

Uuring kasutusest väljalangenud ja

mahajäetud elamufondi võimalikust

probleemsusest

Tellija: Majandus- ja Kommunikatsiooniministeerium

Teostaja:

DTZ Kinnisvaraekspert

Sügis 2013

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

2

Sisukord

Sissejuhatus 3

Mõisted 4

Kokkuvõte 5

1. Metoodika 7

2. Andmete kogumine 7

3. Analüüs 9

3.1. Töötus ja kinnisvara hinnad 9
3.2. Rahvastiku muutus tulevikus 10
3.3. Korterelamud Eestis 12
3.4. Probleemsete korterelamute ankeetküsitlus ja intervjuud 14
3.5. Probleemsete korterelamute arv Eestis 21
3.6. Lisanduvate probleemsete korterelamute arv aastatel 2015- 2030 22
3.7. Järeldused, ettepanekud ja meetmete maksumus 25

Lisa 1. Lammutamisele ja renoveerimisele kuuluvad korterelamud (ankeetidest) 28

Lisa 2. Eakate arvu maakondliku muutuse prognoos aastaks 2030 30

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

3

Sissejuhatus

Eesti Vabariigi Majandus- ja Kommunikatsiooniministeeriumi poolt tellitud ja DTZ
Kinnisvaraeksperdi poolt läbi viidud uuringu eesmärgiks oli kaardistada kasutusest
väljalangenud ja mahajäetud eluruumidega korterelamute hetkeolukord (sellise
elamufondi hulk), välja selgitada olukorra problemaatilisus ning välja töötada
võimalikud lahendusvariandid olukorra parandamiseks. Ühe võimaliku lahendusena
analüüsiti erastatud korteritest loobumist kohaliku omavalitsuse kasuks või nende
sundvõõrandamist. See võimaldaks piirkonda allesjäänud elanikke koondada paremas
seisukorras olevatesse korterelamutesse ning tühjaks jäänud ja amortiseerunud
elamute lammutamist elamufondi jätkusuutliku majandamise huvides.

Uuringu tulemusi kasutatakse sisendina „Energiamajanduse arengukava aastani 2030,
visiooniga 2050“ raames koostatava elamumajanduse valdkondlikus arengukavas kui
ka muude võimalike meetmete või tegevuskavade väljatöötamisel. Uuringu tulemusi on
võimalik kasutada sisendina muudatuste tegemisel seadusandluses.

Uuringu läbiviimine oli ajaliselt piiratud, mistõttu ei olnud võimalik teostada kõiki valdu
ja linnu hõlmavat küsitlust. Samas puudus selleks ka vajadus, kuna probleemi
olemusest tingituna tuli keskenduda piirkondadele, kus kinnisvaraturg efektiivselt ei
toimi. Neid piirkondi iseloomustab madal kinnisvara hinna tase. Valiku tegemisel jäeti
kõrvale Hiiu ja Saare maakond ning Eesti atraktiivseimad kinnisvaraturu piirkonnad.
Uuriti 13 maakonda, kusjuures Ida-Viru- ja Valga maakonnas küsitleti kõiki valdu ja
linnu. Põhjuseks oli nende maakondade kõrgeim töötuse määr, millest tulenevalt
eeldati just nende maakondade puhul suurimaid probleeme. Seda eeldust toetas ka
varasemalt ajakirjanduses avaldatud info Valga ja Kohtla-Järve probleemsete
korterelamute kohta.

Uuringu põhilised küsimused:

 Kui palju on probleemseid korterelamuid, mis vajaksid lammutamist?

 Kui palju on probleemseid korterelamuid, milles on tühjad vähemalt 25%
korteritest?

 Millised on korterelamute tühjaks jäämise põhjused?

 Milliste võtetega on võimalik kiirendada probleemsete korterelamute
lammutamise või pooltühjadest korterelamutest elanike ümberasustamise
protsessi?

Uuringu viis läbi Toomas Rei, uuringu teostamisel osales Aivar Tomson.

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

4

Mõisted

Probleemne korterelamu kolme ja enama korteriga elamu, milles on tühjad

vähemalt 25% korteritest

Tühi korter korter, mida ei kasutata. Tegemist on peremeheta

varaga või korteriga, mille puhul on tuvastatav, et
omanik ei kasuta seda ise ega ei ole andnud korterit
ka üürile vähemalt üheaastase perioodi jooksul ning
puuduvad tõendid, mis näitaksid omaniku tahet
korteri kasutusele võtmiseks. Üheks tühja korteri
iseloomulikuks tunnuseks võib olla kaasomandi
majandamisel tekkinud maksete tasumata jätmine.

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

5

Kokkuvõte

Uuringu eesmärk oli kaardistada kasutusest väljalangenud ja mahajäetud
eluruumidega korterelamute hetkeolukord (sellise elamufondi hulk), välja selgitada
seonduv probleemistik ning pakkuda võimalikke lahendusvariante olukorra
parandamiseks.

Uuringu olulisimaks sisendiks olid ankeetküsitluse vastused. Ankeetküsitlust kasutati
65 valla-linna puhul. Lisaks küsitlusele intervjueeriti valimisse kuulunud
omavalitsustest Kohtla-Järve ja Valga linna ning Põdrala, Vinni, Tootsi, Türi ja mitmed
teisi valdu. Ankeetküsitlustele laekus vastuseid 62-lt omavalitsuselt, neist
probleemseid korterelamuid (kolme ja enama korteriga elamu, milles on tühjad
vähemalt 25% korteritest) oli 43-s omavalitsuses. Lisaks ankeetküsitlusele laekus info
probleemsete korterelamute puudumisest veel 7 valla-linna kohta. Ankeetküsitlus
saadeti kõigile Valga maakonna ja Ida-Viru maakonna omavalitsustele, kuna seal olid
töötuse näitajad kõige suuremad ning eelinfo põhjal probleem kõige teravam. Teistele
omavalitsustele saatmisel lähtuti korteri ostu-müügitehingute madalast hinnatasemest.

Ankeet täideti iga probleemse elamu kohta. Ligi 65% juhul vastustest märgiti, et
elamus olevate tühjade korterite omanikuks on kas füüsilised või juriidilised isikud.
Omavalitsus või riik on omanikuks 20% juhtudest ning tühjadest korteritest ligi 15% on
erinevate omanikega ehk kus probleemses elamus on omanikke mõlemast eelmainitud
omanike grupist.

Küsitluses püüti välja selgitada ka probleemsete korterelamute elanike suhtumist
ümberasutamisse teise elamusse. Protsentuaalselt jaotusid vastused järgmiselt:
ümberasumisega ei nõustuks eelduslikult 26%, asula piires nõustuvad 40% ning
omavalitsuse piires nõustuvad 34% elanikest. Tuleb silmas pidada, et ankeedi
täitjateks olid omavalitsusüksuse esindajad, kes tuginesid peamiselt oma arvamusele,
mis ei pruugi ühtida probleemsete korterelamute elanike arvamusega.

Probleemsete korterelamute tekke peamiseks põhjuseks tõid omavalitsused
elanikkonna vananemise ning töökohtade vähesusest tingitud rahvastiku vähenemise.

Kõige rohkem oli probleemseid korterelamuid Valga maakonnas (108, sh Valga linnas
87) moodustades 17,3% maakonna korterelamutest. Probleemsuselt teine piirkond oli
Ida-Viru maakond (86, sh Kohtla-Järvel 42), kus olid probleemsed 3,6% maakonna
korterelamutest ning kolmas Lääne-Viru maakond (52 probleemset korterelamut), kus
olid probleemsed 6,7% küsitletud omavalitsuste korterelamute koguarvust. Ankeetide
põhjal selgus, et kokku oli probleemseid elamuid valimi kohta 302, millest vajavad
lammutamist 167 ja renoveerimist 135. Määratluse probleemse elamu lammutamisele
või renoveerimisele kuuluvuse kohta tegid omavalitused iseseisvalt. Vestluses

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

6

omavalitsustega selgus, et omavalitsused vajaksid rahalist tuge lisaks lammutamisele
ka lammutusjärgses krundi korrastamises.

