

Üürivaidlusasi nr.	11-1/19/15
Otsuse kuupäev ja koht	02.04.2015.a , Tallinn
Üürikomisjoni koosseis	Heli Hellamaa (istungi juhataja), Anne Oad ja Mai Sõber, istungi sekretär Maarika Snoting
Üürivaidlusasi	Tallinna linna (Vabaduse väljak 7, 15199 Tallinn) avaldus A. H.´i (ik xxxxxxxxxxxx, elukoht registris Soome, Kxxxxxxxxxxx, Gxxxxxxxxxxx xxD 4xx 02410) vastu nõuetes kohustada vastustajat tagastama avaldajale eluruumi Axxxxxxxx tee xx-xx Tallinnas, eluruumi tagastamisest keeldumisel määrata otsuse täitmise viisiks tõsta vastustaja koos temaga eluruumi kasutavate isikutega eelnimetatud eluruumist välja ning mõista vastustajalt avaldaja kasuks välja üüri- ja kõrvalkulude võlg ja kahjuhüvitis eluruumi tagastamisega viivitamise eest 24.03.2015 seisuga 578,23 eurot ja alates 25.03.2015 kuni eluruumi tagastamiseni vastavalt esitatavatele arvetele.
Istungil osalenud isikud	Avaldaja esindaja OÜ Maket Kinnisvara kaudu Gertu Pillenberg, vastustaja esindajana V. H.
Asja läbivaatamise kuupäev	24.03.2015
Resolutsioon	Tallinna Üürikomisjon otsustas:

- 1. Avaldus rahuldada.**
- 2. Kohustada A. H.´i tagastama Tallinna linnale üüritud asi, eluruum Axxxxxxxx tee xx-xx Tallinnas, sellest keeldumisel määrata otsuse täitmise viisiks tõsta ta koos temaga eluruumi kasutavate isikutega eelnimetatud eluruumist välja.**
- 3. Välja mõista A. H.´ilt Tallinna linna kasuks kahjuhüvitis eluruumi Axxxxxxxx tee xx-xx tagastamisega viivitamise eest 24.03.2015 seisuga 578,23 eurot (viissada seitsekümmend kaheksa eurot 23 senti) ja alates 25.03.2015 kuni eluruumi tagastamiseni vastavalt esitatavatele arvetele.**

Samas üürivaidluses kohtusse pöördumise kord

Kui üürivaidluse pool ei nõustu üürikomisjoni otsusega, võib ta sama üürivaidlusaaja läbivaatamiseks pöörduda Harju Maakohtusse otsuse kättesaamise päevale järgnevast päevast alates 20 päeva jooksul.

Kohtule võib esitada taotluse, et kohus vaataks komisjonile esitatud avalduse läbi hagemeneluse korras hagina. Sel juhul on hageja komisjoni poole pöördunud isik ja kostja kohtule avalduse esitanud pool ja komisjonile esitatud avaldus loetakse hagiavalduseks. Kohtule esitatavas avalduses tuleb märkida, et üürikomisjon on asja juba lahendanud ja lisada üürikomisjoni otsuse ära kiri. Avalduselt tuleb tasuda riigilõiv summas, mille hageja oleks pidanud tasuma hagi esitamise korral.

Üürikomisjoni otsus jõustub, kui otsuse kättesaamise päevast alates 20 päeva jooksul ei ole maakohtusse esitatud hagi samas vaidlusaajas. Otsuse osalisel vaidlustamisel jõustub otsus osas, mis ei ole seotud vaidlustatud osaga. Jõustunud otsus avaldatakse üürikomisjoni veebilehel ning täidetakse täitemeneluse sätete alusel.

