks

peamiseks eeliseks väiksemaid igakuiseid eluasemekulusid (eriti juhtumil, kui eluasemekulusid

jagatakse), kui võimaldaks elamine alternatiivsetel eluasemetel.

Kulutustest lähtuvalt on oluliseks valikukriteeriumiks võimalikult madalad küttekulud ja seda eriti

kortermajades, kus elab valdav osa üliõpilastest üürnikke. Sellega arvestab 79% antud grupis

küsitletutest. Võrdväärse kriteeriumina arvestatakse ka maja seisukorda (71%). Kuid nende

kriteeriumide täitmisega seotud tingimustega eluaseme valimisel kas ei arvestata või ei osata

arvestada (vt Tabel 3.4).

Tabel 3.4. Kortermaja valiku kriteeriumid

 Osakaal korteri üürnikest

Kortermaja seisukord 71%

Energiamärgise olemasolu 13%

Korteriühistu olemasolu 17%

Madalad küttekulud 79%

Kortermaja üürnikel praktiliselt puudub suhe energiamärgise olemasolusse - 69% ei pea seda oluliseks

eluaseme valikul ja 19% ei tea selle tähendust. Mõnevõrra enam on energiamärgisest teadlikud

nooremad üürnike vanusgrupid: 1992 ja hiljem sündinutest 17%, 1988-1991 sündinutest 11% ja 1978-

1988 sündinutest 9%. Vähem teavad energiamärgisest ka naisüliõpilased (22% ei oska eluasemevalikul

16

energiamärgist jälgida, meesüliõpilastest 13%). Võiks eeldada, et teatud erialade üliõpilased on teistest

enam teadlikud elamu tehnilistest näitajatest, kuid näiteks ootamatult väikeseks osutus

energiamärgisega arvestavate üliõpilaste osakaal (15%) eluaseme valimisel tehnika, tootmise ja

ehitusvaldkonnas. Tervise ja heaolu valdkondades on teadlikke energiamärgise jälgijaid 19%, loodus-

ja täppisteadustes 17%, teenindusvaldkondade üliõpilaste seas on teadlike osakaal suurim (24%), kuid

nende osakaal antud valimis kõige väiksem.

Samuti ei ole üliõpilastest üürnike jaoks valikute tegemisel oluline toimiv ühistu (67%). Kogemust

puudutavad küsimused näitavad, et neil puudub valdavalt ühistuga kokkupuude – koosolekutel ei osale

97% üürnikest, mis on teadaolevalt ühistutes ka tavaks – ühistu koosolekutel osaleb üldjuhul korteri

omanik. Vaid 15% on probleemide korral pöördunud juhatuse poole ning saanud ka rahuldava vastuse;

2% puhul ei ole üürniku pöördumisega arvestatud. Pooltel juhtumitel ajab korteriühistuga asju omanik,

samas arvab vaid neljandik üürnikest, et korteriühistuga asjaajamine on täielikult omaniku kohustus.

Ligi pooltel üürnikest ei ole olnud aga vajadust korteriühistuga suhelda, sest pole olnud probleeme.

Enam kogemusi korteriühistuga on kolmekümnendates eluaastates üliõpilastel, kellel on pikem

iseseisva elamise ja üürimise kogemus.

3.3 Hinnangud üüritavale eluasemele

Rahulolu üüritava eluasemega käsitleti kolmel ruumilisel tasandil: vahetus elamisruumis, elamu

tasandil (kortermaja/eramu) ja naabruskonnas. Oma praeguse üüritava eluasemega vahetul eluruumi

tasandil on enamus küsitletuist rahul (vt Tabel 3.5).

Tabel 3.5 Rahulolu üürieluasemega

 Hea Rahuldav Halb See ei ole
oluline

Vahetu eluruum (korter, majaosa vms)

Seisukord 57% 39% 4% 0%

Mugavused 51% 43% 5% 1%

Ruumikus 51% 38% 10% 1%

Planeering 48% 40% 8% 4%

Sisekujundus 36% 47% 12% 5%

Elamu

Seisukord 45% 44% 10% 0%

Arhitektuur 34% 43% 16% 6%

Turvalisus 50% 42% 8% 0%

Kortermaja elanike koosseis 43% 40% 8% 8%

Naabruskond

Heakord 55% 39% 6% 1%

Turvalisus 44% 46% 9% 1%

Asukoht 66% 26% 7% 1%

Teenuste ja kaupade kättesaadavus 75% 22% 3% 0%

Transpordi kättesaadavus 79% 18% 2% 1%

17

Kõrgemad on hinnangud eluaseme seisukorrale, mida peab heaks 57% üürijate grupis küsitletuist,

oluliselt vähem on neid, kes hindavad heaks sisekujundust – 36%. Sisekujundusele antud hinnangud

on veidi kõrgemad eramutes ja väiksemates korterelamutes üüritavatel eluasemetel (heaks hindab

vastavalt 39% ja 46% võrreldes 30%-ga suurtes kortermajades). Kuigi rahulolematus korterite

planeeringutega on minimaalne (5-10%), siis enam on rahulolematuid suurtes kortermajades.

Kõrgeimad hinnangud eluasemekvaliteedile eristuvad grupis, kes üürivad eluaset uuemates, peale

1990ndaid ehitatud elamutes; seda kõigi näitajate osas, eriti hinnangutes eluaseme seisukorrale ja

mugavustele, aga ka ruumikusele, planeeringutele ja sisekujundusele (vt Joonis 3.3).

Joonis 3.3. Rahulolu eluaseme kvaliteediga elamute vanuse lõikes (hinnang „hea“ osakaal)

Mõnevõrra kõrgem hinnang antakse ka sugulastelt või tuttavatelt üüritavale eluasemele, mis erinevate

kvaliteedinäitajate osas on 5-14 protsendipunkti võrra kõrgem mujal erasektoris üüritavale eluasemele

antud hinnangutest.

Ka elamuga on üürnikud valdavalt rahul. Elamu tasandil hinnati nii hoone füüsilisi kui sotsiaalseid

dimensioone. Hoone seisundit hindab heaks veidi alla poolte üürnike (45%), arhitektuuri vaid

kolmandik (34%). Turvaliselt tunnevad end elamus pooled üürnikest (50% hindab heaks) ja sotsiaalset

keskkonda majas peavad heaks 43% üürnikest (vt ka Tabel 3.5).

Naisüliõpilaste hinnangud elamule on veidi kõrgemad, aga nagu eelnevast nähtus, on naised ka

valivamad ja kõrgemate nõudmistega oma eluaseme suhtes ning on suutnud leida eluaseme, mis neid

enam rahuldab. Võrreldes elukaaslasega üürijatega või lastega peredega, annavad veidi madalamaid

hinnanguid üksi elavad üürnikud.

Arvestatav vahe elamule antud hinnangutes ilmneb elamutüüpide lõikes (vt Joonis 3.4).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

enne II MS

1950d

1960d-1980d

1990d ja hiljem

18

Joonis 3.4. Rahulolu elamu kvaliteediga elamutüüpide lõikes (hinnang „hea“ osakaal)

Võrreldes suurte korterelamutega, on kõrgemalt hinnatud eramute ja väikeste kortermajade

arhitektuur; samuti on kõrgemad hinnangud eramute seisukorrale, turvalisusele ja ka sotsiaalsele

kooslusele.

Hinnangud elamutele eristuvad ka elamute vanuse lõikes (vt Joonis 3.5).

Joonis 3.5. Rahulolu elamu kvaliteediga elamute vanuse lõikes (hinnang „hea“ osakaal)

Kõrgemalt on hinnatud vanemate, enne II Maailmasõda ja uuemate, peale 1990ndaid ehitatud

elamute arhitektuur; seevastu vaid uuemate majade seisukord saab hea hinnangu, nagu ka

turvalisusetunne ja maja sotsiaalne kooslus. Madalaima hinnangu saavad kõigi näitajate osas

1960ndatel- 1980ndatele ehitatud suurelamud.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

seisukord arhitektuur turvalisus elanike
koosseis

väikeelamu

väike korterelamu

suur korterelamu

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

enne II MS 1950d 1960d-1980d 1990d ja
hiljem

seisukord

arhitektuur

turvalisus

elanike koosseis

19

Naabruskonda peavad hästi hooldatuks üle poolte (55%) üürnikest. Küll aga kurdetakse kõnniteede

kehva kvaliteedi ja autode parkimiskohtade vähesuse üle. Turvalisusega ollakse üldjuhul rahul, kuid

heaks hindab seda alla poolte üürnikest (44%). (vt ka Tabel 3.5). Tartus on turvalisusele antud

hinnangud veidi kõrgemad (48%; Tallinnas 39%). Peamiseks probleemiks, eriti kesklinna piirkondades,

on hilisõhtusel ja öisel ajal kohatavad alkoholijoobes ja narkootikume tarvitanud inimesed. Viimastega

on probleeme ka varjulisemates avatud majahoovides. Tuleb märkida, et alkoholi- ja

narkootikumiuimas inimesi nimetati korduvalt turvalisuse ohustajaiks (sh vara) ka vabalt antud

tekstilistes vastustes:

„Kuna üürikorter asub Tallinna südalinnas, siis tihti on mööda kakerdamas purjus ja karjuvad inimesed

– see paneb aga hoovis seisva auto pärast muret tundma“

„Naabruskonnas on alkohoolikuid ja eluheidikuid, kes bussipeatuses haisevad ja oma päevast napsu

võtavad (…) pole küll näinud, et nad kellelegi kallale oleks tulnud“

„Õhtuti tuiklevad peomeeleolus inimesed akende all“

„Viimasel ajal on piirkonnas suurenenud sissemurdmiste arv ja vargused“

Kõige enam ollakse rahul transpordiühendusega (79% hindab heaks); seda küll üksikute eranditega

juhtumil, kui sihtpunkti ehk kooli jõudmine nõuab ühistranspordi kasutajailt mitmeid ümberistumisi.

Rahulolu asukohaga linnas kasvatab ka hõlbus teenuste ja kaupade kättesaadavusega piirkonnas - 75%

hindab heaks (vt Tabel 3.5). Õppehoonete ja/või kesklinna lähedus on peamisteks kriteeriumiteks

üürieluaseme ruumilise paiknemise hindamisel: kesklinna piirkonnas elab viiendik (21%) Tartus

üürivatest üliõpilastest ja Tallinnas vastavalt neljandik (26%); neljandik mõlema linna üliõpilasüürnikest

elab suhteliselt samaväärsetes piirkondades Annelinnas (25%) ja Mustamäel (27%). Ülejäänud

jagunevad väikestes osades erinevate linna piirkondade vahel. Oma üürieluaseme asukohaga on

rohkem rahul Tallinna üliõpilased (70%; Tartus 60%), veidi enam ka transpordiühendustega (83%;

Tartus 76%).

Peamised erinevused naabruskonna rahulolunäitajates tulevad esile elamutüüpide lõikes. Arvestades

teatud tüüpi elamute ruumilise kontsentratsiooniga teatud linnaosades või väiksemate piirkondade

tasandil, on tegemist ootuspärase tulemusega (vt Joonis 3.6).

20

Joonis 3.6. Naabruskonnaga rahulolu elamutüüpide lõikes (hinnang „hea“ osakaal)

Nii on heakorraga rahulolu kõrgeim eramupiirkondades (75%) ja madalaim suurelamute piirkondades

(45%). Oluliselt enam üürnikke (64%) tunneb end turvaliselt eramupiirkondades kui

suurelamupiirkondades (34%). Samas on hinnangud asukohale nii eramupiirkondades kui

suurelamupiirkondades võrdselt madalamad (vastavalt 64% ja 60%) kõrgema väikeelamute

kontsentratsiooniga piirkondadest (77%), näiteks kesklinnas, mis on hinnatud juurdepääsu poolest

kõige erinevamatele teenustele, sh kultuuriteenustele. Igapäevaste teenuste ja kaupade ning

(ühis)transpordi kättesaadavuse poolest on kõige madalamalt aga hinnatud just eramupiirkonnad,

võrreldes väikeelamute ja suurelamute piirkondadega.

Suhteliselt kõrgete üüritavale eluasemele antud hinnangute taustal on ootuspärane, et enamus (73%)

praegustest üürnikest kavatseb eluaseme üürimist jätkata kogu õppeperioodi jooksul, neist vaid 17%

kaalub mõnele teisele üürieluasemele asumist; 12% ei tea veel täpselt oma plaane; 6% kavatseb osta

korteri/eramu. Vaid 18 (14 neist noorimas vanusgrupis, 17 bakalaureuseõppes, 12 praegu suures

kortermajas eluaset üürimas) 904st eluaset üürivast üliõpilastest kavatseb siirduda ühiselamusse.

Vaatamata sellele, et valdav osa üürnikest leidis praeguse eluaseme kahe kuu jooksul (80%) peale seda,

kui selleks tekkis soov või vajadus, ei peeta üürieluaseme leidmist kergeks ülesandeks (76%); lihtsamini

leiavad eluaseme sugulastelt ja tuttavatelt eluaseme üürijad (43%, võrreldes 19% üürnikega, kes

üürivad eluaset muudelt omanikelt). Üürieluase leitakse peamiselt oma sotsiaalse ringkonna kaudu

(sugulased, sõbrad, tuttavad) – 51% ja kinnisvaraportaalidest – 43%. Maaklerite kaudu leidis eluaseme

vaid 7% küsitletud üürnikest ning, mis noort kontingenti arvestades suhteliselt üllatav, vaid 6% leidis

üürieluaseme sotsiaalmeedia võrgustike kaudu.