Piirkondlikke hinnatasemeid vaadeldes selgus, et 99% lammutamisele kuuluvatest
elamutest asus piirkonnas, kus korterite hinnatase oli kuni 186 €/m2. Renoveeritavatest
elamutest jäid samasse hinnatasemesse 84%. Korterelamutest, mis kuulusid
omavalitsusse hinnatasemega kuni 186 €/m2, oli probleemseid 6,9% (sh 4,1%
lammutamisele ja 2,8% renoveerimisele kuuluvaid). Samasid küsitluse põhjal leitud
protsentuaalseid osakaale kasutati ka tervet Eestit koondavate üldistuste tegemisel.

Hinnanguliselt vajab Eestis lammutamist 253 ja renoveerimist 223 probleemset
korterelamut ehk kokku 476 tühja või vähemalt 25% ulatuses tühja korterelamut.
Nende 253 korterelamu lammutamiseks kuluks ca 4,5 miljonit eurot. Omanikele
makstav kompensatsioonisumma oleks ca 3,0 miljonit eurot. Seda juhul, kui
kompensatsioon korteri kohta oleks 1000 €. Probleemsete korterelamute
renoveerimisele kuluks ca 2,7 miljonit eurot tingimustel, et iga osaliselt renoveeritava
korterelamu renoveerimistoetuse summaks korteri kohta oleks 1000 €.
Renoveerimisele kuuluksid need probleemsed korterelamud, millesse asustataks
elanikud teistest probleemsetest ja hiljem tõenäoliselt lammutamisele kuuluvates
elamutest.

Tuginedes rahvastiku maakondliku muutuse prognoosile leiti uuringus ka
probleemsete korterelamute ligikaudne lisanduv hulk aastateks 2015-2030. Prognoosi
tulemuseks saadi 644 lisanduvat probleemset korterelamut. Nimetatud arvu tuleb siiski
suhtuda ettevaatlikult, sest tegemist on lihtsustatud kujul läbiviidud prognoosiga ning
ebakindlustegurite osakaal on kõrge. Ometigi võib väita, et seesuguseid elamuid on
eeldatavalt hulgaliselt lisandumas.

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

7

1. Metoodika

Uuringu aruanne koosneb kolmest põhiosast ja allosadest. Esimene osa hõlmab
ülevaadet andmete kogumise protsessist. Teises osas esitatakse andmete analüüs
ning kolmandas osas kokkuvõte, järeldused ja ettepanekud.

Uuringus kasutati ankeetküsitlust, intervjuud ning teostati meie poolt kogutud ja
muudest allikatest saadud informatsiooni analüüs.

Uuringu olulisimaks sisendiks on ankeetküsitluse vastused. Uuringu läbiviimise ajalise
piiratuse tõttu ei teostatud kõiki valdu ja linnu hõlmavat küsitlust, valimi moodustamine
tugines korterite hinna (Maa-amet andmed) ja tööpuuduse (Statistikaameti andmed)
regionaalse statistika näitajatele. Valimi moodustasid linnad, mille korterite keskmine
ostu-müügi hind jäi alla 40% Vabariigi keskmisest ning vallad, mille korterite keskmine
ostu-müügi hind jäi alla 30% maakonna keskmisest. Ida-Viru ja Valga maakondadest,
kui kõrgeima töötusega maakondadest otsustati küsitleda kõiki omavalitsusi.
Ankeetküsitluse läbiviimiseks kasutati veebiküsitlust. Küsitluse vastused laekusid
küsitluskeskkonda veebis või e-kirja teel erinevates formaatides.

Andmed viidi sobivale kujule, hinnati andmete kvaliteeti ning vajadusel korrigeeriti
täpsustades andmeid ankeetküsitluse täitnud omavalitsuse esindajaga. Teostati
kirjeldav analüüs (tabelid, graafikud). Laekunud tulemuste põhjal leiti probleemse
kinnisvara hinnataseme nö ülempiir ning saadud piirtaset kasutati Eestit hõlmava
üldistuse tegemiseks.

Võimalike lisanduvate probleemsete korterelamute hulga leidmisel aastatel 2015-2030
kasutati uuringus “Rahvastiku võimalikud arengutrendid 2012-2030” (Geomedia 2012)
leitud rahvastiku muutuse baasprognoosi. Leiti ligikaudne probleemsete korterelamute
arv tulevikus.

Eraldi osana on esitatud kokkuvõte, järeldused ja ettepanekud.

Kasutati andmeallikaid Statistikaametist, Ehitisregistrist, Maa-ametist.

2. Andmete kogumine

Väga madala kinnisvara nõudlusega piirkondades on korterite hinnatase madal ning
kortereid on raske või isegi võimatu müüa. Valimi koostamisel lähtuti eeldusest, et
probleemsed korterelamud asuvad pigem madala korterite hinnatasemega
omavalitsustes. Vaadeldi Maa-ameti tehingute statistika põhiseid valdade ja linnade
korteriomandite ostu-müügitehingute hinnatasemeid perioodil 2008-2012.
Mitmeaastane periood korterite hindadele valiti põhjusel, et väiksemates valdades on

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

8

tehingute aktiivsus madal, mistõttu tehingutes ei pruugi vähese tehingute arvu tõttu
kajastuda piirkonna kinnisvaraturu tegelik hinnatase. Valimi moodustamisel otsustati
küsitleda kahest kõige kõrgema töötusega maakonnast Valga ja Ida-Viru maakonnast
kõiki omavalitsusi. Nende maakondade kohta oli olemas ka ajakirjanduses ilmunud
info, mille kohaselt on neis piirkondades suured probleemid tühjade korterelamutega.
Teistest maakondadest küsitleti linnu, mille korterite ostu-müügi tehingute hinnatase jäi
alla 40% riigi keskmisest ning maakondi, mille korterite hinnatase jäi alla 30%
maakonna keskmisest hinnatasemest (periood 2008-2012). Lõplikku valimisse, kellele
saadeti ankeedid, jäi 65 valda-linna.

Valiku tegemisel jäeti täielikult kõrvale Hiiu ja Saare maakonnad nende väikese
korterelamute arvu ning suhteliselt kõrge kinnisvara hinna tõttu. Eeldati, et
probleemseid korterelamuid nendes pole või on väga vähe. Ankeetküsitluse jaoks loodi
veebiankeet, mille täitmiseks oli omalitsustel aega kuni 2 nädalat. Veebiankeet oli
loodud hoonepõhiselt ehk iga elamu kohta pidi täitma eraldi ankeedi. Ankeetides
koguti probleemsete korterelamute kohta järgmisi andmeid:

 korterelamu asukoht

 korterelamu korterite koguarv

 tühjade korterite arv

 hinnang pärimise teel saadud korterite koguarvule

 tühjade korterite omanik

 korterite tühjaksjäämise oletatav põhjus

 hoone küttesüsteem

 ühistu olemasolu

 meetme (lammutamine/renoveerimine) rakendamise vajadus

 elanike ümberasustamise võimalused

 krundi hilisem kasutusotstarve peale lammutust

 selgitused ja ettepanekud

Küsitletud 65-st omavalitsusest vastas ankeetküsitlusele 62 omavalitsust (sealhulgas 4
edastasid oma vastused e-kirja teel), neist probleemseid korterelamuid oli 43-l.
Laekunud andmed korrigeeriti ja viidi analüüsiks sobivale kujule. Ankeetidest laekunud
tulemuste põhjal otsustati lisaks küsitlusele veel intervjueerida Kohtla-Järve ning Valga
linna, Vinni ja Põdrala valda.

Korterelamute põhjalik andmestik saadi Ehitisregistrist ja korterite hinnatasemed Maa-
ameti tehingute statistikast. Andmed puhastati ning viidi analüüsiks sobivale kujule.

Probleemsete elamute tulevikuprognoosi koostamisel kasutati Siseministeeriumi poolt
tellitud uuringus “Rahvastiku võimalikud arengutrendid 2012-2030” (Geomedia 2012)
leitud maakondlikke rahvastiku muutuse baasprognoose.