Avalduse asjaolud ja nõue

Avalduse kohaselt sõlmis vastustaja A. H. Tallinna linnaga 12.03.2007 üürilepingu Tallinnas Axxxxxxxx tee xx-xx kasutamiseks tähtajaga 12.03.2012. Üürileping lõppes tähtaja

möödumisega ja lepingut ei ole pikendatud, kuid vastustaja on viivituses üürilepingu eseme valduse üleandmisega. Üürilepingut ei olnud selle lõppemise ajal võimalik pikendada ega isegi sellist võimalust vastustajale pakkuda, kuna tal oli pikaajaline võlg. Pärast võla likvideerimist aastatel 2012 – 2013 ei ole vastustaja avaldajale teadaolevalt üürilepingu pikendamist Tallinna linnalt taotlenud.

Avaldaja esindaja õigused tegutseda üürileandjana tulenevad Tallinna Linnavaraameti ja OÜ Maket Kinnisvara vahel 02.01.2013 sõlmitud lepingust nr 3.1-5/357, milles on kokku lepitud, et Maket Kinnisvara haldab ja hoiab korras muuhulgas ka Tallinnas Akadeemia tee xx asuvat kinnistut, ehitisi ja tehnosüsteeme. Vastustaja kinnitas üürilepingu allkirjastamisega, et on tutvunud „Tervikuna Tallinna linna omandis olevas elamus asuva munitsipaaleluruumi üürilepingu tingimustega“ ning et need kehtivad üürilepingu tingimustena. Samuti kinnitas vastustaja, et teab lisaks üürile ka eluruumi kasutamise seonduvate kõrvalkulude ja maksude kandmise kohustusest. Üürilepingu lõppedes ei andnud vastustaja avaldajale korteriomandi valdust üle. Iga arvega saadeti meeldetuletus, 10.07.2014 võla tasumise nõue ja hoiatus. Vaatamata sellele ei asunud vastustaja oma kohustusi avaldaja ees täitma. Soovides vastustajale veel viimase võimaluse anda, pöördus avaldaja 27.11.2014 e-kirjas vastustaja poole ja selgitas talle tema kohustusi ja võimalust kompromissi sõlmimiseks. Vastustaja vastas 29.11.2014 e-kirjas, milles palus võimalust võla tasumiseks nelja kuu jooksul. Pärast seda ei ole vastustaja ühtegi makset teinud. Ka selgub kirjast, et ta viibib suurema osa ajast Soomes ning korterit vajab vaid mõnikord Eestis olemise ajal. Samas vajavad linnalt püsivat elamisvõimalust teised abivajajad. Sotsiaalhoolekandeseaduse (SHS) § 14 lg 1 sätestab kohaliku omavalitsuse kohustuse anda eluruum isikule, kes ei ole suuteline ega võimeline seda endale või oma perekonnale tagama ning luua siis võimalus sotsiaalkorteri üürimiseks.

Üürilepingu tingimuste p-st 20.1. tulenevalt on pooltevaheline leping lõppenud tähtaja möödumisega ehk antud juhul 12.03.2012 ja seega vastustajal lasub kohustus korteri üleandmiseks ning kahju hüvitamiseks. Üürilepingu tingimuste p 23.1 kohaselt on üürnik kohustatud hiljemalt lepingu lõppemise päeval eluruumi oma varast vabastama ja andma täielikult üürileandja valdusse. Seda ei ole tehtud. Vastustaja on oma vastuses kinnitanud korteri valdamist. Üürilepingu tingimuste p-d 7.2 ja 23.5 sätestavad üürniku kohustuse tasuda iga eluruumi üleandmisega viivitatud päeva eest ja kanda kõik eluruumiga seotud kõrvalkulud.

Lähtudes eeltoodust on avaldaja nõudeks kohustada A. H.´i tagastama Tallinna linnale eluruum Axxxxxxx tee xx-xx Tallinnas, sellest keeldumisel määrata otsuse täitmise viisiks tõsta ta koos temaga eluruumi kasutavate isikutega eelnimetatud eluruumist välja ning välja mõista A. H.´ilt Tallinna linna kasuks kahjuhüvitise eluruumi tagastamisega viivitamise eest 487,22 eurot ja alates 01.02.2015 kuni korteri tagastamiseni vastavalt esitatavatele arvetele.