Nagu selgub üürnike kriitilistest hinnangutest, on rahulolu teatud kvaliteedinäitajatega

üürieluasemete kättesaadavusega turul suhteliselt madal (vt Tabel 3.6).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

heakord turvalisus asukoht teenused transport

väikeelamu

väike korterelamu

suur korterelamu

21

Tabel 3.6. Hinnangud eelistatud kvaliteediga eluasemete kättesaadavusele üüriturul

 Jah, on Ei ole Ei oska öelda Kokku

Sobiva hinnaklassiga 8% 87% 5% 100%

Sobiva asukohaga 56% 38% 7% 100%

Sobiva suurusega 74% 19% 7% 100%

Sobiva seisukorraga 43% 45% 12% 100%

Sobiva planeeringuga 48% 29% 23% 100%

Sobiva sisustusega 42% 36% 21% 100%

Sobiva hinna ja seisukorraga eluasemete kättesaadavus üüriturul ei ole piisav, seda leiab vastavalt 87%

ja 45% vastanud üürnikest. Ebapiisav on ka sobiva sisustuse ja asukohaga eluasemete kättesaadavus

(vastavalt 36% ja 38% üürnikest). Planeeringute osas on rahuldamata nõudmised üürituru pakkumiste

suhtes vähem kui kolmandikul (29%). Samas näib, et planeeringud ja sisustus on kaks aspekti, mille

suhtes valdavalt algajatest üürnikest üliõpilastel väljakujunenud ootusi ei ole – selles eluetapis ei oska

oma üürieluaseme sisustusele või planeeringule nõudmisi esitada 23% vaadeldavas grupis küsitletuist.

Kõrgemate ootustega nimetatud aspektide ja eluaseme seisukorra suhtes on lastega pered, kellel ongi

eeldatavalt teised vajadused. Sobiva suurusega eluaset on raske leida viiendikul üliõpilasüürnikest

(19%). Üüritava eluaseme sobiv suurus on probleemiks lastega üliõpilastel (vastavalt 25%, võrdluses

näiteks üksi eluaset üürivate üliõpilastega – vastavalt 15%).

Kõige kriitilisemad hinnangud eluaseme kättesaadavuse kohta üüriturul puudutavad hinda. Sobiva

hinnaklassiga üürieluasemete vähesust üüriturul peab problemaatiliseks 87% üürnikest.

3.4 Hinnangud üürisuhetele ja üürimistingimustele

Lepingulistele suhetele antud hinnangute puhul osutus oluliseks teguriks üürniku suhe üürileandjaga:

kas tegemist on nö võõra omanikuga, st eluasemeturult leitud üürieluasemega või on eluase üüritud

sugulaselt-tuttavalt. Kui viimasel juhul domineerivad suulised kokkulepped (84%, vt Tabel 3.7), siis muu

eraomanikust üürileandja puhul kinnitab 79% üürnikest kirjaliku lepingu olemasolu.

Tabel 3.7. Üürilepete vormid

 Kirjalik leping Suuline
kokkulepe

Kokku

Kõik erasektori üürnikud 66% 34% 100%

Üürib muult eraomanikult 79% 21% 100%

Üürib sugulaselt või tuttavalt 16% 84% 100%

Kirjaliku lepingu olemasolus ei ilmne olulisi erinevusi elukoha, vanuse ja soolises lõikes.

Nagu on näha tabelist 3.8, on 60% kirjalikest lepingutest sõlmitud tähtajalisena, suulised kokkulepped

on reeglina tähtajatud (93%). Muu eraomaniku puhul on 50% üürisuhetest tähtajalised, levinumaks

tähtajaks on 12 kuud (77%), kusjuures kuni aastase tähtajaga on 93% tähtajalistest lepingutest.

22

Tabel 3.8. Tähtajatute ja tähtajaliste üürilepingute osakaal

 Tähtajatu Tähtajaline Kokku

Praegune lepingu vorm:

Kirjalik leping 40% 60% 100%

Suuline kokkulepe 93% 7% 100%

Üürisuhe:

Kõik erasektori üürnikud 58% 42% 100%

Üürib muult eraomanikult 50% 50% 100%

Üürib sugulaselt või tuttavalt 91% 9% 100%

Tähtajalisi lepinguid on enam nooremate üürnike seas: „muu eraomaniku“ üüriliste seas omab

nooremast vanusegrupist (1992 ja hiljem sündinutest) 54% tähtajalist lepingut; 1987 ja varem

sündinutest omab tähtajalist lepingut 42%.

Tähtajatud lepingud on „muu eraomaniku“ üüriliste seas enam levinud lastega perede puhul (59%)

ning ka eramu/kahepereelamu/ridaelamuboksi üürivate üliõpilaste puhul (61% neist tähtajatu

lepinguga).

29% üürnikest eelistaks tähtajalist ning 71% tähtajatut lepingut, sh tähtajalist lepingut eelistaks „muu

eraomaniku“ üürnikest 33% ja sugulase-tuttava eluaseme üürnikest 14%. Enam soovitud perioodiks on

taas 12 kuud (71% tähtajalise lepingu eelistajatest).

Hinnangut kirjaliku üürilepingu sõlmimise vajadusele kujundab senine kogemus (vt Tabel 3.9). Kui

„muu eraomaniku“ üürnikest peab kirjaliku lepingu olemasolu vajalikuks 88%, siis tuttava üürileandja

eluasemel elavatest tudengitest peab seda oluliseks vaid 62%. Samasuunaline seos ilmneb praeguse

lepingu vormi ja eelistuse vahel: kui hetkel kirjalikku lepingut omavatest üürnikest 97% peab seda

vajalikuks, siis praeguse suulise kokkuleppega eluaset kasutavatest üliõpilastest peab kirjalikku

lepingut vajalikuks 54%, mis tõenäoliselt kajastab senist probleemivabamat üürikogemust.

Tabel 3.9. Hinnangud kirjaliku üürilepingu vajalikkusele

 On kindlasti vaja,
mõlema poole

õiguste
garanteerimiseks

Kirjalik
leping ei ole

oluline

Midagi
muud

Kokku

Praegune lepingu vorm:

Kirjalik leping 97% 3% - 100%

Suuline kokkulepe 54% 32% 14% 100%

Üürisuhe:

Kõik erasektori üürnikud 82% 13% 5% 100%

Üürib muult eraomanikult 88% 9% 3% 100%

Üürib sugulaselt või tuttavalt 62% 24% 14% 100%

Suhteliselt kõrge osakaaluga „midagi muud“ vastuste juurde lisatud avatud vormis täiendustes

domineerisid selgitused, mille kohaselt kirjaliku lepingu vajalikkust hinnatakse vastavalt üürileandjale:

23

kas on tegemist tuttava inimesega ja/või milline on varasem kogemus. Mida tuttavam ja

usaldusväärsem üürileandja ning mida parem on senine üürikogemus, seda vähemoluliseks peetakse

kirjaliku lepingu olemasolu:

„Arvan, et suuline kokkulepe toimib kui tegemist on sõprade/sugulaste vahelise kokkuleppega. Võõralt

üürides eelistaksin kindlasti omada kirjalikku lepingut.“

„Mina sõlmisin siin korteris üürilepingu esimeseks aastaks, ent pärast lepingu lõppemist oli minu ja

üürileandja vahel piisavalt usaldust, et pidada uue lepingu sõlmimist ebavajalikuks“.

Üldiselt on üürnikest tudengid oma üürileandjatega rahul (70%) või enam-vähem rahul (25%). Nagu

näitab joonis 3.7, on rahulolu madalam üürituru üürnike puhul, samas on ka nende puhul

rahulolematute osakaal väga madal (4%). 2% üürnikest ei osanud oma hinnangut anda.

Joonis 3.7. Üürniku rahulolu üürileandjaga

Rahulolematuse põhjusena tuleb sagedamini esile eluaseme lubatust kehvem kvaliteet (seda nimetab

13% üürnikest), kindlustunde puudumine üürimise kestvuse osas (10%); hinnakokkulepete muutmine

üürileandja poolt ja üürniku privaatsuse mitteaustamine eluaseme kokkuleppeta külastamise näol

(mõlemad põhjused nimetatud 6% üürnike poolt); takistused sissekirjutuseks (5%, lisaks on lahtiste

vastustena korduvalt nimetatud, et seda pole isegi taotletud, eeldades üürileandja keeldumist) ja

üürileandja vastuseis kirjaliku lepingu sõlmimiseks (2% üürnikest).

Kirjaliku lepingu olemasolul on hinnangud lepingu tingimustele valdavalt positiivsed: üle 80% on rahul

lepingu ennetähtaegse lõpetamise ja pikendamise võimalustega (vt Tabel 3.10). Madalam

rahulolunäitaja ilmneb üürniku poolt eluasemel tehtud lisakulutuste kompenseerimise osas, kuna

veerandis lepingutest ei ole vastavaid kokkuleppeid fikseeritud.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Rahul Enam-vähem Ei ole rahul

Sugulase, tuttava

Muu eraomaniku

24

Tabel 3.10 Hinnang kirjalikus lepingus fikseeritud tingimustele (osakaal kirjaliku lepinguga üürnikest)

 Rahul või
enam-
vähem
rahul

Ei ole
rahul

Seda ei ole

lepingus

Ei oska
vastata

Kokku

Omaniku võimalused lepingu
ennetähtaegseks lõpetamiseks

83% 3% 6% 8% 100%

Üürniku võimalused lepingu
ennetähtaegseks lõpetamiseks

86% 4% 4% 7% 100%

Üürniku võimalused lepingu
pikendamiseks

81% 2% 10% 7% 100%

Üürniku tehtud lisakulutuste
kompenseerimine (remont
vms)

53% 10% 25% 12% 100%

Valik lahtiste vastustena esitatud täiendustest, mis annavad aimu üürniku ootustele mittevastanud

lepingu- ja üürikogemuse põhjustest:

 „Maksame iga kuu koos kommunaaliarvega ka remondifondi. Tegelikult oleme juba ammu mõelnud,

kas üürileandjal on õigus küsida varemvalminud (maja)remondi eest raha?“

„Üürnik peab lahkumise korral vähemalt 2 kuud ette teatama, kuid omanik lepingu lõpetamisest 2

nädalat“

 „Omanik ütles suusõnaliselt, et enne lepingu lõpptähtaega ära minnes ei saa me tagatisraha tagasi.

Siis saame, kui ise uued üürnikud otsime. Samas on maakleri poolt tehtud lepingus kirjas, et kui 30

päeva ette teatada, siis saame.“

„Hirm on korteris liiga head remonti teha, sest siis võib ta hoopis üürihinda tõsta…“

„Kõige rohkem häirib, et pole võimalik üüri ja kommunaalmakseid talle tasuda pangaülekandega. Pean

iga kord passima, kuna ta kavatseb tulla. Eriti keeruline on suvevaheajaperiood, mil ma korterit ei

kasuta – tule kasvõi eraldi Tallinna, et saaks raha üle anda“.

„Kuigi kirjalik leping on olemas, tuleb meil üüriraha maksta ikkagi nn mustalt, kuna üürileandja soovib

vältida tulumaksu maksmist ning nii pole meil võimalik korterikaaslasega (ka üliõpilane) registreeruda

tallinlaseks, et kasutada tasuta sõidu õigust, samuti ülikoolist toetuste taotlemisel ei saa ma

dokumentaalselt tõestada eluasemele tehtavaid kulutusi, mis on päris suured.“

Igakuine üürisumma jääb 54% üürnike puhul 200 EUR piiresse, kõrgem on see üürituru eluaseme ja

madalam sugulasest-tuttavast üürileandja puhul (vt Joonis 3.8). Odavalt eluaset üürivate üliõpilaste

osakaal on küsitlusandmete põhjal siiski suhteliselt marginaalne: kuni 50 eurot maksab üüri vaid 6% ja

kuni 100 eurot vaid 13% üürnikest. Viimaste osakaal sugulastelt või tuttavatelt üürijate seas on suurem.

Seejuures tuleb märkida, et viiendik sugulaste või tuttavate juures eluaset üürivatest küsitletutest ei

soovinud oma üürisummat avaldada (muu eraomaniku juures üürivatest vastavalt 13%), mis on

igasugust nn raha teemat puudutavate küsimuste puhul üsna tüüpiline.

25

Joonis 3.8. Praegu tasutav igakuine üürihind

Hinnangutes üürihinna ja üüritava eluaseme kvaliteedi suhtele pidas 25% üüri liiga kõrgeks, 50% hindas

hinna ja kvaliteedi tasakaalus olevaks ning 20% hindas üürisummat suhteliselt madalaks võrreldes

kvaliteeditasemega. Lisaks juba eelpoolosutatud seostele (tuttava üürileandja ja sellega sagedamini

kaasneva suulise kokkuleppe puhul hinnatakse tingimusi paremaks), osutus siinkohal oluliseks üüritava

eluaseme suurus: väiksema ruutmeetrite ja tubade arvuga eluaseme puhul peetakse üüri sagedamini

liiga kõrgeks. Nt 20 m2 eluaseme üürijatest peab 31% ja 1-toalise eluruumi üürijatest 28% selle

üürihinda liiga kõrgeks.