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

9

3. Analüüs

3.1. Töötus ja kinnisvara hinnad

Aastal 2012 oli kõrgeim aasta keskmine töötuse määr Ida-Viru (17,5%) ja Valga
(15,3%) maakondades. Teistes maakondades oli töötuse määr oluliselt madalam (alla
12%). Kõrge tööpuudus on üheks peamiseks rahvastiku piirkondliku vähenemise
põhjuseks.

Joonis 1 Töötuse määr maakondades (2012 keskmine), %

Allikas: Statistikaamet

Kõrge töötuse määr ja väljaränne mõjuvad piirkonna kinnisvara nõudlusele
negatiivselt. Mida suurem on töötus, seda madalamaks kujuneb elanikkonna
ostuvõime ja pikemaajalise töötuse puhul toimub lisaks ostuvõime vähenemisele ka
väljaränne, mis omakorda vähendab nõudlust kinnisvarale. Nõudluse vähenedes
kinnisvara hind langeb.

Madala kinnisvara hinnaga piirkonnas on raske leida kinnisvarale ostjat. Kinnisvara
likviidsus on sedavõrd madal, et kinnisvarale ei pruugi ostjat leida ka sümboolse hinna
eest. Madala kinnisvara hinnaga piirkond on keskkond, millele on omane probleemsete

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

10

korterelamute teke – väljarände tõttu jäävad elamispinnad tühjaks ning madala
nõudluse tõttu need uusi omanikke ei leia.

Vaadeldes korteriomandite ostu-müügi tehinguid perioodil 2008-2012, on madalaimad
keskmised ruutmeetri hinnad Jõgeva, Valga ja Järva maakonnas. Alla kolmandiku
Harjumaa korteri ruutmeetri hinnast oli hinnatase veel Põlva, Ida-Viru ja Lääne-Viru
maakondades. Korterite hinnad ruutmeetri põhiselt:

Joonis 2 Korterite keskmine hind, €/m2 (2008-2012)

Allikas: Maa-amet

3.2. Rahvastiku muutus tulevikus

Tuginedes uuringule „Rahvastiku võimalikud arengutrendid 2012-2030“ vähenes
elanike arv Eestis perioodil 2000-2012 keskmiselt 0,2% aastas. Samas tempos

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

11

vähenemist prognoositakse ka 2010-ndate aastate teiseks pooleks. Alates 2020-
ndatest rahvastiku vähenemine kiireneb tasemeni 0,3-0,4% aastas.

Rahvaarvu kasv jätkub kuni 2020. aastani Harju- ja Tartumaal. Kiire elanike
vähenemine toimub aastaks 2020 Ida-Virumaal (5%) ja mõõdukas elanike vähenemine
toimub muudes maakondades (1,5-3%). Ida-Virumaa suuremates linnades, Narvas ja
Kohtla-Järvel, väheneb elanike arv 1-2% aastas.

Elanikkond koondub Harju- ja Tartumaale. 2030. aastal ületab Harjumaal elanikkond
enam kui 43% ja Tartumaal enam kui 11% Eesti elanikkonnast. Tartumaa elanike arv
kasvab prognoosi kohaselt Ida-Virumaast suuremaks 2020-ndatel aastatel. Tabelis 1
on toodud maakondlikud elanike arvu muutuse prognoos kuni aastani 2030.

Tabel 1 Maakondlik elanike arvu muutuse prognoos aastani 2030

 Elanike arv 2005-2012 Elanike arvu prognoos baasstsenaarium

Maakond 2005
(01.01)

2012 (01.01) 2015 2020 2025 2030 Muutus
2015-
2030 (%)

Harju 528 755 569 140 572 512 573 971 571 466 566 102 -1,10%

Hiiu 10 872 10 123 10 066 9 880 9 606 9 286 -7,70%

Ida-Viru 177 045 162 032 158 222 150 793 142 891 134 725 -14,90%

Jõgeva 37 926 34 331 33 785 32 702 31 465 30 186 -10,70%

Järva 37 373 33 821 33 463 32 686 31 766 30 819 -7,90%

Lääne 28 995 26 880 26 547 25 800 24 888 23 899 -10,00%

Lääne-Viru 69 859 64 613 63 970 62 580 60 922 59 189 -7,50%

Põlva 32 814 30 446 30 007 29 131 28 165 27 188 -9,40%

Pärnu 91 516 88 832 88 151 86 500 84 352 82 046 -6,90%

Rapla 37 781 36 485 36 213 35 575 34 780 33 909 -6,40%

Saare 37 135 35 581 35 282 34 529 33 545 32 494 -7,90%

Tartu 148 975 149 432 149 879 149 940 149 394 148 636 -0,80%

Valga 35 923 33 299 32 874 32 021 31 036 30 006 -8,70%

Viljandi 57 506 52 100 51 414 50 027 48 424 46 772 -9,00%

Võru 39 828 37 055 36 496 35 421 34 253 33 085 -9,30%

Allikas: Rahvastiku võimalikud arengutrendid 2012-2030 (Geomedia 2012)

Lammutamist vajavaid pooltühje elamuid ja korterelamuid lisandub kindlasti ka
tulevikus. Peamiseks põhjuseks on rahvastiku vähenemise ja kinnisvara madala hinna
koosmõju selles piirkonnas. Nende kahe indikaatori põhjal saab prognoosida piirkonna
probleemse elamufondi ilmnemist vastaval perioodil. Tuginedes uuringus “Rahvastiku
võimalikud arengutrendid 2012-2030” leitud maakondlikele elanike arvu muutuse
prognoosile ning korterite ostu-müügi hinnale (€/m2), on allolevas tabelis märgitud
nende mõju probleemi tekkele perioodil 2015-2030. Prognoos on leitud arvesse
võtmata muutusi korterelamufondi suuruses ja korterite hindades. Punasega on

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

12

tähistatud indikaatorid, mis omavad probleemi esilekerkimises suurt mõju. Kollasega
on tähistatud keskmise mõjuga indikaatorid.

Tabel 2 Probleemsete korterelamute teket mõjutavad tegurid

Maakond
Rahvastiku
arv
(31.12.11)

Rahvastiku
muutuse
prognoos 2015-
2030

Korterite
keskmine hind,
€/m

2
 (2008-2012)

Harju 552 927 -1,10% 1018

Hiiu 8 482 -7,70% 329

Ida-Viru 149 172 -14,90% 258

Järva 30 537 -7,90% 207

Jõgeva 31 376 -10,70% 165

Lääne 24 140 -10,00% 397

Lääne-Viru 59 842 -7,50% 278

Pärnu 82 598 -6,90% 659

Põlva 27 448 -9,40% 209

Rapla 34 914 -6,40% 312

Saare 31 317 -7,90% 602

Tartu 150 528 -0,80% 694

Valga 30 123 -8,70% 190

Viljandi 47 599 -9,00% 347

Võru 33 452 -9,30% 297

Tabelist tuleneb, et suurim rahvastiku vähenemine toimub Ida-Viru, Jõgeva, Lääne
Põlva ja Võru maakondades. Samas kõige teravamalt avaldub selle mõju
piirkondades, kus kinnisvara hinnatasemed on madalaimad. Sellisteks piirkondadeks
on Valga, Põlva, Jõgeva ja Järva maakond.

3.3. Korterelamud Eestis

Tuginedes Ehitisregistri käesoleva aasta septembri alguse seisule on Eestis 24 710
kolme ja enama korteriga korterelamut. Suurim korterelamute hulk on Harju
maakonnas (9283), järgnevad Ida-Viru (2 415), Tartu (2 355) ja Pärnu maakond (2
274). Korterelamutes paikneb ligi 69% tavaeluruumidest. Enim on kahekorruselisi
korterelamuid, mis moodustavad 49% kõigist kolme ja enama korteriga korterelamute
arvust. Kõige rohkem korruseid on keskmiselt ühe korterelamu kohta Ida-Viru
maakonnas (3,4) ja Harju maakonnas (3,3). Kuna need kaks maakonda on selle
näitaja poolest ülejäänutest selgelt erinevad ja hõlmavad ligi poole kogu kolme ja

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

13

enama korteriga korterelamute hulgast, siis ei ulatu ühegi teise maakonna vastav
näitaja isegi Eesti keskmiseni (2,8).