Istungil jäi avaldaja avalduses esitatud nõuete ja põhjenduste juurde. Täpsustas rahalise nõude suurust. Palus vastustajalt välja mõista kahjuhüvitise 578,23 eurot ja alates 25.03.2015 vastavalt esitatavatele arvetele kuni korteri tagastamiseni. Selgitas, et nõue tuleneb sellest, et vastustaja ei ole korteri eest korralikult tasunud ja korterit tagastanud. Kuigi vastustaja vahepeal võla kustutas, ei ole ta taotlenud lepingu pikendamist ega uue lepingu sõlmimist.

Vastustaja vastuväited

Vastustaja oma 20.03.2015 kirjalikus vastuses (tlk 25) tunnistas nõudeid, neile vastu ei vaieldud. Selgitas, et on Soomes tööl, kodus käib harva. Tema sooviks oli võimalusel säilitada Axxxxxxx tee xx-xx korteri kasutamiseõigus, kuna ema elab Viljandis üürikorteris ja seetõttu ei oleks Eestis viibides kusagil ööbida. Edaspidi lubas mitte võlgu jääda.

Istungil selgitas vastustaja seaduslik esindaja, et võlg tekkis seetõttu, et A. Harkmann oli pool aastat töötanud. Uuesti tööle sai jaanuaris 2015. Kui korteri kasutus lõpeb, ei oleks vastustajal Eestis viibides kusagil ööbida ja Tallinnas olles ööbib ka ise selles korteris. Uuris võimalust üürilepingu jätkamiseks. Võla osas selgitas, et makstud ei ole seetõttu, et vastustaja ootas avaldaja esindajalt vastust.

Üürikomisjoni otsuse põhjendused

Üürikomisjon, kuulanud ära üürivaidluse pooled, tutvunud esitatud tõenditega ja hinnanud tõendeid kogumis leiab, et avaldaja avaldus on põhjendatud ja tuleb rahuldada.

Üürikomisjon juhindub oma otsuse tegemisel üürivaidluse lahendamise seaduse (ÜVLS) §-dest 17 ja 19 - 22.

Komisjon tegi kindlaks, et Tallinna Linnavalitsuse 13.12.2006 korralduse nr 2505-k alusel sõlmis A. H. Tallinna linnaga 12.03.2007 munitsipaaleluruumi üürilepingu Tallinnas Axxxxxxx tee xx-xx asuva 11,8 m² suuruse eluruumi kasutamiseks tähtajaga kuni 12.03.2012 (leping, tlk 6). Üürilepingu punkti 12.1 kohaselt on üürnik kinnitanud oma teadmist sellest, et üürilepingu tingimustena kehtivad üürilepingule lisatud „Tervikuna Tallinna linna omandis olevas elamus asuva munitsipaaleluruumi üürilepingu tingimused (edaspidi: tüüptingimused), ta on märgitud tingimustega tutvunud, mõistnud nende sisu ja nõustub üürilepingu sõlmimisega eeltoodud tingimustel. Lepingu p 12.2 kohaselt on ta kinnitanud teadmist, et eluruum on antud talle üürile kui eluruumi hädasti vajavale isikule ning lisaks üüri maksmisele tuleb tal tasuda ka eluruumiga seotud kõrvalkulud ja maksud. Tüüptingimuste p 23.5 sätestab, et kui üürnik üürilepingu lõppemisel viivitab eluruumi üleandmisega, on ta kohustatud kandma kõrvalkulud ajavahemiku kohta, mil eluruum on tema valduses ning tasuma üürileandjale kahjuhüvitist eluruumi üleandmisega viivitatud päevade eest. Kui üürnik viivitab eluruumi üleandmisega kauem kui 30 päeva, tasub ta kahjuhüvitist 1/10 kuu üürisumma ulatuses eluruumi üleandmisega viivitatud päeva eest