Maksimaalselt võimalikuks peetava üürihinna osas on Tallinna üliõpilased nimetanud mõnevõrra

kõrgemaid summasid (vt Joonis 3.9) kui Tartu üliõpilased. Valmisolek kõrgemat üürisummat tasuda on

ka täiskohaga töötavatel tudengitel, kellele selleks annab võimaluse parem majanduslik kindlustatus.

Joonis 3.9. Hinnangud maksimaalselt võimalikule üürisummale, elukoha lõikes

0%

5%

10%

15%

20%

25%

keskmine

muu eraomanik

sugulane-tuttav

0%

5%

10%

15%

20%

25%

30%

Keskmine

Tartu

Tallinn

26

Võrreldes praeguse üürisummaga on maksimaalselt mõeldavat üürisummat hinnatud keskmiselt

mõnevõrra kõrgemalt kui praegu tasutav üüritase (vt Joonis 3.10, siinkohal tuleb arvestada, et tegemist

on valimis keskmiselt antud hinnangutega).

Joonis 3.10 Hinnangud praegusele ja maksimaalselt võimalikule üürisummale

Kolmandik (33%) üürnikest tasub omanikule sularahas, 58% pangaülekandega. Nii kirjaliku kui suulise

kokkuleppe puhul ja ka „muu eraomaniku“ üürnike puhul on sularahamaksete osakaal sama tasemega;

suulise kokkuleppega ning sugulaselt-tuttavalt üürivad tudengid on makseviisi kohta sagedamini

valinud vastusevariandi „see pole oluline“ (vastavalt 22% ja 27%), mis võib viidata nii soovimatusele

vastata kui erinevate makseviiside kombineerimisele.

Sularahas eelistaks tasuda 4% üürnikest, pangaülekandega 73% ja makseviisi ei pea oluliseks 24%.

Kindlamat eelistust pangaülekande osas väljendavad hetkel kirjaliku lepinguga üürnikud (80%), suulise

kokkuleppega ning sugulase-tuttava eluaset üürivad tudengid on ka siinkohal väljendanud

ebaselgemat hoiakut, 37% ei pea makseviisi oluliseks. Võib eeldada, et nende senine kogemus on

eeldanud paindlikumat tegutsemisviisi ning informaalsemad suhted üürileandjaga (ja ehk ka

madalamad kulud) ei soosi ka üürisuhte formaliseerimist, mh kontrollitava ja tõendatava makseviisi

valiku näol.

Üüritulu tulumaksustamisega seotud hoiakutes on küsitletud üliõpilasüürnikud üsna üksmeelsed,

olulisi erinevusi gruppide vahel ei ilmne, teiste hulgas ka mitte üüriturult ning sugulaselt-tuttavalt

eluaset üürivate tudengite vahel. Kuigi üle poole 56% (vt Tabel 3.11) ei pea üüritulu maksustamist

üürniku seisukohast oluliseks teemaks ja enamik (86%) arvab, et üürniku jaoks toob see kaasa

kõrgemad üürihinnad, pooldaks 85% üliõpilasüürnikest maksumäära vähendamist lootuses, et see

motiveeriks üürileandjaid senisest enam kirjalikke lepinguid sõlmima.

0%

5%

10%

15%

20%

25%

30%

Praegune üürisumma

Maksimaalne
üürisumma

27

Tabel 3.11. Üürnike hoiakud üüritulu tulumaksustamise suhtes

 Täiesti ja
osaliselt nõus

Ei ole
üldse nõus

Ei oska
öelda

Kokku

Üürniku seisukohast ei ole see oluline
teema

56% 29% 14% 100%

Üürniku seisukohast ei oleks see vajalik,
kuna tõstab üüri

86% 5% 9% 100%

Üüritulu maksustamismäära võiks oluliselt
vähendada, et motiveerida üürileandjaid
korralikke lepinguid sõlmima

85% 3% 12%

100%

Lahtise vastusena avaldatud arvamused annavad aimu erinevate hoiakute kujunemise põhjustest.

Muuhulgas väljendati korduvalt seisukohta, et erineval moel peaks olema maksustatud väljaüürimine

kui äritegevus ja ühe isikliku korteri üürile andmine.

„Ühest küljest võiks maksumäär väiksem olla. Samas on paljud üürileandjad hulgitegutsejad (…) Võiks

soodustada ühe korteri üürile andmist (näit. kui pere kolib maale ja otsustab oma linnakorteri üürile

anda (…) See annaks perekondadele võimaluse oma sissetulekut natukenegi suurendada ja teha seda

seadusekuulekalt“

„Miskipärast kahtlen, et maksumäära vähenedes hakkaks üürileandjad üüritulust MTAle teada

andma… Aga midagi tuleks ette võtta küll nende üürihindade osas, sest „las turg ise reguleerib“-

olukord on praegu tudengid raskesse olukorda seadnud“

„Oma korteri väljaüürimine on iga inimese oma valik ja riik peaks oma rasvased kombitsad sellest

rahast eemale hoidma“

„See on surnud ring, kuna kõik maksud, mis lisanduvad, lisab üürileandja nii või naa ikka üürile otsa.

(…) kõik jääb ikkagi üürniku kanda“

„Kuna korteriomanikud pigem üürimisest saadud tulu varjavad, siis see võtab üürnikult ühtlasi

võimaluse taotleda vajadusel riiklikke toetusi – see nõuaks samamoodi üürilepingu ametlikuks

tegemist“

Seega, kuigi enamik üliõpilasüürnikest on praeguse üürikogemusega pigem rahul, eeldaks enamik

seniste üürisektoriga seostuvate õiguslike regulatsioonide ja maksukorralduse muutmist viisil, mis

võimaldaks neil oma staatust üürnikuna paremini legaliseerida ning vajadusel õiguste eest seista ka

väljaspool eluasemevälja (nt erinevate toetuste taotlemisel).

28

4. Eluaseme-eelistused: üürimine ja ostmine tulevikuperspektiividena

4.1 Hoiakud eluaseme ostu suhtes

Kuigi ligi viiendik (18%) kõigist küsitletud üliõpilastest ei tea veel oma täpseid plaane (eelkõige

nooremad vanusgrupid – 23% ja 17%, võrdluseks vanemad vanusgrupid – 14% ja 6%), kuidas nad

positsioneeruvad eluasemeväljal peale ülikooli lõpetamist, on kõikides erineva senise

eluasemekogemusega rühmades enam (kolmandik kuni pooled) neid, kes sooviksid investeerida oma

eluasemesse (vt Tabel 4.1).

Tabel 4.1. Ülikoolijärgne eluaseme-eelistus, seoses praeguse eluasemevaldamise vormiga

Plaanitav

Praegune

Jätkate
praeguses
elukohas

Üürite Ostate Ei tea
veel

Midagi
muud

Kokku

Vanemate eluase 19% 27% 34% 14% 6% 100%

Enda / partneri eluase 70% 3% 16% 5% 6% 100%

Sugulase, tuttava eluase 10% 17% 39% 25% 8% 100%

Üürib muult eraomanikult 7% 16% 46% 26% 5% 100%

Elab ühiselamus 2% 42% 33% 19% 4% 100%

Eriti tugev soov eluase osta on praegustel üürnikel (39% sugulastelt-tuttavatelt üürijad, 46% üüriturul

üürijad). Arvestatav osa seni vanematekodus ja ühiselamus elanutest kavatseb ilmselt läbida üürimise

vaheetapi (27% ja 42%). Vaid tänaseks üksi või koos elukaaslasega oma eluaseme soetanud üliõpilased

plaanivad suures osas (70%) esialgu jääda samasse kohta elama, samuti lastega pered (57%), vähemal

määral (19%) ka oma vanematele kuuluval eluasemel asuvad noored. Seejuures jääb vaid 13% nendest,

kes ka reaalselt vanematega koos elavad, lähitulevikus samasse elukohta.

Õppetasemete võrdluses ilmneb, et magistritasemel, kus on enam paarisuhtes ja praeguseks juba oma

kodu loonud noori, on kaks korda enam (31%, bakalaureuseõppes 17%) neid, kes jäävad esialgu samale

eluasemele. Samuti ei kavatse praegusest elukohast lähitulevikus lahkuda märkimisväärne osa

täiskohaga töötavaid, st kindla sissetulekuga, küsitletuid (42%, võrdluseks: osaajaga töötavatest jääb

samasse elukohta vaid 18% ning juhuslikke töid tegevatest üliõpilastest 11%). Samas kavatseb

lähitulevikus praegusesse elukohta jääda 8% neist, kelle elamiskulusid on seni täies mahus kandnud

vanemad.

Küsitletute seas on 13% neid, kes kaaluvad tavapärastele üürimise-ostmise strateegiatele teisi

võimalusi või kellele avanevad teised võimalused näiteks juhuslikult päritud või kingitud kinnisvara

näol. Vabalt antud vastustest nähtub, et on terve hulk küsitletuid, kes soovivad eristuda „isetegemise

strateegia“ kaudu, mida nad enesele tulevikuks kavandavad – „ehitan endale ise maja“. Osa asub

elama oma elukaaslase juurde, kellel on eluasemevara olemas. Tekstilistes vastustes kerkib esile ka

tänapäeval ilmselt normiks kujunemas soov peale ülikooli lõpetamist välismaale minna, kas õppima või

töötama, mistõttu lükkub siinse eluasemeturu situatsiooniga tutvumine ja oma eelistuste

realiseerimine edasi või teostatakse seda uues sihtkohariigis („ostan või üürin korteri Rootsis“).

29

Eluaseme ostusoovi teostamine oleneb nii struktuursetest tingimustest kui individuaalsest

suutlikkusest ehk turul pakutava kinnisvara (kõikide ruumiliste, esteetiliste, funktsionaalsete,

asukohaspetsiifiliste jm tunnustega, hinnaga) ja laenutingimuste ning isiklike maitse-eelistuste ja

majandusliku kindlustatuse vastasmõjust. Käesoleval eluperioodil hindavad küsitluses osalenud

üliõpilased turusituatsiooni suhteliselt keskpäraseks: ligi kolmandiku (30%) arvates ei leidu turul nende

eelistuste kohast eluaset ja vaid viiendik on veendunud, et soovi korral leiavad nad turult piisavalt ka

kvaliteetsete eluasemete müügipakkumisi (20%). Need hinnangud on seotud sobiva hinnatasemega,

mida poolte (52%) küsitletute arvates kinnisvaraturul ei leidu. Hinnangud turusituatsioonile ei erine

Tartu ja Tallinna võrdluses ega ka erinevates sotsiaal-demograafilistes näitajates. Peamiseks

hinnangute mõjutajaks on kinnisvara maksumus. Kujukamalt tuleb hinnaprobleem esile hinnangutes

oma eeldatavale võimekusele igakuiseid kulusid katta (vt Tabel 4.2).

Tabel 4.2. Hinnang turul müügipakkumiste hinnataseme sobivusele, igakuise majandusliku

toimetuleku lõikes.

Turul sobivad hinnad

Tulen igakuiselt toime

Täiesti
nõus

Osaliselt
nõus

Ei ole üldse
nõus

Raske
öelda

Kokku

Täiesti nõus 26% 49% 11% 13% 100%

Pigem nõus 21% 52% 15% 13% 100%

Nii ja naa 20% 51% 16% 14% 100%

Pigem ei ole nõus 15% 49% 22% 13% 100%

Ei ole üldse nõus 18% 42% 30% 11% 100%

Tulevikuplaanide realiseerimine on mitmel põhjusel ebamäärane ning valdav enamus tänastest

üliõpilastest loodab vaid enese edukusele tööturul. Enamus ei näe võimalust, et vanemad neid

eluaseme ostmisel täies mahus toetaksid (98%) või laenu annaksid (93%), mis kahtlemata kõneleb ka

nii üldisest majanduslikust olukorrast kui ehk vähemal määral ka põhimõtetest. Küll aga eeldab 40%

küsitletuist, et vanematelt on eluasemeostuks võimalik osalist toetust saada.

4.2 Teadlikkus riiklikest soodustustest eluasemeostjatele

Vaatamata sellele, et suurimaks takistuseks eluasemeostu soovi teostamiseks on majandusliku kapitali

puudumine ja selle tekitamine ka vanemate abiga pole mõeldav nagu ka pangalaenu võtmine, sest

sissemakse summat on raske koguda (71%), ei oma sisuliselt 80% küsitletutest ettekujutust riigi poolt

noortele ja teistele laenuvõtjatele loodud erinevatest võimalustest.

KredExi poolt vahendatava eluasemelaenu käenduse tingimustest noortele spetsialistidele, mis

võimaldab vähendada eluasemelaenuks vajalikku sissemakset, on üldjoontes teadlik vaid 13%

küsitletuist. Sellest kuulnud küsitletutest (tõenäoliselt ka küsitluses osalemise kaudu) peavad sellist

võimalust vajalikuks pooled (55%) ning peaaegu sama paljud (47%) ei oska ette näha, kas ka nende

isikliku eluasemeostu puhul võib sellisest meetmest kasu olla. Oluline erinevus tuleb esile siiski

praeguste tudengite vanusgruppides (vt Tabel 4.3).