Piirkonnas, kus on madal korterite hinnatase ja suur korterelamute arv, võib tühjadest
korterelamutest kujuneda omavalitsusele suur probleem (näiteks Ida-Viru maakonnas
Kohtla-Järvel).

Joonis 3 Korterelamute arv maakondades

Allikas: Ehitisregister

Korterelamute suurusest erinevates piirkondades annab veel ülevaate joonis 4, kus on
maakonniti korterelamute eluruumide keskmised suurused. Suurim on kolme ja enama
korteriga elamu keskmine eluruumi pind Ida-Viru maakonnas (1 462 m2). Keskmiselt
on Ida-Virumaal korterelamu kohta 31 korterit, mis arvestades enamuse maakondade
14 korteriga näitab, et piirkonnas on palju suuri korterelamuid.

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

14

Joonis 4 Eluruumi pind korterelamu kohta, m2

Allikas: Ehitisregister

3.4. Probleemsete korterelamute ankeetküsitlus ja intervjuud

Lammutamisele ja renoveerimisele kuuluvad korterelamud

Küsitleti kokku 72 valda-linna, kelle hulgast ankeetküsitlust kasutati 65 valla-linna
puhul. Seitsmele omavalitsusele ei saadetud ankeeti, kuna eeluuringu käigus selgus,
et neil puuduvad probleemsed korterelamud. Ankeetküsitlustele laekus vastuseid 62-lt
omavalitsuselt, neist probleemseid korterelamuid oli 43 - l.

Kõige rohkem oli probleemseid korterelamuid Valga maakonnas (108, sh Valga linnas
87) moodustades 17,3% maakonna korterelamutest. Probleemsuselt teine piirkond oli
Ida-Viru maakond (86, sh Kohtla-Järvel 42), kus olid probleemsed 3,6%
korterelamutest ning kolmas Lääne-Viru maakond (52 probleemset korterelamut), kus
olid probleemsed 6,7% küsitletud omavalitsuste korterelamute arvust. Seejuures tuleb
siiski arvestada, et Ida-Viru ja Valga maakonnas küsitleti kõiki, teistes maakondades
aga vaid osasid valdu-linnu.

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

15

Ankeetide põhjal selgus, et kokku oli probleemseid korterelamuid 302, millest
lammutamist vajaksid 168 ja renoveerimist 134. Määratluse probleemse elamu
lammutamisele või renoveerimisele kuuluvuse kohta tegid omavalitused iseseisvalt.
Lisas 1 on toodud renoveerimisele ja lammutamisele kuuluvate hoonete
ankeetküsitluste arvud omavalitsuste lõikes. Lammutamist või renoveerimist ootavate
korterelamute (vähemalt 25% ulatuses tühjad) hulgad ankeetküsitluse vastustes
maakonniti:

Tabel 3 Lammutamisele ja renoveerimisele kuuluvad korterelamud maakoniti

Maakond Omavalitsusi
kokku

Küsitletud
omavalitsused

Tagasiside
küsitlustest
ja
ankeetidest

Hooned
lammutamisele

Hooned
renoveerimisele

Harju 23 5 5 1 0

Hiiu 4 0 0 0 0

Ida-viru 20 20 20 44 42

Järva 12 2 2 6 9

Jõgeva 13 5 5 1 3

Lääne 10 1 1 3 0

Lääne-Viru 15 9 9 29 23

Pärnu 19 3 3 3 1

Põlva 13 1 0 0 0

Rapla 10 2 2 5 6

Saare 16 0 0 0 0

Tartu 22 4 4 3 9

Valga 13 13 11 69 39

Viljandi 12 4 4 4 2

Võru 13 3 3 0 0

KOKKU 215 72 69 168 134

Tabel 4 Lammutamisele ja renoveerimisele kuuluvad korterelamud

omavalitsusüksuse tüübi lõikes

Lammutamisele Renoveerimisele

Linn 92 66

Vald 76 68

KOKKU 168 134

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

16

Probleemsete korterelamute tekke põhjused

Ankeetides oli probleemsete korterelamute tekke põhjuste märkimiseks kolm
võimalust: 1) piirkonna peamise tööandja pankrot 2) elanikkonna vananemine ja
töökohtade vähesus või 3) muu põhjus.

Tabel 5 Probleemsete korterelamute tekke põhjused

Maakond* Piirkonna peamise
tööandja pankrot

Elanikkonna vananemine
ja üldine töökohtade
vähesus

Muud
põhjused

Harju 1 0 0

Ida-Viru 7 63 14

Järva 5 8 2

Jõgeva 1 2 1

Lääne 0 3 0

Lääne-Viru 14 27 11

Pärnu 0 1 3

Rapla 0 10 1

Tartu 1 9 2

Valga 3 7 8

Viljandi 0 6 0

KOKKU 31 136 42

*Tabelis kajastati ainult neid maakondi, kellelt laekus vastava küsimuse kohta vastused.

Tühjade korterelamute tekke muude põhjustena toodi ankeedis esile:

 sovhoosi likvideerimisel eluruumide tühjenemine, samuti ettevõtte või
asutuse likvideerimise tõttu omavalitsusele üle läinud elamud ja
ühiselamud,

 elamu amortiseerumine ja elamiskõlbmatuks muutumine,

 kehvad elamistingimused (näiteks puudub veevarustus),

 põlemiskahjustus,

 küttesüsteemi väljalülitamine või küttesüsteemi rike, mille tagajärjel
hooned jäeti maha,

 endised sõjaväelaste elamud, mis armee lahkudes jäid tühjaks,

 pooleliolevad korterelamud, mida nõudluse ebapiisavuse tõttu ei ole
kavas lõpuni ehitada.

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

17

Probleemsete korterite omanikud

Ankeedis, mis täideti iga probleemse elamu kohta märgiti ligi 65% juhul vastustest, et
elamus olevate tühjade korterite omanikuks on kas füüsilised või juriidilised isikud.
Omavalitsus või riik on omanikuks 20% juhtudest ning tühjadest korteritest ligi 15% on
erinevate omanikega (sh. omanikuta kortereid esines alla 1%).

Tabel 6 Tühjade korterite omanikud

Maakond* Omavalitsus/riik
Füüsiline või
juriidiline isik

Erinevad
omanikud

Ida-Viru 32 27 27

Järva 2 12 1

Jõgeva 0 4 0

Lääne 3 0 0

Lääne-Viru 12 34 5

Pärnu 0 1 3

Rapla 3 8 0

Tartu 0 11 1

Valga 8 92 7

Viljandi 1 5 0

KOKKU 61 194 44

*Tabelis kajastati ainult neid maakondi, kellelt laekus vastava küsimuse kohta vastused.

Muud probleemseid korterelamuid käsitlevad andmed ankeetidest

Elanike ümberasustamine
Küsitlusega koguti ka probleemsete korterelamute elanike kohta käivaid hinnangulisi
andmeid. Küsimus selle kohta, milline võiks olla elanike nõustumine ümberasumisega
teise korterelamusse, oli üks keerukamaks osutunud osa ankeedist. Vastuseid esitati
vähe, kuid vastusevariantide vahelised osakaalud annavad siiski ettekujutuse sellest,
kuidas elanikud võiksid omavalitsustöötajate hinnangul sellesse suhtuda. Tuleb silmas
pidada, et ankeedi täitjateks olid omavalitsusüksuse esindajad, kes tuginesid peamiselt
oma arvamusele, mis ei pruugi ühtida probleemsete korterelamute elanike
arvamusega. Samas võib eeldada, et omavalitsuste töötajad on üldiselt valitseva
meelsusega kursis. Ümberasumisega ei nõustuks hinnanguliselt 26%, asula piires
ümberasumisega võiksid hinnanguliselt nõustuda 40% ning omavalitsuse piires võiksid
hinnanguliselt nõustuda 34% elanikest.