OÜ Maket Kinnisvara õigus pöörduda Tallinna linna nimel üürikomisjoni tuleneb 02.01.2013 AS Maket Kinnisvara (nüüd OÜ Maket Kinnisvara, väljavõtte äriregistri teabesüsteemist, tlk 32-33) Tallinna linnaga (Tallinna Linnavaraameti kaudu) sõlmitud lepingust 3.1-5/357 (tlk 7), mille eesmärgiks oli muuhulgas ka Axxxxxxx xx kinnistu, ehitise ja tehnosüsteemide haldamine ja korrashoid, juhindudes Tallinna Linnavolikogu otsustest, Tallinna Linnavalitsuse korraldustest ja teistest õigusaktidest. Nimetatud lepingu p 4.1.1.3 kohaselt on avaldaja esindaja (lepingus haldaja) kohustatud sõlmima Tallinna linna nimel üürilepinguid ja vastavalt p-le 4.1.1.4 esitama üürnikele üüri, kõrvalkulude ja tugiteenuste arved, kusjuures üüri määramisel lähtub haldaja Tallinna Linnavalitsuse poolt kehtestatud üüri suurusest ning kõrvalkulude määramisel lähtub mõõturite näitudest ja teenuste pakkujate poolt esitatavatest arvetest.

Avaldaja nõueteks on kohustada A. H.´i tagastama Tallinna linnale üüritud asi, eluruum Axxxxxxx tee xx-xx Tallinnas, sellest keeldumisel määrata otsuse täitmise viisiks tema väljatõstmise eelnimetatud eluruumist koos temaga eluruumi kasutavate isikutega ning välja

mõista vastustajalt Tallinna linna kasuks kahjuhüvitis eluruumi tagastamisega viivitamise eest 24.03.2015 seisuga 578,23 eurot ja alates 25.03.2015 kuni eluruumi tagastamiseni vastavalt esitatavatele arvetele.

1) Üürikomisjoni seisukoht eluruumi vabastamise nõudes ja otsuse täitmise viisi määramises.

Otsustamaks eluruumi vabastamise nõude üle, peab üürikomisjon kõigepealt tuvastama, kas avaldajal üürileping on lõppenud.

Nagu eespool tuvastatud, oli vastustajal sõlmitud tähtajaline üürileping tähtajaga 12.03.2012. Avaldaja seisukoht on, et vastustaja üürileping lõppes tähtaja möödumise tõttu. Üürnik ei ole üürilepingu pikendamist taotlenud. Tüüptingimuste p-de 23.1 ja 23.2 kohaselt on üürnik hiljemalt lepingu lõppemise päeval kohustatud eluruumi oma varast vabastama ning andma eluruumi täielikult üle üürileandja valdusse. Eluruumi üleandmisel annab üürnik üürileandjale üle kõik eluruumi võtmed ning vormistatakse eluruumi vastuvõtmise akt. Avaldaja kinnitusel eluruumi tagastatud ei ole. Selle on õigeks võtnud vastustaja oma vastuses (tlk 25) ning kinnitas istungil ka vastustaja esindaja. Komisjon on kontrollinud, et rahvastikuregistris on vastustaja elukohaks märgitud Soome aadress ja vastustaja on kinnitanud oma vastuses harva viibimist Eestis. Eeltoodu põhjal saab järeldada, et vastustaja ei ole isik, kes vajab Tallinnas asuvat eluruumi pidevalt elamiseks, vaid ta kasutab seda üksnes harva ööbimiseks. Ka puuduvad tõendid, et vastustaja oleks enne üürikomisjoni menetlust taotlenud üürilepingu jätkamist või uue lepingu sõlmimist. Komisjon nõustub avaldajaga selles, et vastustaja üürileping lõppes lepingus märgitud kuupäeval ehk juba 12.03.2012. Tulenevalt sellest leiab komisjon, et avaldaja eluruumi tagastamise nõue on põhjendatud.

Komisjon otsustab kohustada A. H. i tagastama Tallinna linnale üüritud asi, eluruum Axxxxxxx tee xx-xx Tallinnas.