30

Tabel 4.3. KredExi eluasemelaenu käendus: teadlikkus ja hinnang vajadusele vanusgruppides

„jah“- vastanute osakaal:

1992 ja
hiljem

1988-
1991

1978-
1987

1977 ja
varem

Kas on käendusskeemist kuulnud/teadlik 25% 35% 57% 64%

Kas peab põhimõtteliselt vajalikuks 46% 56% 69% 55%

Kas mõjutab võimalusi eluaset soetada 35% 38% 45% 35%

Vanemad vanusgrupid on sellisest toetusskeemist enam teadlikud ja oskavad selle väärtust piisavalt

hinnata. Antud erinevus on suure tõenäosusega tingitud erinevatest elufaasidest ja senisest eluaseme

ostmise ja majandamise kogemusest, millele viitavad tendentsid tabelis 4.3.

Tabel 4.3. KredExi eluasemelaenu käendus: teadlikkus ja hinnang eluasemekulude tasumise

kogemuse võrdluses

„jah“- vastanute osakaal:

Tasub ise
täiel

määral

Tasub koos
partneriga

Tasuvad
täies mahus

vanemad

Midagi
muud

Kas on käendusskeemist kuulnud/teadlik 49% 50% 26% 34%

Kas peab põhimõtteliselt vajalikuks 63% 64% 47% 52%

Kas mõjutab võimalusi eluaset soetada 44% 41% 33% 38%

Üliõpilased, kelle puudub kogemus ise oma eluasemekulusid tasuda ning keda täies mahus

õppimisperioodil on toetanud vanemad, on märgatavalt vähem teadlikud kõnesolevast skeemist ja

selle kasulikkusest. Suur erinevus teadlikkuses antud toetusskeemist tuleb esile ka töötavate (31%),

osaajaga töötavate (8%), juhuslikke tööde kogemustega (5%) ja mittetöötavate (5%) üliõpilaste vahel,

millel on kahtlemata seos hinnangutega enese majanduslikule suutlikkusele igakuiseid

eluasemekulusid katta.

Analoogsed seosed tulevad esile mõõdetud teadlikkuse ja hinnangute kontekstis, mida antakse

eluasemelaenu intressidele võimaldatava tulumaksusoodustuse kohta. Sellest soodustusest on teadlik

mõnevõrra enam küsitluses osalenuist - viiendik (19%) ning seda peab vajalikuks samuti suurem osa

vastanuist (67%); sama osakaal (nagu KredExi käendusskeemigi puhul) on neil vastanuil, kes ei oska

selle soodustuse kasulikkust hinnata (46%). Noorem grupp paistab silma erilise teadmatusega,

seevastu vanemas grupis on teadlikkus ja tõenäoliselt kogetud kasu mõnevõrra kõrgem kui KredExi

skeemi puhul. (vt Tabel 4.4)

Tabel 4.4. Tulumaksusoodustus eluasemelaenu intressidele: teadlikkus ja hinnang vanusgruppides

„jah“-vastanute osakaal:

1992 ja
hiljem

1988-
1991

1978-
1987

1977 ja
varem

Kas on maksusoodustusest kuulnud/teadlik 36% 46% 72% 89%

Kas peab põhimõtteliselt vajalikuks 57% 67% 82% 88%

Kas mõjutab võimalusi eluaset soetada 37% 39% 46% 47%

31

Eriti teadlikud on antud soodustusest lastega pered (57%, võrreldes üksi elavate üliõpilastega – 18%),

kes peavad seda ka igati vajalikuks meetmeks (84%). Erinevused tulevad esile ka eluasemeomandi

soetamise ja majandamise kogemuste võrdluses: isikliku kogemuse olemasolul ollakse enam teadlikud

tulumaksusoodustusest laenuintressidele – 54%, samas kui vanemate omandi või erineva üürimise

kogemuse puhul on teadlikke keskmiselt vaid 9%.

4.3 Üürimine – võimalik alternatiiv kinnisvara ostule

Sarnaselt hinnangutega kinnisvaraturule annavad küsitletud suhteliselt kriitilise hinnangu ka

üüriturule, leides, et turul ei ole piisavalt eelistustele vastavat üürieluaset (37%); samuti arvavad

pooled (55%), et puuduvad ka sobivad hinnapakkumised; vähem on neid – vaid kümnendik – kelle

arvates turg pakub piisavalt kvaliteetseid üürieluasemeid.

Kui põhimõtteliselt peavad pooled küsitletuist (54%) eluaseme ostu kindlalt oluliseks investeeringuks,

mis tagab majandusliku kindlustatuse tulevikus (60%), ja seda vaatamata eluasemelaenuga

kaasnevatele riskidele (56%), siis ei välistata ka eluaseme üürimist alternatiivina eluasemevara

ostmisele.

Kolmandik väidab kindlalt, et omanikukohustustest vabana võimaldab üürimine paindlikumalt elu

korraldada; seda küll ajutise lahendusena oma eluasemekarjääri kujundamisel (50% väidab seda

kindlalt, 41% peab võimalikuks); 23% küsitletuist peab aga üürimist täielikuks raha raiskamiseks,

pooled (55%) nõustuvad selle väitega vaid osaliselt. Kuigi üldisel hoiakute foonil ei saa väita, et üürimist

ja ostmist peetakse samaväärseteks strateegiateks, kaalutakse enne otsuse langetamist ratsionaalselt

mõlemat võimalust:

„Tuleb läbi viia võrdlus, kas on mõttekam võtta pangalaenu ning tasuda kuus kindel summa või üürida

korter. Ostmine oleks parem, kuna üürihinnad on tõsiselt kõrged. Pole normaalne, kui 16 ruutmeetrise

korteri eest tahetakse 250 (eurot).“

Vabalt antud vastustes tuleb selgelt esile, et eriti õppimise ajal vajaksid üliõpilased üürikortereid.

Samas peetakse üürihinda erasektoris liiga kõrgeks; avaliku sektori osakaal üürieluasemete pakkumisel

on teatavasti minimaalne. Vastustes küsimusele võimalike üüritoetuste vajalikkuse kohta nii õppimise

ajal kui peale lõpetamist noorte spetsialistidena tööle asumisel (kuni 35. eluaastani) selgub, esiteks, et

toetused on oodatud ja, teiseks, et pigem eelistatakse mõlemal eluperioodil riiklikke otsetoetusi

üürnikule kui üürileandjale (vt Tabel 4.5)

Tabel 4.5. Hoiakud erasektori üüritoetuste suhtes üliõpilastele ja noortele spetsialistidele.

 Peab vajalikuks

Otsetoetused õppeperioodil

Üliõpilastele 77%

Üürileandjatele 28%

Otsetoetused tööle asumisel

Noorele spetsialistile 66%

Üürileandjatele 30%

32

Üürimist kaaluks eluaseme ostmise asemel küsitluses osalenud juhul, kui:

 igakuised üürimaksed oleksid madalamad laenumaksetest võrdväärse korteri ostmisel – 84%

 üürikorterid oleks hea kvaliteediga – 82%

 eluaseme üürimisel oleks tagatud õiguslikult hästi toimiv süsteem – 77%

 eluasemete üürimine oleks Eesti ühiskonnas tavapärane/normatiivne valik – 50%

Viimased stereotüüpsed hoiakud on olulised pigem vanemaealiste, 1977 ja varem sündinute grupis –

64%, kui nooremate, 1992 ja hiljem sündinute grupis – 48%.

Põhjuseid, mis võiksid peale õpingute lõppemist mõjutada vastanute otsust üürieluaseme kasuks, on

alljärgnevad:

 piisava majandusliku kapitali puudumine eluaseme ostmiseks – 93%

 täpsete edasiste eluplaanide puudumine, mis ei võimalda võtta omanikukohustust – 90%

 ostuks ebasoodne turuhindade tase – 83%

 kavatsetakse siirduda välismaale, mistõttu pole võimalik kanda omanikukohustusi – 56%

 turul ei leidu ostmiseks sobivaid eluasemeid – 47%

Ülaltoodud hoiakute puhul märkimisväärseid erinevusi peamistes asukoha (Tartu, Tallinn,

eluasemetüübid jne) või sotsiaaldemograafilistes näitajates ei esine.

Teatud tendents ilmneb küll välismaale siirdumisega seoses, mida on eelkõige kaalunud üksikud ja

nooremaealised. Samuti on täheldatav seos võimaliku välismaale siirdumise ja eluasemega rahulolu

hinnangute vahel: välismaale siirdumist on kaalunud enam need vastanud, kes oma

elamistingimustega üldse rahul ei ole (89%, väga rahulolevad vastavalt 75%) ja loodavad välismaal

viibides võimaldada endale paremaid elamistingimusi. Sobivate elamistingimuste loomise võimalust

peetakse rahulolematute grupis väga oluliseks põhjuseks välismaale siirdumisel - 64%, st poole enam

võrreldes grupiga, kes oma praeguste elamistingimustega väga rahul on (34%).

Oluliseks kriteeriumiks üürimise või ostmise kasuks otsustamisel on eluaseme tajutav hinna ja

kvaliteedi suhe, seda nii avalikus kui erasektoris. Avaliku sektori eelistena nähakse üürniku heaolu

kindlustavaid selgemaid õigussuhteid, mis on tagatud üürilepingutega. Vabas vormis (tekstiliselt)

esitatud arvamused on kohati vastukäivad ja ilmselgelt mõjutatud nii isiklikust kogemusest kui ka

ühiskonnas valitsevatest stereotüüpsetest hoiakutest.

„Arvan, et erasektor hoolib rohkem inimeste heaolust kui riik“

„Avaliku sektoriga sõlmitud leping on kindlam, vähemalt tunnetuslikult“

„Eeldan, et avaliku sektori üürieluaseme kvaliteet on parem, vastab mingitele normidele. Erasektori

korterid on kohati väga halvas olukorras, kui mitte elamiskõlbmatud“

„Avaliku sektori üürieluasemeid täitvatel inimestel on asotsiaalsed kombed“

„Avalik sektor suudab tagada (teoorias) eluaseme kvaliteedi üürile andmisel ning üürilepingu

muutmine ühepoolselt on raskendatud. Võrreldes erasektori üürilepinguga on väiksem tõenäosus, et

toimub järske üürnikule kahjulikke muutusi“

33

„Võiks olla võimalus üürida kortereid riigilt ja omavalitsustelt, mitte ainult kinnisvarafirmadelt ja

eraisikutelt“

„Munitsipaalkorterid oleks taskukohasemad ja omavalitsustel oleks samuti selliseid kortereid rentaabel

pidada, eriti arvestades nõudluse kasvu üüriturul (õppijad, töötajad)“

Küsitlusandmetest selgub, et üürieluasemefondi arendamist Eestis peetakse vajalikuks (vaid 4% ei pea

sellist suunavõttu vajalikuks). Pooled (52%) on seisukohal, et üürisektorit tuleb arendada nii avaliku kui

erasektori poolt; ligi viiendik peab seda avaliku sektori rolliks ja vaid 8% näeb erasektorit ainsa

üürieluasemefondi kujundajana.

Eeldusel, et tegemist on kvaliteetse eluasemega, ei pea ligi kaks kolmandikku (63%) vastanuist

oluliseks, kummas sektoris nad eluaset üüriksid. Kümnendik (10%) eelistaks eluaset üürida avalikus

sektoris; enam kui neljandik (27%) erasektoris. Avaliku sektori üürieluasemete arendamist peetakse

oluliseks grupis, kellel ei piisa ressursse igakuiste kulude katmiseks (21%) ja mõnevõrra vähem oluliseks

majanduslikult toimetulevas grupis (14%).

Suure tõenäosusega lähtutakse oma hinnangutes senisest kogemusest, mis on teatavasti piiratud.

Seetõttu ei oma ligi viiendik (19%) ettekujutust, kuidas peaks üürisektorit arendama, avaliku ja

erasektori rolle silmas pidades. Vähem omab ettekujutust üürieluasemesektori arendamise vajadusest

grupp, kes on oma vanemate ülalpidamisel (23%); seevastu hoiak antud küsimuses puudub vaid 14%-l

neist, kes oma kulud täies mahus ise kannavad.