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

18

Tabel 7 Elanike nõustumine ümberasustamisega (omavalitsusüksuse esindaja

arvamus)

Maakond* Ei nõustu

ümberasustamisega
Nõustuvad
ümberasustamisega
asula piires

Nõustuvad
ümberasutamisega
omavalitsusüksuse
piires

Ida-Viru 4 7 13

Järva 3 3 2

Jõgeva 3 0 0

Lääne 0 0 0

Lääne-Viru 5 9 8

Pärnu 1 0 2

Rapla 0 0 0

Tartu 0 5 0

Valga 2 4 2

Viljandi 2 3 0

KOKKU 20 31 27

*Juhul, kui kogu maakonnast ei ole laekunud vastava küsimuse kohta vastuseid, siis neid maakondi tabelis ei kajastatud.

Pärimise teel saadud tühjad korterid
Pärijatel on pärandusena saadud korteri vastu huvi madal, kui seda müüa ei õnnestu.
Seega pole harvad juhtumid, kui pärandist loobutakse ning omavalitsus saab vara
omanikuks. Ankeedis tuli märkida nende korterite osakaal tühjade korterite koguarvust,
mis on omandatud pärimise teel. Vastamise lihtsustamiseks oli loodud neli vahemikku:
0-20;21-40;41-60;61-100%. Kõige rohkem oli esimesse vahemikku kuuluvaid kortereid
83%, teise kuulus 8%, kolmandasse 2% ja neljandasse 7%.

Probleemsete elamute küttesüsteemid
Kõige rohkem on ahjuküttega (56%) probleemseid elamuid. Küte puudub või on
kombineeritud küte 20% ning tsentraalse küttega on 18% probleemsetest elamutest.
Küttesüsteemide kohta koguti andmeid, et saada rohkem infot probleemset elamut
iseloomustavatest näitajatest. Nendest andmetest võib abi olla ka hilisemal
renoveerimismahtude arvutamisel.

Tabel 8 Probleemsete kortermajade küttesüsteemid

Maakond* Tsentraalne

keskküte
Lokaalne
keskküte

Ahjuküte Elektriküte Küttesüsteem
puudub,
kasutatakse
erinevaid
kütteliike

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

19

Ida-Viru 38 0 5 0 38

Järva 2 1 6 0 6

Jõgeva 0 0 3 0 1

Lääne 0 1 2 0 0

Lääne-
Viru

2 2 45 3 0

Pärnu 1 0 2 0 0

Rapla 1 0 0 0 4

Tartu 0 0 9 0 1

Valga 5 6 85 4 5

Viljandi 1 0 2 0 3

KOKKU 50 10 159 7 58

*Juhul, kui maakonnast ei laekunud vastava küsimuse kohta vastuseid, siis neid maakondi tabelis ei kajastatud.

Lammutusjärgne krundi kasutus
Haljasalana võetakse kasutusele 71% kruntidest, muul otstarbel kasutatakse 15%, uue
elamu ehituseks soovitakse kasutada 11% (mis korterite nõudlust silmas pidades
ilmselt siiski ei realiseeru) ning laste mänguväljak tehakse 3%-le kruntidest, kus
nähakse ette korterelamu lammutamist. Omavalitused soovivad abi ka
lammutusjärgses krundi korrastamises, mistõttu kogutud andmeid on võimalik
kasutada potentsiaalse kogumahu arvutamisel.

Tabel 9 Lammutusjärgne krundi kasutus

Maakond* Haljasala Uue elamu
krunt

Laste
mänguväljak

Muu
otstarve

Ida-Viru 34 4 0 12

Järva 5 0 0 2

Jõgeva 0 1 0 0

Lääne 2 0 1 0

Lääne-Viru 22 3 0 2

Pärnu 2 0 1 0

Rapla 2 0 0 0

Tartu 2 1 0 1

Valga 7 2 2 0

Viljandi 5 1 0 0

KOKKU 81 12 4 17

*Tabelis kajastati ainult meid maakondi, kellelt laekus vastava küsimuse kohta vastused.

Küsitluses koguti andmeid ka selle kohta, kui paljudes probleemsetes korterelamutes
on loodud ühistud. Renoveerimist ootavate korterelamute hulgast oli ühistu loodud 4%-

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

20

l, lammutamisele minevatest korterelamutest aga vaid 0,4%-l. Vastused viitavad
sellele, et nendes elamutes on elanike tahe elamu probleemidega tegeleda madal.

Intervjuud

Intervjueeriti Kohtla-Järve ja Valga linna, Vasalemma, Tootsi, Põdrala, Vinni, Türi
valda.

Intervjuudest selgus, et omavalitsustel on korterelamute lammutamiseks ja
renoveerimiseks vaja riigipoolset abi. Lammutamise puhul oodatakse abi ka
lammutusjärgsel krundi korrastamisel. Omavalitsused nendes piirkondades ei ole
jõukad ning tühjalt seisvad elamud ei ole nii prioriteetsed, et nende lammutamiseks
raha leitaks. Siiski on omal jõul korterelamuid ka lammutatud. Lisaks lammutamisele ja
renoveerimisele tõstatati küsimus hoonete ümberehituse riigipoolse toetamise kohta.
Mainiti probleemi, kus suurte korterite küttekulud on kõrged, mistõttu nõudlus nende
korterite järele kinnisvaraturul puudub. Korterite tühjenemine algavat just suurematest
korteritest. Avaldati arvamust, et kui oleks võimalik suured korterid väiksemateks
ümber ehitada, oleks probleemseid kortereid vähem. Peamise põhjusena elamute
tühjaksjäämisel toodi elanikkonna vähenemine ja töökohtade puudus.

Vestlustest selgus, et mitmed lammutamist ootavad hooned ei ole Ehitisregistri põhjal
korterelamud. Sellisteks hooneteks on näiteks ühiselamud ja üksikelamud.

Tervikliku pildi ühest probleemsest piirkonnast saab Valga linna näitel. Valgas on
kinnisvara nõudlus väga madalal tasemel, mistõttu kinnisvaraturg hästi ei toimi. Valga
linnaarhitekti Jiri Tintera sõnul on linnas 20 aasta jooksul ehitatud üks uus korterelamu
ja selle kortereid ei suudeta kuidagi realiseerida. Valga suurimaks probleemiks on
puidust korterelamud. Paljud nendest on ehitisregistris registreeritud üksikelamuna,
kuna eelnevalt on hoonel olnud üks omanik ning korteriomandeid ei ole moodustatud.
Valga linna puhul ei ole näha, et linna elanike arvu suudetaks suurendada, pigem tuleb
linnal kohanduda olemasoleva ja veel väheneva elanike arvuga. Linna puhul võiks
linnaarhitekti arvates kaaluda äärealade põllumaastamist, mille käigus äärealadel
tühjalt seisvad puidust üksikelamud lammutataks ning maa saaks uuesti põlluna
kasutusele võtta. Probleemi teravus on aga suurim kesklinnas, kus on palju
muinsuskaitsealuseid puumaju, mida omanikud ei suuda korda teha ja mis seisavad
tühjana. Kesklinna jaoks võiks olla mingi eraldi rahalise toetuse programm, mis
võimaldaks selliste hoonete kordategemist. Kahjuks ei olevat omanikel ka 50%
omapoolset finantseeringut, et neid hooneid renoveerida. Muinsuskaitsealuste elamute
puhul tuleks kaaluda ka sundvõõrandamist, mille tagajärjel saaks hoone korrastada ja
see ei rikuks enam kesklinnas linnapilti. Linnaarhitekti sõnul kasutatakse Saksamaal
süsteemi, kus linnadele, mille elanike arv väheneb 15% võrra, antakse vastavast
riigiagentuurist rahalist toetust seesuguste probleemide lahendamiseks. Selle asutuse
rahalised vahendid tulevad aga maa sihtotstarbe muutmisest laekuvatest tuludest ehk
kui soovitakse näiteks põllumaale ehitada, siis tuleb selle eest maksta küllaltki kõrget
tasu, mida hiljem on võimalik kasutada sihtotstarbeliste toetuste maksmiseks.

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

21

Saksamaal kasutatavat ka mudelit, kus linn võtab omanikuga ühendust ja pakub talle
võimalust, et omanik võib anda linnale oma krundi 15 aastaks kasutada. Linn omalt
poolt lammutab hoone ja puhastab krundi. Peale 15 a möödumist võib omanik krundi
oma kasutusse võtta või siis pikendada linnaga lepingut.