Avalduses taotleb avaldaja otsuse täitmise viisiks vastustaja eluruumist koos temaga eluruumi kasutatavate isikutega väljatõstmise määramist. Avaldaja leiab, et kuna üürileping on lõppenud ning vastustaja ei ole üüritud eluruumi vabastanud, siis võib eeldada, et ta ei tee seda vabatahtlikult ka pärast komisjoni otsuse tegemist. Seega on täitemenetluse lihtsustamiseks vaja määrata kindlaks komisjoni otsuse täitmise viis.

VÕS § 334 lg 1 näeb ette küll üürniku kohustuse üüritud asi tagastada, kuid ei näe ette meetmeid juhuks, kui üürnik vabatahtlikult üüritud asja ei tagasta.

Täitemenetluse seadustiku (TMS) § 180 kohaselt, kui võlgnik ei täida täitedokumenti vabatahtlikult (sh ei vabasta eluruumi), võtab kohtutäitur kinnisasja võlgniku valdusest ära ja annab sissenõudja valdusesse. Väljatõstmisele kuuluvad nii asjad kui isikud. Täitedokumendiks on ka üürikomisjoni otsus (TMS § 2 lg 1 p 7). Tsiviilkohtumenetluse seadustiku (TsMS) § 445 lg 1 näeb ette, et kohus võib otsuses kindlaks määrata otsuse täitmise viisi ja korra. Menetlusele üürikomisjonis TsMS selles osas ei laiene. Samas on ÜVLS eesmärk lahendada üürivaidlusi poolte jaoks odavamalt ja kiiremini kui tsiviilkohtumenetluses. Seega ei ole ÜVLS mõttega kooskõlas asjaolu, et üürikomisjoni otsust ei saa õigustatud pool sisuliselt täita, vaid peab selleks tegema täiendavaid kulutusi ja pöörduma samas asjas veelkord kohtusse ebaseadusliku valduse lõpetamise või muu sellise nõudega.

Tsiviilseadustiku üldosa seaduse § 4 kohaselt kohaldatakse õigussuhet reguleeriva sätte puudumisel sätet, mis reguleerib reguleerimata õigussuhtele lähedast õigussuhet, kui õigussuhte reguleerimata jätmine ei vasta seaduse mõttele ega eesmärgile.

Komisjon on seisukohal, et antud juhul on põhjendatud seaduse analoogia kasutamine, kuna vastasel juhul võib osutada komisjoni otsuse täitmine õigustatud poolele ebamõistlikult koormavaks. Seetõttu komisjon leiab, et on vaja määrata antud asjas kindlaks otsuse täitmise viis ning otsustab, et eluruumi Tallinnas aadressil Axxxxxxx tee xx-xx Tallinnas vabatahtlikust tagastamisest keeldumisel tuleb A. H. eelnimetatud eluruumist koos temaga eluruumi kasutavate isikutega välja tõsta.

2) Üürikomisjoni seisukoht kahjuhüvitise väljamõistmise nõudes.

VÕS § 335 sätestab, et kui üürnik ei anna asja pärast lepingu lõppemist tagasi, võib üürileandja viivitatud aja eest kahjuhüvitisena nõuda kas üürilepingus kokkulepitud üüri või üüri, mis on samasuguses asukohas oleva samasuguse asja puhul tavaline, välja arvatud kui üürnik peab asja õigustatult kinni tema poolt tehtud kulutuste hüvitamiseks.

VÕS § 76 lg 1 sätestab, et kohustus tuleb täita vastavalt lepingule või seadusele. Sama paragrahvi lg 3 kohaselt kohustus loetakse täidetuks, kui see on täidetud täitmise vastuvõtmiseks õigustatud isikule õigel ajal, õiges kohas ja õigel viisil. VÕS § 101 lg 1 p 1 alusel võib võlausaldaja juhul, kui võlgnik on kohustust rikkunud, nõuda kohustuse täitmist.