Isiklik sotsiaalne kogemus ja levinud kuvand üürieluasemetingimustest nii avalikus kui erasektoris on

kujundanud küsitletute hoiakuid ka uute kortermajade ehitamise suhtes: üle poolte (56%) on

veendunud, et uute kortermajade ehitamine on parim tee üürisektori arendamiseks, 15% ei pea seda

mõistlikuks ning ligi kolmandik ei oska hinnangut anda (29%). Vanemates vanusgruppides on uute

kortermajade ehitamise vajadus enam tähtsustatud (63%), nooremates veidi vähem (55%);

mõnevõrra erinevad hoiakud ka senise elamutüübi lõikes, kus uute üürimajade ehitamise vajadust

tajutakse vähem eramukogemusega grupis (50%) ja enam korterelamu (sh ka ühiselamu) kogemusega

grupis (56-60%). Üürimiskogemuse omamisel kas sugulaste-tuttavate eluasemel, mujal erasektoris,

ühiselamus või avalikus sektoris (need on küsitletute hulgas esindatud marginaalse grupina,

iseloomustades sellisena ka praegust eluasemevara omandistruktuuri) tulevad hoiakud üürimajade

ehitamise suhtes reljeefsemalt esile (vt Tabel 4.6)

Tabel 4.6. Eluaseme kasutamise alus ja hinnang uute üürimajade ehitamise vajadusele

 Jah, oleks Ei oleks Ei oska
öelda

Kokku

Elab vanemate omandis eluasemel 49% 17% 34% 100%

Elab enda/partneri omandis eluasemel 58% 19% 23% 100%

Elab sugulase, tuttava eluasemel 54% 16% 30% 100%

Üürnik üüriturul 60% 11% 29% 100%

Elab ühiselamus 61% 10% 29% 100%

Avaliku sektori üürnik 84% 8% 8% 100%

34

Uute üürimajade ehitamisel näeb kaks kolmandikku küsitletuist mõlema sektori rolli; viiendik peab

seda avaliku sektori ja vaid 6% erasektori valdkonnaks (vt Tabel 4.7)

Tabel 4.7. Hinnang uute üürimajade ehitamise vajadusele, erinevate sektorite rollide lõikes

Hinnang vajadusele
Eelistatav arendav sektor

Jah, oleks Ei oleks Ei oska
öelda

Kokku

Avaliku sektori poolt 22% 13% 13% 100%

Erasektori poolt 6% 16% 7% 100%

Avaliku ja erasektori poolt 64% 39% 37% 100%

Üürisektorit ei ole vaja arendada - 19% 3% 100%

Ei oska öelda 8% 13% 41% 100%

Kokku 100% 100% 100% 100%

Üürimajade võimalikku asupaika puudutavale küsimusele vastanuist pidas valdav osa (77%) sobivaks

üürimajade hajutamist erinevatesse piirkondadesse; seda mõlema sektori arendusena. Mõnevõrra on

selle valiku puhul enam eelistatud avalik sektor – 80%; erasektori arendust eelistab 66% vastanuist.

Täpsemad piirkondlikud eelistused kalduvad kesklinna ala poole, vähem äärelinna kortermajade

piirkondade poole. Eramupiirkondadesse või linnast väljapoole uute majade ehitamist eelistaks

marginaalne osa vastanuist. Kuigi minimaalselt, aga siiski nähtavalt tulevad esile erinevused Tallinna

ja Tartu kohta antud hinnangutes (vt Tabel 4.8): Tallinnas nähakse uute üürimajade asukohana enam

äärelinna korterelamute piirkondi ja vähem kesklinna, Tartus pigem kesklinna ja vähem äärelinna

korterelamute piirkonda.

Tabel 4.8. Uute üürimajade eelistatud asukohad

„jah“-vastanute osakaal:

Kõik linnad

Tallinnas

Tartus

Kesklinnas 31% 30% 35%

Äärelinna kortermajade piirkonnas 23% 25% 19%

Äärelinna eramajade piirkonnas 8% 9% 5%

Linnast väljas 8% 7% 6%

Vabalt antud kommentaarides pannakse suuri lootusi avalikule sektorile, kes peaks planeerima

üürimajade ehitamist, arvestades seejuures eriti õppivate noorte vajadusega, mis valdavalt

rahuldamata; seda nii üürieluasemete juhuslikku kvaliteeti kui üürihindade taset silmas pidades. Soov

näha uute üürimajade paiknemist linnaruumis hajutatuse printsiibil tuleneb üliõpilaste poolt

tunnetatud vajadusest luua a) valikuvõimalusi erineva eelistusega ja erineva staatusega

potentsiaalsetele üürnikele (üliõpilastest spetsialistide ja turistideni), b) luua üliõpilastele mugav

juurdepääs õppehoonetele, c) teha kättesaadavamaks kesklinnas pakutavad mitmekesised teenused

ja elustiili-põhise elamisviisi võimalus, d) (taas) väärtustada linna erinevaid piirkondi sõltumata

eluasemevaldamise vormidest, vähendades seega sotsio-ruumilist segregeerumist linnaosade

tasandil.

35

Kokkuvõte

Uuring, mille eesmärgiks oli selgitada kõrgharidust omandavate ja perspektiivis spetsialistidena

tööturule sisenevate noorte vajadust üürieluasemete järele, viidi läbi Tallinna ja Tartu avalik- õiguslike

ülikoolide üliõpilastega 2013. a septembris ja oktoobris. Elektrooniliselt teostatud kvantitatiivses

uuringu valimi moodustab 2724 erineva eluasemekogemusega üliõpilast, kellest kolmandik on

valdavalt erasektoris eluaset üürivad üliõpilased.

Valitud sihtgrupi eluasemekogemusele antud hinnangute, eluaseme-eelistuste ja perspektiivsete

hoiakute analüüs võimaldas selgitada üliõpilaste eluasemesituatsiooni, eluaseme kvaliteedi ja

kättesaadavusega seotud probleeme nii kinnisvaraturul laiemalt kui spetsiifiliselt üüriturul ning samuti

ootusi üürisektori arendamiseks.

Küsitlusandmete analüüsile tuginedes on võimalik väita, et eluaseme üürimine on üliõpilaste seas väga

oluliseks eluasemestrateegiaks, mis Tallinna näitel edestab ka ühiselamus elamist. Vanemate

tudengite puhul osutus domineerivaks enda või partneri omandusse kuuluv eluase, mis peegeldab

võimaluste olemasolul orienteeritust eraomandile.

Keskmiselt on eluasemekulud madalamad ühiselamus, kuid see tähendab reeglina ka piiratud

privaatsust toa jagamise vajaduse näol. Üürnike ja omanike poolt oma eluasemekuludele antud

hinnangud on võrreldavad ja üsna varieeruvad vastavalt eluaseme tingimustele. Keskmisest parema

hinnangu oma majanduslikule toimetulekule, seega ka kõrgemale suutlikkusele katta eluasemega

seotud kulusid, annavad täiskohaga töötavad tudengid, kelle seas on enam ka eluaseme omanikke.

Üürimine on vaadeldud üliõpilasüürnike grupis (kes moodustasid kolmandiku valimist) valdavalt

väljakujunenud hoiak, mida võib käsitleda kui suhtelist vastandumist üliõpilasmajutuse võimalusele

ühiselamutes (vaid 14%-l on eelnev ühiselamukogemus). On oluline märkida, et kuigi neljandik

praegustest üürnikest on selle valiku teinud ühiselamukohtade puudumise tõttu, kavatseb võimalusel

ühiselamusse siirduda vaid 2% üürimiskogemusega üliõpilastest. Üürieluaseme valikut motiveerib

eelkõige eeldatav privaatsus, mida võimaldab omaette, sõprade-õpingukaaslastega või elukaaslasega

koos üüritud eluase, erinevalt tingimustest ühiselamus. Vähematel juhtudel on üürieluasemele

asumise tinginud laste sünd ja perekonna loomine. Üüritaval eluasemel hinnatakse (võrdlevalt

ühiselamukohaga) ka ruumikust, autonoomsust eluaseme kujundamisel, korrastamisel ja majandamist

puudutavate otsustuste tegemisel, mugavusi ja võimalust valida elamiseks sobivat asukohta või

kaaslasi, kellega soovi korral eluaset jagada. Üürieluaset jagatakse õpingukaaslastega peamiselt

majanduslike põhjustel, et eluasemekulusid kokku hoida; samuti pole üürnike hinnangul üüriturul

piisavalt kättesaadavaid valikuid omaette eluaseme üürimiseks.

36

Peamiselt üüritakse eluaset eraüürisektoris; tuttavate-sugulaste juures üürib vaid viiendik kõigist

üürnikest; eluaseme üürimine avalikust sektorist on marginaalne nagu Eestis tervikuna.

Üliõpilastest üürnikud tegutsevad ja teevad oma valikuid sellises elamisruumis, mida võimaldab hetkel

Tallinna ja Tartu linna (vähemal määral maakonna tasandil) elamutüüpide struktuur. Kuigi tegemist on

olemasolevate tingimustega suhteliselt hästi, aga ka paratamatult kohaneva grupiga (üldiselt rahul),

erinevad eluaseme-ootused praegusest situatsioonist, mis on piiratud struktuursete tingimustega

eluasemeväljal ja eluaseme erinevatel ruumilistel tasanditel: vahetus elamisruumis, elamus või

naabruskonnas linna erinevates piirkondades. Seega üürib üle poolte üliõpilaste eluaset suurtes

kortermajades, mis ei ole üürnike eelistuseks; kolmandik väiksemates kortermajades ja kümnendik

väikeelamutes. Kui ruumikasutuse võimaluste poolest on eelised väikeelamutel, siis elementaarsed

tingimused ja mugavused on üldjuhul tagatud kõigis elamutüüpides ja vastavad Eesti vastavatele

keskmistele andmete; enamus üüritavaid kortereid on kas täielikult või osaliselt möbleeritud.

Kõrgeimad hinnangud eluasemekvaliteedile vahetu elamisruumi tasandil antakse uuemates, peale

1990ndaid ehitatud elamutes korterit üürivate tudengite poolt; seda kõigi näitajate osas, eriti

hinnangutes eluaseme seisukorrale ja mugavustele, aga ka ruumikusele, planeeringutele ja

sisekujundusele. Elamu tasandil on võrreldes suurte korterelamutega hinnangud kõrgemad eramute

ja väikeste kortermajade seisukorrale, turvalisusele ja ka sotsiaalsele kooslusele, samuti arhitektuurile.

Kõrgemalt on hinnatud aga ka vanemate, enne II Maailmasõda ja uuemate, peale 1990ndaid ehitatud

elamute arhitektuur. Madalaima hinnangu saavad kõigi näitajate osas 1960ndatel - 1980ndatel

ehitatud suurelamud, välja arvatud teenuste ja kaupade kättesaadavuse osas naabruskonnas. Sellel

tasandil on probleeme ka turvalisusega, va eramupiirkondades, kus probleemiks on pigem

transpordiühendus (Tartus mõnevõrra ka suurelamupiirkonnas).

Vaatamata suhteliselt kiirele eluasemeprobleemi lahendamisele õpinguteperioodil ja kahtlemata

suurele kohanemisvõimele erinevate oludega, on hinnangud just eelistatud kvaliteediga üürieluaseme

kättesaadavusele pigem madalad.

Kõige kriitilisemad hinnangud eluaseme kättesaadavuse kohta üüriturul puudutavad hinda. Sobiva

hinnaklassiga üürieluasemete vähesust üüriturul peab problemaatiliseks 87% üürnikest. Üle poolte

(54%) üürnike praegune üürisumma jääb 200 EUR piiresse, kõrgem on see üüriturult leitud eluaseme

ning madalam sugulasest-tuttavast üürileandja puhul. Veerand üliõpilasüürnikest peab hinda

eluaseme kvaliteediga võrreldes liiga kõrgeks.

Üliõpilasüürnikud on oma praeguse üürileandjaga enamasti rahul, üürituru üürnikest vaid 4% väljendas

oma selget rahulolematust. Peamiste rahulolu vähendavate asjaoludena nimetati eluaseme lubatust

kehvemat kvaliteeti ja kindlustunde puudumist üürimise kestvuse osas. Samuti on üheks

potentsiaalseks probleemkohaks vajalike eluaseme lisakulutuste (remont jms) kompenseerimise

küsimus, mida ei ole kokkulepetena fikseeritud veerandis lepingutest.

Lepingulistele üürisuhetele antud hinnangutes on oluline suhe üürileandjaga: mida tuttavam ja

usaldusväärsem on üürileandja ja mida parem on senine üürikogemus, seda suurem on rahulolu ning

seda vähemoluliseks peetakse kirjaliku lepingu olemasolu. Üürituru eluasemete puhul domineerivad

kirjalikud lepingud, sugulase-tuttava eluaseme puhul suulised kokkulepped. Üle poole kirjalikest

lepingutest on tähtajalised, levinuima tähtajaga 12 kuud, mis osutus ka fikseeritud lepinguperioodi

osas väljendatud eelistuseks. Samas, 71% üürnikest eelistaks tähtajatut lepingut.

37

Üle poolte üürnikest on väitnud, et tasub omanikule pangaülekandega, seda eelistaks teha 73%.

Kindlama eelistusega on siinkohal üürituru üürnikud, sugulase-tuttava eluaseme üürnikest üle

kolmandiku ei osanud või soovinud siinkohal oma eelistust väljendada. Omaniku poolt saadava

üüritulu tulumaksustamise küsimust ei pidanud üürniku seisukohast oluliseks üle poolte üürnikest,

samas pooldaks 85% üliõpilasüürnikest maksumäära vähendamist eeldusel, et sellega võiks kaasneda

üürileandjate poolt suurem motivatsioon kirjalike lepingute sõlmimiseks. Samas peab enamik

vastanutest vältimatuks, et tulumaksu tasumise senisest efektiivsema rakendumise korral tõusevad

vastavalt ka üürihinnad.

Tulevikuperspektiivis näeb valdav osa küsitletud üliõpilastest end eluasemeomanikena, kuid vahetult

peale ülikooli lõpetamist loodab selle soovi teostada vaid kolmandik. Seega on tegemist potentsiaalselt

jätkuva üürimissooviga kontingendiga.

Eluaseme ostusoovi teostamine oleneb nii struktuursetest tingimustest kui individuaalsest

suutlikkusest. Käesoleval eluperioodil hindavad küsitluses osalenud üliõpilased turusituatsiooni

suhteliselt keskpäraseks: turul ei leidu eelistuste-kohaseid, piisavalt kvaliteetsete ja sobiva

hinnatasemega eluasemete müügipakkumisi. Hinnangud turusituatsioonile ei erine Tartu ja Tallinna

võrdluses ega ka erinevates sotsiaal-demograafilistes näitajates. Peamiseks hinnangute mõjutajaks on

kinnisvara maksumus.