3.5. Probleemsete korterelamute arv Eestis

Uuringu raames küsitleti kokku 72 valda-linna, kelle hulgast ankeetküsitlust kasutati
65 valla-linna puhul. Seitsmele omavalitsusele ei saadetud ankeeti, kuna eeluuringu
käigus selgus, et neil puuduvad probleemsed korterelamud. Kokkuvõtte tegemises
arvestati ka nendega. Ankeetküsitlustele laekus vastuseid 62-lt omavalitsuselt, neist
probleemseid korterelamuid oli 43 - l. Vaatamata sellele, et küsitlusel keskenduti
probleemseimatele piirkondadele ning Ida-Viru ja Valga maakonnast küsitleti kõiki
omavalitsusi, siis probleemsete elamute hulk Eestis kokku on kindlasti sellest numbrist
(302) suurem.

Selleks, et leida probleemsete elamute hulk terve Eesti kohta, lähtuti eeldusest, et
korterite hinnatase väljendab nõudlust ning alates mingist hinnatasemest allapoole
võib rääkida nõudluse puudusest või nõudlusest äärmiselt madalal tasemel, mille
tagajärjel korterelamud jäävad tühjaks.

Vaadeldes küsitletud omavalitsuste piirkondlikke hinnatasemeid selgus, et 99%
lammutatavatest korterelamutest asus piirkonnas, kus korterite hinnatase oli kuni 186
€/m2. Renoveeritavatest korterelamutest jäid samasse hinnatasemesse 84% (vt lisa 1).

Ankeetide ja Ehitisregistri andmetele tuginedes selgus, et 6,9% korterelamutest, mis
jäid kuni 186 €/m2 keskmise hinnatasemega asukohta, olid probleemsed (sh 4,1%
kuulub lammutamisele ja 2,8% renoveerimisele). Renoveeritavaid korterelamuid oli
arvestatavas koguses (22 korterelamut) ka kõrgemal keskmisel hinnatasemel kui 186
€/m2, jäädes hinnavahemikku 186 kuni 296 €/m2. Protsentuaalselt moodustasid need
2% selles hinnavahemikus paiknevate piirkondade korterelamute arvust. Samasid
protsentuaalseid osakaale kasutati ka tervet Eestit puudutavate tulemuste arvutamisel.
Seega hinnatase, mille puhul saame rääkida probleemsetest korterelamutest, jääb
tasemest 296 €/m2 allapoole. Ankeetide statistika põhjal leitud osakaalude ning
omavalitsuste korterite hinnatasemete põhjal leiti probleemsete korterelamute arv kogu
Eesti kohta. Kuna Ida-Viru ja Valga maakonna puhul küsitleti kõiki omavalitsusi, siis
nende puhul ei kasutatud probleemsete korterelamute arvu leidmiseks prognoosi, vaid
ankeetvastuste tulemusi. Hinnanguliselt on Eestis lammutamist vajavaid korterelamuid
253 ning renoveerimist ootavaid korterelamuid 223 ehk kokku 476 tühja või vähemalt
25% ulatuses tühja korterelamut, mis vajavad lammutamist või renoveerimist.
Maakonniti on tulemus järgnev:

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

22

Tabel 10 Eeldatav lammutamisele ja renoveerimisele kuuluvate korterelamute

Maakond Lammutamisele Renoveerimisele

Harju 2 10

Hiiu 1 3

Ida-viru 44 42

Järva 19 18

Jõgeva 9 9

Lääne 11 5

Lääne-Viru 22 27

Pärnu 14 15

Põlva 16 11

Rapla 13 11

Saare 2 2

Tartu 5 13

Valga 69 39

Viljandi 17 13

Võru 9 5

KOKKU 253 223

Lisaks eeltoodule on kindlasti veel võimalusi nn lammutamisele kuuluvate abikõlbulike
korterelamute määratlemiseks. Üheks võimaluseks on määrata korterite väärtuse nn
nullpunkt. Nn nullpunkt oleks hinnatasemel, kus krundi hind on võrdne hoone
lammutuse maksumusega. Juhul, kui krundi hind on madalam lammutamise
maksumusest, siis puudub omanikul motivatsioon kasutut elamut lammutada. Siin
peakski sekkuma riik ning aitama omanikke. Kivihoonete lammutuskulud on
riigihangete registrile tuginedes 14-21 €/m2 (sisaldab käibemaksu). Näiteks lammutati
korterelamud hangete viitenumbritega 143104, 146363, 144743 hinnavahemikus 19,9-
21,3 €/m2, samas hange viitenumbriga 141681 hinnaga 14,1 €/m2. Sellele tasemele
tuginedes saaks välja selgitada iga hoone puhul eraldi, kas see oleks abikõlbulik või
mitte. Selle meetodi plussiks on universaalsus ning on võimalik, et abikõlbulikuks
osutuksid ka korterelamud keskmise hinnaga piirkondadest.

3.6. Lisanduvate probleemsete korterelamute arv aastatel 2015-
2030

Selleks, et prognoosida täpsemalt valdade ja linnade lõikes probleemsete
korterelamute juurdeteket tulevikus on vajalik tugineda rahvastiku kasvu ja
kahanemise prognoosidele. Teadaolevalt ei ole kohalike omavalitsuste lõikes sellist
prognoosi tehtud. Suurima detailsusega oli võimalik kasutada prognoosi, mis käsitleb
rahvastiku muutusi maakondade lõikes. Rahvastiku maakondliku muutuse protsente

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

23

on kasutatud omavalitsuste lõikes toimunud muutuste fikseerimiseks. Kindlasti ei ole
selline käsitlus päris täpne, kuid antud juhul ainukene lahendus probleemsete
korterelamute arvu prognoosimiseks. Lisaks rahvastiku näitajate muutusele on
prognoosis arvestatud kinnisvara hinnatasemeid valdades/linnades. Kinnisvara
hinnataseme all on mõeldud korterite ostu-müügitehingute ruutmeetri keskmist hinda
perioodil 2008-2012. Mitmeaastane periood on võetud põhjusel, et väiksemates
valdades ja linnades ei ole lühema perioodi jooksul piisavalt tehinguid, et keskmised
hinnad saaksid väljendada piisavalt täpselt turu hinnataset. Saadud vahetulemust
mõjutas veel elanike kohta leitava keskmise pinna kasvuprognoos aastaks 2030,
milles arvestati ligi 10% keskmise pinna kasvuga elaniku kohta.

Aastal 2000 toimunud rahvaloendusel oli asustatud tavaeluruumi keskmine pind
elaniku kohta 24 m2. Aastal 2011 oli vastav näitaja 30,5 m2. Kasv 11 aastaga on olnud
ligi 27%. Nii suure kasvuga ei saa prognoosimisel arvestada, seda eriti piirkondades,
kus on madal kinnisvara hinnatase ning uusi kinnisvaraarendusi tehakse väga harva.
Madala kinnisvara hinnatasemega piirkondades tuleneb vastava näitaja kasv
ennekõike elanikkonna vähenemisest ja vananemisest. Uuring „Rahvastiku võimalikud
arengutrendid 2012-2030“ kohaselt väheneb rahvastik aastaks 2030 ligi 3%. Eakate
osakaal suureneb alates 2% Valga maakonnas, kuni 6,2%-ni Hiiu maakonnas.
Tuginedes selle uuringu eakate osakaalu muutusele (vt lisa 2) on arvestatud 10%-lise
korteri pinna kasvuga elaniku kohta.

Sarnase näitaja leidmisel Eesti kohta, tuleb ka prognoosimisel arvestada nn. tasakaalu
hinnaga, ehk mis hinnapiirist alates kinnisvaraturg toimib ning millest madalamal
tasemel ei toimi ning tekivad probleemsed korterelamud.