Ka üürilepingu tüüptingimuste p-d 23.5 sätestab, et kui üürnik üürilepingu lõppemisel viivitab eluruumi üleandmisega, on ta kohustatud kandma kõrvalkulud ajavahemiku kohta, mil eluruum on tema valduses ning tasuma üürileandjale kahjuhüvitist eluruumi üleandmisega viivitatud päevade eest. Kui üürnik viivitab eluruumi üleandmisega kauem kui 30 päeva, tasub ta kahjuhüvitist 1/10 kuu üürisumma ulatuses eluruumi üleandmisega viivitatud päeva eest.

Komisjon leidis, et vastustaja üürileping lõppes 12.03.2012. Kuna vastustaja ei ole eluruumi üürileandjale tagastanud, on jätkatud vastustajale ka kahjuhüvitisena senises üürimääras arvete esitamist, millele lisanduvad kõrvalkuludena määratud maksed osutatud teenuste eest. Vastustajale määratud makseid ja tema tasumisi kajastavast tabelist (edaspidi: korteri saldo, tlk 13-16; 28-29 ja 31-32) nähtub, et jaanuarist kuni vähemalt juulini 2012 oli vastustajal avaldaja ees pidev võlg ja nimetatud perioodil ei maksnud vastustaja korteri eest midagi. Alates aprillist 2014 hakkas tekkima uus võlg, mis on püsinud pidevalt kuni märtsini 2015. Viimati maksis vastustaja korteri eest 27.02.2014, tasudes jooksva kuu arve, kuid võlga ei kustutatud. Pärast seda ei ole enam midagi makstud. Avaldaja kinnitusel ei ole vastustaja temale koostatud arveid vaidlustanud ja ka komisjonil sellised tõendid puuduvad. Viimane arve, mille avaldaja on arvestanud vastustajalt kindla summana nõutava kahjuhüvitise koosseisu, muutus sissenõutavaks veebruaris 2015 (saldo väljavõte, tlk 32).

Vastavalt VÕS § 82 lg 7 muutub kohustus sissenõutavaks, kui võlausaldajal on õigus nõuda kohustuse täitmist. Kui lepingust ei tulene teisiti, võib võlausaldaja nõuda kohustuse täitmist kohustuse täitmise tähtpäeva või kohustuse täitmiseks ettenähtud tähtaja möödumisel.

Kuna võlg on muutunud sissenõutavaks, on komisjon seisukohal, et avaldajal on õigus nõuda vastustajalt maksmise kohustuse täitmist. Tulenevalt eeltoodust komisjon leiab, et avaldaja kindla summana esitatud kahjuhüvitise nõue 578,23 eurot on põhjendatud ja tõendatud.

Kuna ei ole teada, millal vastustaja korteri Axxxxxxx tee xx-xx tagastab, siis nõuab avaldaja vastustajalt kahjuhüvitise välja mõistmist ka vastavalt igakuiselt esitatavatele arvetele kuni eluruumi tagastamiseni. TsMS § 369 sätestab õigusliku aluse esitada nõue ka enne selle sissenõutavaks muutumist, kui on alus eeldada, et võlgnik kohustust õigel ajal ei täida. Komisjon on eespool tuvastanud, et vastustaja võlg avaldaja ees on olnud pikaajaline. Sellest tulenevalt leiab komisjon, et ka avaldaja etteulatuv kahjuhüvitise väljamõistmise nõue kuni

eluruumi tagastamiseni on põhjendatud. Komisjon leiab, et avaldaja kahjuhüvitise nõue on seega tervikuna mõistlik, põhjendatud ja tõendatud.

Eeltoodule tuginedes komisjon otsustab välja mõista A. H.ilt Tallinna linna kasuks kahjuhüvitise eluruumi Axxxxxxxxx tee xx-xx tagastamisega viivitamise eest 24.03.2015 seisuga 578,23 eurot ja alates 25.03.2015 vastavalt igakuiselt esitatavatele arvetele kuni korteri tagastamiseni.

Avaldaja avaldus tuleb rahuldada.

Üürikomisjoni liige
Heli Hellamaa

Üürikomisjoni liige
Mai Sõber

Üürikomisjoni liige
Anne Oad