Tulevikuplaanide realiseerimine on mitmel põhjusel ebamäärane ning valdav enamus kõigist küsitletud

üliõpilastest loodab vaid enese edukusele tööturul. Vaatamata sellele, et suurimaks takistuseks

eluasemeostu soovi teostamiseks on majandusliku kapitali puudumine ja selle tekitamine on

raskendatud nii vähese suutlikkuse poolt võtta pangalaenu (sissemakse summa) kui vähese abiga

vanematelt, ei oma sisuliselt 80% küsitletutest ettekujutust riigi poolt noortele ja teistele

laenuvõtjatele loodud erinevatest võimalustest. Näiteks KredExi poolt vahendatava eluasemelaenu

käenduse tingimustest noortele spetsialistidele, mis võimaldab vähendada eluasemelaenuks vajalikku

sissemakset, on üldjoontes teadlik vaid 13% küsitletuist. Mõnevõrra enam ollakse teadlikud

eluasemelaenu intressidele võimaldatavast tulumaksusoodustusest (19%). Sellest tulenevalt peaks riigi

tasandil kaaluma võimalusi, kuidas viia oluline informatsioon riiklikest meetmetest vajalike

sihtgruppideni.

Kui põhimõtteliselt seovad küsitletud üliõpilased oma tulevikustrateegiad eluasemeväljal

kinnisvaraostuga, mida peetakse oluliseks investeeringuks, mis tagab majandusliku kindlustatuse

tulevikus ja seda vaatamata eluasemelaenuga kaasnevatele riskidele, siis ei välistata ka eluaseme

üürimist alternatiivina eluasemevara ostmisele; vähemalt mitte enne, kui on saavutatud vajalik

majandussuutlikkus.

Hinnangud üüriturule on sarnaselt kinnisvaraturule antud hinnangutega kriitilised: turul ei leita

piisavalt eelistustele vastavaid üürieluasemeid ja sobivaid hinnapakkumisi. Kuigi eluaseme üürimist

nähakse ajutise lahendusena, väärtustatakse üürimist paindlikuma viisina korraldada oma elu

praeguses mobiilses elufaasis. Kvaliteetse eluaseme üürimise kättesaadavuse tagaksid üliõpilaste

hinnangul nii õppimise ajal kui peale lõpetamist noorte spetsialistidena tööle asumisel (kuni 35.

eluaastani) riiklikud otsetoetused pigem üürijatele kui üürileandjatele (sest ei usuta, et see meede

võimaldab üürihindu alandada).

38

Põhjused, mis võiksid peale õpingute lõppemist mõjutada vastanute otsust üürieluaseme kasuks, on

nagu juba nimetatud, seotud piisava majandusliku kapitali puudumisega ja piiratud turupakkumiste

kõrval ka täpsemate edasiste eluplaanide puudumisega, mis ei võimalda võtta omanikukohustust.

Kaalutakse ka välismaale siirdumist, mis on küll erinevalt motiveeritud (haridustee jätkamine,

töötamis- ja karjäärivõimalused, huvitavam elukeskkond jm), kuid on seotud ka praeguste kehvade

elamistingimustega, mille parandamine loodetakse saavutada läbi eneseteostuse ja soodsamate

võimaluste avanemise välisriigis. Need, kes peavad oma elamistingimusi praegusel ajaperioodil täiesti

ebarahuldavaks, on enam motiveeritud välismaale siirduma (64%, võrreldes väga rahulolevate 34%-

ga).

Üürieluasemefondi arendamist Eestis peetakse väga vajalikuks (vaid 4% ei pea sellist suunavõttu

vajalikuks). Pooled küsitletuist on seisukohal, et üürisektorit tuleb arendada nii avaliku kui erasektori

poolt; seejuures peab ligi viiendik üürisektori arendamist avaliku sektori pädevusse kuuluvaks ja vaid

8% näeb erasektorit ainsa üürieluasemefondi kujundajana. Avaliku sektori suhtes tundub olevat

suurem usaldusväärsus ning oluliste eelistena nähakse siin üürniku heaolu kindlustavaid selgemaid

õigussuhteid, mis on tagatud üürilepingutega.

Eeldusel, et tegemist on kvaliteetse eluasemega, ei pea ligi kaks kolmandikku vastanuist oluliseks, kas

üürileandja tegutseb avalikus või erasektoris. Isiklik sotsiaalne kogemus ja levinud kuvand

üürieluasemetingimustest nii avalikus kui erasektoris on määravaks hoiakute kujunemisel; seda ka

uute kortermajade ehitamise suhtes: üle poolte on veendunud, et uute kortermajade ehitamine on

parim tee üürisektori arendamiseks. Tõenäoliselt mitmekesisema eluasemekogemusega vanemates

vanusgruppides on uute kortermajade ehitamise vajadus enam tähtsustatud. Uute üürimajade

ehitamise vajadust tajutakse vähem eramukogemusega grupis ja enam korterelamu (sh ka ühiselamu)

kogemusega grupis.

Uute üürimajade ehitamisel näeb kaks kolmandikku küsitletuist mõlema sektori rolli. Uute elumajade

paigutumist linnaruumis nähakse hajutatuna erinevate linnaosade vahel. Paiknemise eelistused

kalduvad kesklinna ala poole (kolmandik), vähem äärelinna kortermajade piirkondadesse.

Hajutamispõhimõttel üürisektori kujundamine nii Tallinnas kui Tartus võimaldab laiendada valikuid

erineva eelistusega ja erineva staatusega potentsiaalsete üürnike jaoks kõige laiemal üürimisest

huvitatud gruppide skaalal. See on võimalus elustiili-põhistele elamisviisidele, samuti linna teatud

piirkondade (taas)väärtustamiseks sõltumata eluaseme kasutamise alusest, ja seega sotsio-ruumilise

segregeerumise vähendamiseks või peatamiseks linnaosade tasandil.

Üürieluasemefondi arendamine Eestis on üliõpilaste uuringu andmetel igati oodatud ning seda peaks

avaliku ja erasektori koostöös strateegia tasandil koordineerima riik. Üürimine võimaldab alustada

iseseisvat elu ja võib kujuneda õppeperioodil või esimestel aastatel peale ülikooli lõpetamist oluliseks

alternatiiviks eluaseme ostmisele, milleks noortel haritlastel üldjuhul puudub majanduslik kapital või

huvi paigastuda kindlas elukohas (arvestades kaasaegset mobiilsust ja võimalusi jätkuvaks

eneserealisatsiooniks erinevates eluvaldkondades). Kinnisvarainvesteeringuteks per se aga pole

valdaval enamusel ülikoolilõpetajatest kindlasti kapitali. Perspektiivselt eelistavad üliõpilased

eluaseme omamist valdavalt üürimisele ja on orienteeritud investeerima eluasemevarasse. Kuid seda

ühiskonnagruppi tuleb käsitleda tõsiseltvõetava ja kestva klientuurina üürieluasemesektoris.

Käesolev uuring, mis keskendus spetsiifilisele üliõpilaste grupi eluasemekogemuse analüüsimisele,

tuleks edaspidi täiendada süvendatud kvalitatiivse uuringuga, mis käsitleks üürimisega seotud

39

probleeme nii erineva profiili ja kogemusega üürnike kui ka eraüürisektoris tegutsevate omanike-

üürileandjate positsioonilt. Ühiskonnatasandil aset leidnud ja erinevate sotsiaalsete gruppide hoiakute

ja käitumisprofiili muutuste kontekstis oleks selline informatsioon vajalik eluasemesektori pikaajalise

poliitika kujundamiseks.

40

LISA 1. Ülikoolide majutustingimuste võrdlus (seisuga 03.10.13)

 1) TTÜ 2) TLÜ 3) EKA ja EMTA 4) TÜ 5) EMÜ

1.1 Kohtade arv
6 maja

1644 kohta

3 maja

858 kohta

1 maja

315 kohta

8 maja

ca 3200 kohta

2 maja

998 kohta

1.2 Üliõpilaste arv
ülikoolis (BA, MA
+ integreeritud)

10950 TLÜ: 8879
EKA: 1148

EMTA: 666
12947 2981

2. Järjekorrad/

kättesaadavus/

nõudlus

1stel boksidel aastane
järjekord. 6.11.13
seisuga on ligi 300
inimest järjekorras,
neist 1/3 on uued (2/3
soovivad oma
elamiskohta
parandada). Kevadel
lõpetavad
kasutuslepingu 300-
400 tudengit.
Esmakursuslastelt
laekub ca 800
kohaavaldust, millest
kohti on 200-250nele.
Taotluse arvu
võimendab võimalus
korraga esitada 2
erinevat taotlus.
Õppeaasta lõikes on
täituvus pea 100%.

Kohataotlusi saab esitada
aastaringselt, kõige
rohkem taotlusi
esitatakse augustikuus.
12.11.13 seisuga on
tekkinud igasse majja
üksikuid vabu kohti
kolmekohalistesse
tubadesse, mida ei ole
kerge täita, sest
kohataotlused enamuses
esitatakse ühele kohale
kahekohalises toas,
tervele kahekohalisele
toale või siis privaattoale.
Sellest tingituna püsib ka
aastaringselt väike
järjekord.

Eelisjärjekorras
saavad koha EKA ja
EMTA tudengid ja
neile olulist järjekorda
ei ole.

1stel tubadel
järjekord aasta-
poolteist.

12.11.13 seisuga on
taotlusi järjekorras
433.

Taotluste dünaamika
aastate lõikes sarnane
–pikk järjekord
ühekohalistele
tubadele ja õppeaasta
alguses on taotlusi
rohkem kui kohti. On
ka tudengeid, kes
igaks juhuks hoiavad
taotlust järjekorras
ehk neil koht või tuba
olemas, aga
oodatakse endale
sobivamat varianti.

6.11.13 seisuga on
vabu kohti saadaval.
Septembris võib olla
kohtade nappus, kuid
mõne kuuga olukord
laheneb.

41

3. Tüübid

8 tüüpi:

*1 koht 2ses toas

*2 kohta 2ses toas

*1ne tuba

*1ne boks

*2ne boks

*3ne boks

 Pere...

*1toaline korter

*2toaline korter

8 tüüpi:

*1 koht 4ses toas

*2 kohta 2ses toast

*2 kohta 4ses toas

*3 kohta 3ses toas

*Privaattuba

*1 koht 2ses toas

*1,5 kohta 3ses toas

*1 koht 3ses toas

5 tüüpi:

*1 koht 2ses toas

*2 kohta 2ses toas

*1 koht 3ses toas

*1 koht 1ses toas

*Perekorter

4 tüüpi:

*1 koht 2ses toas

*1ne tuba

*1ne köögita tuba

*2 kohta 2ses toas

On renoveeritud ja
renoveerimata toad

9 tüüpi:

*1 koht 2ses toas,
8ses boksis

*1 koht 1ses toas

*1 koht 2ses toas,
4ses boksis

*1 koht 2ses toas

*2 kohta 2ses toas

*2ne tuba 4ses
boksis, köögiga

*2ne tuba, köögiga

*2ne tuba 3ses
boksis, köögiga

*1ne 3ses boksis,
köögiga

5.1 Toa hind kuus 96€-160€ 58,3€-144€ 170€-263,5€ 31,50€ -152,60€ 75€-140€

5.2 Hind inimese
kohta kuus

48€-80€

+kommunaalkulud

28,90€ - 133,80€

+kommunaalkulud

68€-178,5€

+kommunaalkulud

n/a

+kommunaalkulud

64€ - 80€

+kommunaalkulud

5.3 Tagatisraha 75€ - 200€ ühe kuu üür
EKA,EMTA tudengile
170€; teistele 200€

40€ vanas

80€ uues majas
100€

6. Asukoht

Mustamäel;