Kuna tuleviku hinnatasemete muutusi nii pika perioodi kohta ei ole võimalik leida, siis
kasutatakse ka prognoosi puhul valdade praeguste (periood 2008-2012)
hinnatasemetega. Kuni hinnatasemeni 186 €/m2 kasutatakse rahvastiku vähenemise
mõju puhul koefitsienti 1, sellest kõrgema hinnaga kuni tasemeni 296 €/m2,
kasutatakse lineaarselt vähenevat koefitsienti. Koefitsienti kasutatakse põhjusel, et
kõrgema hinnataseme puhul on probleemsete korterelamute tekke tõenäosus
väiksem, kuna ollakse lähemal nn. tasakaaluhinnale. Prognoosimisel ei arvestatud
võimalike struktuursete muutustega elamufondis. Kokkuvõttes on tegemist lihtsustatud
prognoosiga mille puhul ebakindlustegur on suhteliselt kõrge.

Arvestades eelnimetatut on aastatel 2015-2030 Eestis lisandunud 644 probleemset
korterelamut. Tegemist on seega probleemiga, millega tuleb tegeleda jätkuvalt ka
tulevikus.

Tabel 11 Lisanduvate probleemsete korterelamute prognoos aastatel 2015-2030

Maakond Elanike vähenemine
vallas aastatel 2015-

2030

Aastatel 2015- 2030
lisanduvad probleemsed

korterelamud

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

24

Harju -1,1% 4

Hiiu -7,7% 4

Ida-Viru -14,9% 222

Järva -7,9% 42

Jõgeva -10,7% 57

Lääne -10,0% 25

Lääne-Viru -7,5% 61

Pärnu -6,9% 44

Põlva -9,4% 35

Rapla -6,4% 21

Saare -7,9% 9

Tartu -0,8% 0

Valga -8,7% 43

Viljandi -9,0% 52

Võru -9,3% 25

KOKKU 644

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

25

3.7. Järeldused, ettepanekud ja meetmete maksumus

Järeldused ja ettepanekud

Madala kinnisvara hinnatasemega omavalitsuste jaoks on tühjad ja osaliselt tühjad
(25% ja enam) korterelamud suureks probleemiks. Riik peaks sellise elamufondi
probleemi lahendamisel abistama neid omavalitsusi, kus kinnisvaraturg ei toimi.
Nendes korterelamutes elavatel inimestel puuduvad tihti võimalused elamu seisukorda
parandada, kuna sissetulekud on madalad ning lisaks enda korteri kuludele tuleb tihti
maksta ka tühjade korterite eest. Tühjade korterite eest tasumisel on elanikud
sundolukorras, kuna tasumata jätmisel võib tekkida olukord, kus võlgnevuse tõttu jääb
elamu ilma küttest või veest. Omavalitsuse eestvedamisel tuleks probleemsetest
elamutest inimesed kokku asustada paremas korras olevatesse hoonetesse ning
seejärel tühjaks jäävad elamud lammutada. Nii on võimalik panustada linnaruumi
üldilme parandamisse, vähendada linnaosade „getostumist“ ning aidata kaasa
elamistingimuste üleüldisele paranemisele.

Juhul kui tegemist on omavalitsusele kuuluva ning kasutu elamuga, siis puuduvad
üldjuhul keerukused, mis segaksid hoone lammutamist. Erandiks võivad olla
muinsuskaitselist vms väärtust omavad hooned, aga neid ei saa üldisemas mõttes ka
kasututena käsitleda. Elamu, kuuludes eraõiguslikele isikutele, tuleb kõigepealt
lahendada omandiõiguslikud küsimused. Põhiline lahendus on siinkohal loobumine
omavalitsuse kasuks. Kui selleks valmisolek puudub, siis võib olla lahenduseks
sundvõõrandamine, mille algatajaks on samuti kohalik omavalitsus. Kuna
sundvõõrandamine eeldab õiglase ja kohese hüvituse maksmist, siis ei saa sellest
erinevalt käsitleda ka vabatahtlikku loobumist. Omaette probleemiks võivad olla
olukorrad, kus korteritele on õigusi kolmandatel isikutel, näiteks tagatisena olevad
probleemse maja korterid. Siin on vajalik kokkuleppe saavutamine tagatise vabastuse
osas. Tuleb silmas pidada, et suur osa hoonetest on väga halvas seisukorras ja nende
turuväärtus (harilik väärtus) on nulllilähedane või teatud puhkudel ka negatiivne.

Ettepanekud tingimustele, millele omavalitsus või hoone peaks abi saamisel vastama:

a) Abikõlbuliku objekti tüüp

Abikõlbulikud objektid võiksid olla korterelamud, üksikelamud ja ühiselamud. Kehtiks
tingimus, et see peaks kuuluma riigile, kohalikule omavalitsusele või on omanik
sõlminud omavalitsusega pikaaegse (näiteks 15 aastat) krundi tasuta kasutuslepingu

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

26

või on objektile kehtestatud pikaaegne sundvaldus kohaliku omavalitsuse kasuks.
Kokkuleppe mittesaavutamisel võiks äärmisel juhul kaaluda sundvõõrandamist.

b) Tingimused omavalitsusele või objektile

Rahaliste vahendite piiratuse tõttu tuleb seada piir, millised omavalitsused
kvalifitseeruvad riigipoolsele rahalisele abile ja millised mitte. Abikõlbuliku
omavalitsuse määratlemiseks on soovituslik kasutada korterite ostu-müügitehingute
hinnataset kuni 296 €/m2 renoveeritavate korterelamute ning hinnataset kuni 186 €/m2
lammutatavate korterelamute puhul. Need hinnatasemed on leitud perioodi 2008-2012
kohta. Omavalitsuse puhul, kus ei toimunud piisavalt tehinguid, et keskmised hinnad
statistikas kajastuksid, nende puhul tuleks lähtuda naaberomavalitsuste
hinnatasemetest.

Teine võimalus abikõlbuliku omavalitsuse määramiseks on elanike arvu vähenemise
kohaselt (näiteks 15% vähenemine) mingi perioodi jooksul (näiteks 20 aastat). Teise
variandi miinuseks on selle võimalik mittevastavus tegelikele vajadustele, mistõttu abi
ei pruugi jõuda kõikide omavalitsuseni, kes seda tegelikult vajavad

Kolmas võimalus on määratleda abikõlbulik objekt kinnisvaraobjekti hinna ja
lammutuse maksumuse kohaselt. Kolmanda võimaluse puhul tuleb läheneda
objektipõhiselt ning ei saa rääkida omavalitsuse abikõlbulikkuse määratlemisest.

Riik peaks abistama nende elamute renoveerimisel, kuhu ümberasustataks elanikke
pooltühjadest elamutest. Neid elamuid võiks riik toetada soodustingimustel
renoveerimislaenuga või renoveerimistoetusega. Omavalitsused peaksid abistama
nendes elamutes ühistute loomist, kuna neis elavatel inimestel ei pruugi olla piisavalt
teadmisi ja julgust nii keerulist sammu ette võtta. Tasub kaaluda ka ühistute olemasolu
eeltingimust abikõlbulikkuse määratlemisel.

Elanikele, kellele vald pakub ümberasustamise võimalust, peaks riik kompenseerima
ümberasustamisega seotud kulud. Neile, kes ümber asumisest ei ole huvitatud, kuid
on valmis omandiõigusest kohaliku omavalitsuse kasuks loobuma, tuleks hüvitada
korter turuväärtuse (hariliku väärtuse) alusel või kõikide teistega kompenseeritutega
samadel alustel.

Muinsuskaitseobjektiks tunnistatud elamud peaksid olema eelisseisus renoveerimisel.
Muinsuskaitsealuste elamute puhul võiks kasutada sundvõõrandamist, kui omanikul ei
ole vahendeid või tahtmist hoonet korda teha. Sundvõõrandamise protsessi toetab
Kinnisasja sundvõõrandamise seadus, kus § 3 lõige 1 punkt 8 käsitleb kinnisasja
sundvõõrandamise lubatavust juhul kui kinnisasi kahjustab ümbrust või maastikupilti
ning omanik ei ole ettekirjutusi tähtajaks teinud.