õppehoonete vahetus
läheduses

TLÜ, TLÜ Pedagoogilise
Seminari või kesklinna
lähedal

kesklinnas,
õppehoonete
läheduses

õppehoonete
läheduses

õppehoonete lähedal

42

LISA 2. Üürieluasemesektori käsitlusi Euroopa riikides

Üürieluasemesektori vajadus ja arengusuunad

Eluasemevaldkonda Euroopa riikides iseloomustab suhteliselt suur variatiivsus eluasemevaldamise
vormides, omandistruktuurides, aga ka kehtestatud eluasemestandardites ja eluaseme
kättesaadavuse tagamise viisides. Vaatamata eluasemevaldkonnas toimivate mudelite erinevusele,
mis on igal üksikul juhul vaadeldavad struktuursete protsesside koosmõjus ühiskonna tasandil,
tunnistatakse kõikides Euroopa riikides avaliku sektori (st riigi ja omavalitsuste) rolli tähtsust
eluasemesüsteemi kujundamisel, eluasemega kindlustamise korraldamisel ja üürieluaseme
võimaldamisel oma kodanikele; seda nii heaolulistes Põhjamaades kui neoliberalistlikus
Suurbritannias, nii (sotsiaal) turumajanduslikul Saksamaal kui pikaajalise sotsiaaleluasemesüsteemi
traditsiooniga Prantsusmaal jm. Sellisel suundumusel on erinev põhjuste dünaamika. Läbivaks
printsiibiks on eluaseme tunnustamine ühena inimese põhivajadustest, mille mitterahuldamine
omab pikaajalist vastasmõju individuaalsele heaolule ja riigi majandusele ja seega ühiskonna
sidusale toimimisele. Eluasemega kindlustamine on otseselt seotud tööhõivega ja sissetulekutega
ning käesoleval majanduskriisi perioodil teatavasti kasvanud ebakindlusega tööturul ja kõrgenenud
tööpuudusega, mis takistab juurdepääsu kvaliteetsele eluasemele või limiteerib eluaseme
kättesaadavust – seda rõhutab ka Euroopa Parlamendi hiljutine raport (2013). Teiseks ja eelnevaga
seonduvalt, suureneb sotsiaalne kihistumine, mille mõjusid on võimalik leevendada majanduslikult
vähekindlustatud kodanikele elementaarse heaolu tagamisega eluasemega kindlustamise näol
vastavate poliitiliste meetmete kaudu. Kolmandaks, lisaks teadaolevatele muutumatutena
püsivatele riskigruppidele, on eluasemesektoris aktualiseerunud uued vajadused, mis on tingitud
perekondliku käitumise ja seega ka leibkondade profiili teisenemisest, seostest muutunud
sündimuskäitumise ja elanikkonna vananemise vahel. Neljandaks, kaasaegses globaliseeruvas ja ka
üksikindiviidi tasandil mobiilses maailmas, suureneb nende inimeste osakaal, kes ei soovi paigastuda
või siduda end omanikukohustustega teatud elustaadiumis, eelistavad põhimõtteliselt üürieluaset
eluasemeomandile või vajavad paralleelselt teist eluaset (erineva tasemega tööjõu liikumise
kontekstis nii riigisiseselt kui riikide üleselt). See tähendab, et üürieluasemete vajadus kasvab ka
teistes ühiskonnakihtides, sh eriti professionaalide, aga ka muude töötajate, haridust omandavate
või tööturule sisenevate haritud noorte rühmades; üürieluasemefondi defitsiidi olukorras on
nimetatud kontingendi näol oht kaotada vajalikku tööjõudu, ettevõtlikke majandustegevuse
arendajaid ja ühiskonnale olulist intellektuaalset kapitali kõige laiemal skaalal.

Eelistused ja hoiakud eluasemevaldamise vormide suhtes üksikindiviidi tasandil on kahtlemata
seotud eluasemekultuuriga ja normatiivse käitumisega, mis on riigiti erinev ja kujuneb ajaloolises
muutuste praktikas. Vaatamata sellele, et Euroopas täheldatakse valdavalt pikaajalist liikumist
eluasemete privatiseerimisele (üksikute eranditega, näit. Šveits, Holland, kus avaliku sektori poolt
kontrollitud eluasemefondi suurus on püsinud suhteliselt muutumatuna) ja seega turupõhisele
eluasemega kindlustamisele, on leitud, et see suundumus võib end õigustada vaid ülimalt kõrgel
ühiskonna heaolu tasemel; ehk, kui sotsiaalne kihistus püsib markantsete erinevuste näol erinevate
elanikkonna gruppide vahel, püsib vajadus toetada majanduslikult vähemkindlustatud gruppe ka
eluaseme omamisel (näit Inglismaal, kus privatiseerimise kaudu korteri omandanud endised
sotsiaalüürisektori elanikud osutusid sõltuvaks renoveerimisgrantidest oma vara majandamisel;
dilemma avaliku sektori poliitikas tekkis seega sotsiaalüürisektori säilitamise ja
toetuste/subsiidiumide skeemi jätkamise vahel – milleks privatiseerida kui nii või teisiti on vaja
omanikke toetada avaliku sektori ressurssidest). Sellest, et eluasemeomand ühiskonna suhtelise
heaolunäitajana on müüt, tõestas juba 1980ndatel tunnustatud Briti ja Rootsi eluasemeuurija J.
Kemeny (1981, 1995) ning jätkuvalt mitmed teised teadlased. Selle selgeks näiteks on Eesti oma 98

43

protsendilise eraomandisse kuuluva eluasemefondi (2011 rahvaloenduse andmetel) ja ühiskonna
sotsiaalse kihistumise näitajatega.

Üürisektori arendamise vajadus on tõenäoliselt kestev nii ajutise kui püsiva eluasemeküsimuse
lahendamise kontekstis, kas eelistustest tuleneva nõudluse (soov elada üürikorteris) või vältimatu
nõudluse kontekstis (näit. noored iseseisva elutee alguses või majandusraskustesse sattunud
inimesed, sõltumata elufaasist, sh ka vanemaealised inimesed, kellel puudub ’kehaline kapital’ (P.
Bourdieu järgi) majandusliku kapitali loomiseks, mis võimaldaks selle paigutamist kinnisvara
soetamisse või renoveerimisse).

Linna (vm kohalike omavalitsuste) üürikorterite ja sotsiaalkorterite (erivajadustega inimestele) fondi
olemasolu, kvaliteedi ja kättesaadavuse kujundamine on eiramatu strateegia, kui ühiskond soovib
end taastoota, luua väärtusi, millest lähtuvad erinevad praktikad. See on ideoloogia küsimus,
kus Eesti seisab oma neoliberalistliku hoiakuga sellises nn vahetsoonis, mille äärmuspunktid asuvad
Põhja-Euroopa sotsiaaldemokraatias loodud heaolupraktikates ja Lõuna-Euroopa
perekonnakultuurile tuginevas heaolu loomise traditsioonis. Küsimus seisneb nii selles, kuidas riik
lahendab eluasemega kindlustamise probleemi (skeemid kahtlemata olulised, kas ja kuidas koostöös
erasektoriga), kui ka väga oluliselt selles, kas ja kuidas ühiskond ja riik häälestuvad eluaseme
küsimuse suhtes üldse. On riike, kus eraüürisektor toimib valdavalt, kui neid, kus on
märkimisväärselt suur osa avalikul sektoril ning teadaolevalt ka nn omanikeriike (Kemeny 1992), kus
üürisektori osakaal on marginaalne nagu tänases Eestis.

Üürieluasemega kindlustamine üürisektorite koosmõjus

Riigid rakendavad erinevaid skeeme üürieluasemega kindlustamisel. Kõige laiema jaotuse kohaselt
kuulub erinevate riikide praktikasse dualistliku üürisüsteemi või integreeritud üürituru kujundamine
(Kemeny, 2006).

Esimese puhul on tegemist kahe lahutatud üürieluaseme sektoriga, millest üks on eraomandis,
kasumile orienteeritud ja mittereguleeritud üürimistingimustega; teine kasumile
mitteorienteeritud, avaliku sektori poolt kontrollitud, tugevalt bürokratiseeritud, kus pigem kehva
kvaliteediga eluasemete kättesaadavus on limiteeritud (seega suunatud nn vaesemale kliendile).
Kuna hinnad on reguleeritud, siis ei ohusta see sektor üürituru konkurentsi (valdavalt nn
ingliskeelsed riigid, aga ka Soome, Norra ja Island; nimetatud Põhjamaad lähtuvad küll heaolu
printsiibist, mis eeldab ka võimalikult hea kvaliteediga eluaseme kättesaadavust avalikust sektorist,
vältimaks igakülgset sotsiaalset tõrjutust).
Teise puhul on tegemist vastupidise süsteemiga, kus mittetulunduslikel põhimõtetel tegutsevaid
üürieluaseme pakkujaid toetatakse senikaua, kuni nad on võimelised kohanema, küpsema ja
iseseisvalt tegutsema vabal üüriturul (eesotsas Saksamaaga ka Rootsi, Taani, Holland, Šveits ja
Austria; nimetatud riikides toimivad seejuures integreeritud üürituru erinevad versioonid).
Mittetulunduslike üürieluasemete pakkujate osakaal on riigiti erinev, näit. veidi alla 20% Šveitsis ja
Saksamaal ja ligi 80% Hollandis; samuti erinevad sellel printsiibil toimivad üürieluaseme pakkumise
vormid, st kas on tegemist samaaegselt toimivate mitmekesistatud üüriskeemidega (kooperatiivid,
linna üürieluasemed, erafondid, limiteeritud kasumiteenimise võimalusega organisatsioonid jm –
Saksamaa, Šveits, vähemal määral ka Austria) või unfitseeritud skeemiga (kas mittetulunduslikud
eraomandis eluasemefondid - Taani või kohaliku omavalituse omandis organisatsioonid – Rootsi).
Lisaks eelnimetatud tunnustele, on antud süsteemis erinevad ka üürnike võimalused süsteemi selle
regulatsioonides, kvaliteedinõuete kehtestamisel ja muul viisil üürnike huvidest lähtuvalt mõjutada.

Erinevused riikide üürisüsteemide praktikates avalduvad ka erinevate sektorite vastasmõjusuhtes.
Näiteks juhtumil, kui mittetulunduslik sektor kulupõhiste üüridega domineerib, on üürihinnad

44

eluasemeturul sisuliselt samad (Hollandi näide valdava mittetulundusliku sektoriga). Juhtumil, kui
mittetulundusliku ja kasumile orienteeritud üürisektori osakaal on suhteliselt võrdne, siis on juhtiv
positsioon hindade mõjutamisel mittetulunduslikul sektoril, st eraüürisektori hinnakujundus lähtub
mittetulundusliku sektori hindadest (mitte ilmtingimata Taani või Rootsi puhul). Juhtumid, kus
mittetulundusliku üürisektori osakaal üürieluasemefondis on väike, saab ta vaid teatud määral
üüriturgu mõjutada (näit. Saksamaa ja Šveits), seda ka hindu kunstlikult langetades (eriti, kui on
tegemist kvaliteedis võrreldava üürieluasemega).

Erinevate autorite hinnangul on paljudes riikides vahe turu-põhise ja avaliku sektori poolt

subsideeritud üürieluasemete pakkujate vahel hägustumas: kasumile orienteeritud ettevõtjad

võivad osaliselt pakkuda nn sotsiaaleluasemeid ning mitte-kasumlikud pakkuda turupõhiseid

üürieluasemeid. Esimesel juhul on äriettevõtete tegevus enamasti reguleeritud lepingutega, mis

tagab neile avaliku sektori toetuse, maksu- vm soodustused, mille eest kohustub ettevõte madalama

hinnaga üürima eluasemeid teatud sotsiaalsetele gruppidele (Haffner et al 2009).

Ühe trendina on täheldatud ’vahepealse sektori’ teket mitmetes riikides (eriti kõrgete

kinnisvarahindadega suurlinnades), mis on suunatud neile sotsiaalsetele gruppidele, kellel puudub

ligipääs sotsiaaleluasemetele (enamasti liiga kõrge sissetuleku tõttu), kuid kelle sissetulek ei ole

piisav eraüürisektoris üürimiseks või eluaseme ostmiseks. Tüüpiliste gruppidena nimetatakse

siinkohal „võtmetöötajaid“ (haritud spetsialistid, nagu õpetajad, meditsiiniõed, politsei jms)

(Haffner et al 2009, Whitehead 2012).

Euroopas on tendents alates ca 1970. aastatest olnud universaalselt pakkumise subsideerimiselt

nõudluse subsideerimisele (eluasemetoetused määratletud sihtgruppidele). Pakkumise

subsideerimine on oluliselt vähenenud (arvestades Euroopa riikide suhteliselt kõrget varasemat

eluaseme subsideerimise taset) ning on suunatud kitsamalt eesmärgistatud lahendustele (erinevad

PPP skeemid). Nõudluse subsideerimisega on kaasnenud probleem piiratud pakkumise puhul, eriti

kõrgete kinnisvarahindadega suurlinnades - kinnisvarahinnad tõusevad nõudluse suurenemise tõttu

ja eluasemete kättesaadavus toetatud gruppidele tegelikkuses ei parane (Whitehead 2012); seega

rõhutatakse vajadust mitmekesiste ning kohalikke tingimusi arvestatavate toetusskeemide järele.

Valitud üürisüsteemide rakendamise praktikaid:

Saksamaa

 (ülevaade tugineb peamisel Haffner et al 2009 käsitlusele)

- Saksamaa on erandlik Euroopas oma püsivalt kõrge üürieluasemete osakaalu poolest (60%),

mis ei ole viimastel kümnenditel vähenenud hoolimata omanikuasustust soosivate poliitikate

rakendamisest avaliku sektori poolt. Selle põhjuseks on hinnatud üürieluasemete head

kvaliteeti ning optimaalset tasakaalu nii üürnike (turvalised ja pikaajalised lepingud) kui

üürileandjate (konkurentsivõimelised kasumivõimalused) huvide vahel. Nii turupõhised kui nn

sotsiaalüürieluasemed (siinkohal: avaliku sektori poolt subsideeritud ning teatud gruppidele

suunatud, sõltuvalt liidumaast ja kohalikust omavalitsusest praktika erineb) on võrreldava

kvaliteeditasemega ning tagavad üürnikele võrreldava kindlustunde.

45

- Sotsiaal- ja eraüürisektorit eristab subsideeritus ja erinev reguleeritus. Põhimõttelisi piiranguid

sotsiaalüürieluasemete pakkujatele omandi- või tegutsemisvormi osas ei ole, selleks võivad

olla nii eraisikud, mittetulunduslikud kui äriühingud (käesoleval ajal peamiselt erasektor, sh nii

üksikisikud kui erineva suuruse ja tegutsemisvormiga äriühingud; selgelt mittetulunduslike

eesmärkidega üürileandjate osakaalu üürisektoris on hinnatud 15%-le). Turupõhist ning

subsideeritud üürisektorit eristab see, et viimase puhul saab eluaseme omanik avaliku sektori

toetust ning on selle eest kohustatud kokkulepitud perioodi jooksul eluaset üürima

määratletud sihtgrupile ning kontrollitud üürihinna eest; toetuste rõhuasetus on viimasel ajal

nihkunud uute eluasemetelt enam olemasoleva (sh renoveeritava) eluasemete baasilt

sotsiaaleluasemete loomisele. Vastavate toetuslepingute tingimused on toetuse andja ja saaja

kokkuleppe küsimus, mis võimaldab arvestada kohalikke tingimusi; üürileandjal on enamasti

õigus valida, millist eluaseme taotlejat kuhu paigutada. Süsteemile lisab paindlikkust see, et

vastav eluase on sotsiaaleluasemena määratletav vaid toetuslepingus fikseeritud aja jooksul

(nt 2006 a sõlmitud lepingutes reeglina 16-25 a), pärast selle perioodi lõppu võib eluaset

turupõhiselt välja üürida.

- Turupõhiste üürieluasemete puhul seatakse algne üür omaniku ja üürnike läbirääkimiste

põhjal, kuid aluseks võetakse keskmine kohalik üüritase, millest uus üürihind reeglina võib olla

suurem kuni 20% (nn Mietspiegel: kohaliku omavalituse poolt koostatav piirkonna üürihindade

andmebaas viimase 4 aasta põhjal). See tagab omanikule võimaluse saada turupõhist üüri,

samas stabiliseerib turgu; kehtivate lepingute puhul on üüri tõstmine võimalik põhjendatud ja

reguleeritud juhtudel (renoveerimine, inflatsioon jms, 3 a jooksul kuni 20% tõusu)

Põhjamaad

(ülevaade tugineb Kalberg ja Victorin 2004, Lujanen, 2004, Cars ja Holt-Jensen, 2009 käsitlustele)

- Põhjamaade eluasemesüsteem(id), mis kujutab endast kirjut poliitikate paletti, lähtub

heaoluriigi ideaalidest. Vaatamata erinevustele üksikute riikide praktikates on nende riikide

poliitikad suunatud tagama kõikidele kodanikele standarditele vastavad, eluasemetingimused,

mis tähendab head eluasemekvaliteeti. Peale II Maailmasõda ja haldusreforme, mis toimusid

erinevatel aegadel kõigis Põhjamaades, on eluasemevaldkonna küsimuste lahendamine riigi

poolt delegeeritud kohalikele omavalitsustele. Riik ja omavalitsused on mõlemad vastutavad

kodanike eluasemega kindlustamise eest. Eluasemeehitusega tegelevad eraettevõtjad, kelle

tellijaiks on kooperatiivid, kohalikud omavalitsused jt mittetulunduslikud organisatsioonid. Riigi

toetused eluasemevaldkonnale üldiselt vähenesid 1990ndatel, kuid samas suurenesid vajadus-

põhised toetused perekondadele. Subsiidiumid elamuehitusele on kõikides maades

vähenenud, va Norras, kus need on pigem tõusnud seoses vähendatud ja osades maakondades

ka kaotatud kinnisvaramaksu tõttu. Soomes hinnatakse kinnisvaramaksu osatähtsust samuti

ebaoluliseks, võrreldes näiteks Rootsi ja Taaniga, kus see on arvestatav avaliku sektori

tuluallikas. Peaaegu kõigis Põhjamaades võib omavalitsus osta turult kortereid ja majutada

neisse vajaduspõhiselt oma kliente – tulemuseks on sega-omandiga ja eluasemevaldamise

vormidega asustus sisuliselt elamu tasandil. Eluasemega kindlustamise ja finantseerimise viisid

on siiski erinevad.

- Eluaseme finantseerimisskeeme on põhimõtteliselt kolm, kuid nad võivad esineda paralleelselt:

hüpoteek-institutsiooni mudel (Rootsi, Taani), pangalaenu mudel (Soome, Norra) ja riiklik

46

avaliku sektori mudel (Norra, Soome – vastavalt Riigi Eluasemepank, Eluasemefond toimivad

uusehituse kontekstis)

- Norras ja Islandil on prioriteetne eluasemeomand. Norras on ajalooliselt kujunenud

sotsiaaleluaset pakkunud kooperatiividest saanud nn kaudne eraomand. Üürihinnad kujunevad

küll kulupõhiselt, üürnikel on mõju otsustele, kuid osakuid on võimalik turuhinnaga müüa;

samas on eluasemekulud diferentseeritud, sest on seotud isikliku osakute ostuks võetud

laenuga. Nii avalik kui eraüürisektor toimivad turupõhiselt.

- Suhteliselt suure eluasemeomandi osakaaluga Soomes, on erinevalt Norrast ja Islandist ka

suurem avalik ja mittetulunduslik üürisektor. Soomes kuulub 17 protsenti sotsiaal-

üürieluasemefondist kohalikule omavalitsusele või mittetulunduslikele subsideeritud eluaseme

organisatsioonidele ning üürnikel on õigus mõjutada hindade kujundamist ja eluaseme

haldusstrateegiat.

- Taanis kuulub 20 protsendilise osakaaluga sotsiaaleluasemefond (kogu eluasemefondist)

mittetulunduslikele organisatsioonidele, mis teenindavad kõiki sissetulekugruppe ning millel

on avaliku sektori toetus. Avalikul sektoril on õigus toetatud mittetulunduslikelt

organisatsioonidelt nõuda, et 25 protsenti eluasemefondist peab majutama erivajadustega

inimesi, kelle asumise eluasemele ta ise ka määrab. Eluase on üürnike ’kollektiivne omand’ ja

seega on neil mõju otsustele, sh kulupõhiste üürihindade kujundamisele; üürnikud ei saa oma

osakuid turul vabalt müüa.

- Rootsile on samuti iseloomulik ’ kaudne omand’, kuid erinevalt Norrast on Rootsis kohaliku

omavalitsuse omandis suur üürisektor, mis teenindab kõiki sotsiaalseid gruppe. Rootsi ei

deklareeri ametlikult sotsiaalüürieluaseme sektori olemasolu; kohalik omavalitsus võib ka osta

eluasemeid või üürida neid oma klientidele. Rootsi eripäraks on tugev üürnike organisatsioon,

kes osaleb hinnaläbirääkimistes; hinna kujundamine lähtub kasutusväärtuse põhimõttest,

mitte turuväärtusest.

Prantsusmaa

(ülevaade tugineb peamiselt Whitehead, 2011 käsitlusele; ka Vanoni, 2011, Driant, 2011)

- Prantsuse eluasemesüsteem on üks vanemaid Euroopas ja säilitanud tänaseni oma suhteliselt

erandliku positsiooni. Eluasemepoliitikat kujundab valitsus (2007 loodud spetsiaalne

eluasemevaldkonna ja linnade ministeerium), kuid kohaliku eluasemesektori toimimine on

omavalitsuste vastutusala. Siin toimib üks pikaajalisema traditsiooniga avaliku sektori ja

erasektori koostöövorme (PPP), mis mujal Euroopas on hilisem praktika. Avalik üürisektor (19

protsenti) on erinevalt teistest Euroopa riikidest peale 2000ndaid aastaid pigem kasvanud;

samuti on Prantsusmaal suhteliselt suur eraüürisektor (24 protsenti) ja väiksem

omanikukasutusega sektor. Kuigi avalik üürisektor taotleb jätkuvat avatust erinevatele

sotsiaalsetele gruppidele (universaalsuse printsiip), on viimasel ajal suurenenud (vajadusest

tingituna) vähekindlustatute osakaal, sarnanedes sellega enam teiste Euroopa riikide

praktikale.

- Sotsiaaleluasemefond kuulub valdavalt mittetulunduslikule organisatsioonile (HLM), kes on

tihedalt seotud kohaliku omavalitsusega, võib moodustada tütarettevõtteid suurte kasumile

orienteeritud ettevõtetega. Süsteem ei toimi turusurve all, kuna on kindlustatud jätkuva

finantseerimisskeemiga ajaloolisel põhimõttel: väljaminekud varasemate investeeringute

intressimakseteks ja jooksvateks haldus- ja hoolduskuludeks kaetakse üürituludest ja

47

subsiidiumidest; uute ehitiste puhul lähtutakse maksumusest antud ajas ja see tähendab

üldjuhul ka üürihindade tõusu. Toetuste finantsskeem, mis laiemal riikide praktikate skaalal on

ebatavaline, kasutab sotsiaalüürieluasemete tootmise toetusena leibkodade (maksuvabadest

või fiskaalselt tulusatest) säästudest kujunevaid laenusummasid. Süsteemi koordineerib riigi

deposiidiamet, mis tasakaalustab intressimakseid (sotsiaalüürieluasemete tootja/omanik) ja

intressitulu (leibkonnad). Laenude tagasimaksed garanteerib kohalik omavalitsus või

garantiifond. Riigil on eraldiste jagamisel, mille aluseks on eluasemete vajaduse määratlemine,

projektide heakskiitmine ja subsiidiumide suuruse määramine, keskne roll.

- Eluasemetoetused üürnikele, mis on suured, ei kata kogu üüri, sõltumata sissetulekugrupist

ning on seetõttu üürniku jaoks seotud riskidega (väljatõstmine). Süsteem tingib selle, et

kohalikus eraldiste määramise protsessis eelistatakse maksejõulisi üürnike, mis omakorda

tähendab seda, et suurema maksevõimega üürnikud ei soovigi doteeritud süsteemist lahkuda;

kindlasti mitte eraüürisektorisse, kus hinnad on sõltuvalt piirkonnast kuni kolm korda

kõrgemad. Eraüürisektori üürilepingute standardperiood on 3 aastat individuaalsetele ja 6

aastat institutsionaalsetele üürileandjatele. Kõige madalama maksejõuga ehk vaesed üürivad

kõige madalama kvaliteediga eluaset eraüürisektoris. Vaesemate kihtide osatähtsus

sotsiaaleluasemesektoris on siiski kasvanud ja seda tänu süsteemile, mis piirab kohaliku

organisatsiooni volitusi eraldiste tegemisel kogu eluasemefondi osas. Nii on näiteks

linnapeal/linnavalitsusel õigus käsutada 20 protsenti eluasemetest, vastutasuks elamuehituse

subsideerimisele (rahalised eraldise, maa vm).

- Avaliku ja eraüürisektori eluasemete kättesaadavust pingelises majandussituatsioonis

(sotsiaaleluasemete rahuldamata nõudlus – kõrged üürihinnad erasektoris) leevendab

mõnevõrra nn üürisektori vahesegment, mida finantseeritakse subsideeritud laenudest,

subsiidiumidest või vähendatud maksude kaudu ettevõtjatele eraüürisektoris, kes on

üürilepingute sõlmimisel kohustatud jälgima avaliku sektori vastavate institutsioonide poolt

kehtestatud kriteeriume üürnike sissetulekugruppidele.

Kasutatud kirjandus

Bourdieu, P. (1999) Outline of the Theory of Practice, Cambridge University Press, Cambridge.

Cars, G., Holt-Jensen, A. (2009) the Nordic States – Introduction, A. H._Jensen, E. Pollock (2009) Urban

Sustainability and Governance. New Challenges in Nordic-Baltic Housing Policies, Nova Science

Publishers, Inc., New York, lk 101-106

Driant, J.-C. (2011) Social housing in France: a sector caught between inertia and changes. The HLM in

the early 2010s, N. Houard (toim.) Social Housing Across Europe, La documentation Française, Paris, lk

116-131

Haffner, M., Hoekstra, J., Oxley, M., van der Heijden, H. (2009) Bridging the gap between social and

market rented housing in six European countries? Delft University Press.

Kalberg, B., Victorin, A. (2004) Housing tenures in the Nordic Countries, M. Lujanen (toim.) Housing

and Housing Policy in the Nordic Countries, Nord 2004:7, Nordic Council of Ministers, Copenhagen, lk

57-78

48

Kemeny, J. (1981) The Myth of Home Ownership. Private versus public choices in housing tenure.

Routledge and Kegan, London.

Kemeny, J. (1992) Housing and Social Theory, Routledge, London.

Kemeny, J. (1995) From Public Housing to the Social Market. Rental policy strategies in comparative

perspective, Routledge, London.

Kemeny, J. (2006) Corporatism and Housing Regimes, Housing, Theory and Society, Vol. 23, No. 1, 1-18

2006

Lujanen, M (2004) Considerable differences but a common foundation, M. Lujanen (toim.), op. cit., lk

16-22

Vanoni. D. (2011)The hurdles of the road to social housing for’disadvantaged’ households in France,

N. Houard (toim.), op. cit., lk 231-247

Whitehead, C. (2011) Access to Social Housing in France: a view from abroad, N. Houard (toim.), op.cit.,

lk 248-262

Whitehead, C. (2012) Developments in the Role of Social Housing in Europe. Jones. C., White, M., Dunse

N. (toim) Challenges of the Housing Economy. An International Perspective. Wiley-Blackwell. Lk. 217-

234.