Teine võimalus oleks pikaajalise „kasutuslepingu“ sõlmimine omavalitsusega. Juhul kui
omanik ei ole nõus vabatahtlikult sellise lepingu sõlmimisest, siis võiks olla

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

27

sundvalduse võimalus, mis kehtestataks näiteks 15 aastaks. Omavalitsus saaks
renoveeritavat korterelamut kasutada sotsiaalpinnana.

Meetmete potentsiaalne maksumus

Ankeetküsitluse vastuste põhjal selgus, et keskmiselt on lammutatava elamu kohta ca
12 korterit. Kuna küsitlusega ei kogutud andmeid lammutamisele kuuluvate hoonete
suletud netopinna kohta ega ka korterite ruutmeetrite kohta, siis tuli selle leidmisel
tugineda Ehitisregistri andmete põhjal leitud keskmisele. Kümne kuni kahekümne
korteriga korterelamu keskmine suletud netopind Eestis ühe korteri kohta oli 82 m2.
Arvestades seda, oleks keskmiselt ühe lammutamisele kuuluva korterelamu suletud
netopinnaks 984 m2. Arvestades lammutuskuluks 18 €/m2, kuluks keskmiselt ühe
hoone lammutuseks 17 712 €. Käesolevas uuringus märgitud 253 lammutamisele
kuuluva korterelamu lammutamiseks kuluks ca 4,5 miljonit eurot.

Omanikele makstava hüvituse mahtu on keeruline hinnata. Hüvitust makstaks neile,
kes ei soovi ümberasustuda omavalitsuse poolt pakutavale elamispinnale loobudes
oma korterist omavalitsuse kasuks. Siin võiks kehtida miinimumkompensatsiooni määr,
näiteks 500-1000 €, millega oleks kaetud enamuse korterite turuväärtus. Juhul, kui
omanik ei nõustu pakutud summaga, siis tuleks tellida eksperthinnang korteri
maksumusele. Samamoodi tuleb kasutada eksperthinnangut sundvõõrandamisel
makstava kompensatsiooni määramiseks. Lammutamisele kuuluva 253 majas
asuva 3036 korteri hüvitiseks kuluks kompensatsioonimäära 1000 € puhul ca 3,0
miljonit eurot.

Renoveerimistoetuse mahu arvestamisel tuleks lähtuda sarnasest lihtsustatud
lähenemisest, nagu hüvitise maksmise puhul. Toetust võiks arvestada iga
renoveeritava korterelamu korteri kohta. Toetus peaks olema piisavalt suur, et
motiveerida elanikke ümberasustuma. Näiteks võiks renoveerimistoetus olla kuni 1000
€ iga renoveeritava korterelamu korteri kohta. Renoveerimist vajavad 223 probleemset
korterelamut, milles igaühes on ca 12 korterit. Renoveerimistoetuse kogumahuks ca
2,7 miljonit eurot.

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

28

Lisa 1. Lammutamisele ja renoveerimisele kuuluvad
korterelamud (ankeetidest)

Vald/linn Maakond Lammutamine Renoveerimine Hind, € (keskmine)

Anija Harju 0 0 239

Loksa linn Harju 0 0 224

Padise Harju 0 0 258

Paldiski linn Harju 0 0 282

Vasalemma Harju 1 0 144

Alajõe Ida-viru 0 0 241

Aseri Ida-viru 5 0 72

Avinurme Ida-viru 1 0 71

Iisaku Ida-viru 0 0 117

Illuka Ida-viru 0 0 119

Jõhvi Ida-viru 1 0 262

Kiviõli linn Ida-viru 4 8 97

Kohtla Ida-viru 0 0 140

Kohtla-Järvelinn Ida-viru 24 18 128

Kohtla-Nõmme Ida-viru 2 0 92

Lüganuse Ida-viru 0 0 73

Mäetaguse Ida-viru 0 1 42

Maidla (Lüganuse
vald)

Ida-viru 0 0 75

Narva-Jõesuu
linn

Ida-viru 0 0 853

Püssi linn
(Lüganuse vald)

Ida-viru 3 0 55

Sillamäe linn Ida-viru 0 7 266

Sonda Ida-viru 4 0 31

Toila Ida-viru 0 0 284

Tudulinna Ida-viru 0 8 245

Vaivara Ida-viru 0 0 125

Albu Järva 3 6 59

Türi Järva 3 3 146

Jõgeva Jõgeva 1 2 122

Jõgeva linn Jõgeva 0 0 179

Mustvee linn Jõgeva 0 0 194

Pajusi Jõgeva 0 1 49

Põltsamaa Jõgeva 0 0 70

Lihula Lääne 3 0 49

Kunda linn Lääne-Viru 1 1 140

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

29

Laekvere Lääne-Viru 0 0 56

Rägavere Lääne-Viru 1 1 58

Rakke Lääne-Viru 7 2 56

Tamsalu Lääne-Viru 5 4 56

Tapa Lääne-Viru 4 0 102

Väike-Maarja Lääne-Viru 4 5 114

Vinni Lääne-Viru 7 7 185

Viru-Nigula Lääne-Viru 0 3 120

Lavassaare Pärnu 0 0 194

Saarde Pärnu 2 1 73

Tootsi Pärnu 1 0 77

Märjamaa Rapla 0 6 278

Vigala Rapla 5 0 34

Kallaste linn Tartu 2 0 175

Konguta Tartu 1 9 134

Rõngu Tartu 0 0 245

Helme Valga 1 4 97

Õru Valga 2 1 54

Otepää Valga 0 1 296

Palupera Valga 0 3 185

Põdrala Valga 5 0 40

Puka Valga 0 0 60

Sangaste Valga 0 0 144

Taheva Valga 2 0 36

Tõlliste Valga 1 0 28

Tõrvalinn Valga 0 1 186

Valga linn Valga 58 29 171

Abja Viljandi 1 0 93

Mõisaküla linn Viljandi 0 2 60

Tarvastu Viljandi 3 0 117

Võhma linn Viljandi 0 0 108

Antsla Võru 0 0 97

Misso Võru 0 0 58

Mõniste Võru 0 0 29

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

30

Lisa 2. Eakate arvu maakondliku muutuse prognoos aastaks
2030

Maakond Eakate osakaal Eakate osakaalu prognoos baastsenaarium

2005 2012 Muutus
2005-2012

2015 2020 2025 2030 Muutus
2015-2030

Harju 13,9% 14,4% 0,6% 15,5% 17,1% 19,0% 20,7% 5,2%

Hiiu 14,6% 16,5% 1,9% 18,2% 20,6% 22,5% 24,4% 6,2%

Ida-Viru 20,2% 20,3% 0,1% 20,9% 22,4% 24,1% 25,5% 4,6%

Jõgeva 17,5% 19,0% 2,3% 20,5% 21,6% 22,7% 23,6% 3,1%

Järva 15,1% 17,6% 2,5% 18,3% 19,3% 20,3% 21,1% 2,8%

Lääne 17,0% 19,6% 2,6% 20,7% 22,3% 24,4% 25,5% 4,8%

Lääne-
Viru

16,6% 18,1% 1,5% 18,6% 19,5% 20,6% 21,8% 3,2%

Põlva 19,5% 19,9% 0,4% 20,3% 20,7% 21,8% 23,2% 3,0%

Pärnu 16,5% 18,5% 2,0% 19,2% 19,8% 20,7% 22,0% 2,8%

Rapla 15,9% 17,6% 1,8% 18,5% 19,1% 19,9% 20,8% 2,3%

Saare 18,5% 20,2% 1,8% 21,4% 22,0% 22,4% 24,7% 3,3%

Tartu 18,8% 18,9% 0,2% 19,6% 20,5% 22,2% 23,0% 3,4%

Valga 18,6% 20,1% 1,5% 20,5% 20,7% 21,6% 22,5% 2,0%

Viljandi 18,1% 19,5% 1,4% 20,2% 21,1% 22,1% 23,1% 2,9%

Võru 19,6% 20,1% 0,5% 20,2% 20,5% 21,3% 22,9% 2,7%

Allikas: Rahvastiku võimalikud arengutrendid 2012-2030 (Geomedia 2012)

DTZ Kinnisvaraekspert
Ahtri tn 6a, 10151, TALLINN

31

