

MAA-AMET

**HOONESTAMATA ELAMUMAA 2016. AASTA
TURUÜLEVAADE**

2017

SISUKORD

SISSEJUHATUS.....	3
TEHINGUTE ÜLDISED NÄITAJAD	4
1.1 Tehingute arv ja koguväärtus	4
1.2 Tehingute arvu ja koguväärtuse jaotumine piirkonniti.....	5
TEHINGUTE MEDIAANHIND	8
2.1 Tehingute mediaanhind Harju maakonnas ja Tallinnas	9
2.2 Tehingute mediaanhind Tartu maakonnas.....	12
2.3 Tehingute mediaanhind Pärnu maakonnas	13
2.4 Aktiivsemad elamumaa tehingutega asulad	15
2.5 Hinna ja pindala vaheline seos	18
KOKKUVÕTE.....	20

SISSEJUHATUS

Käesolevas ülevaates on keskendutud hoonestamata maatükkidele, mille sihtotstarve on 100% elamumaa. Vaadeldud on ostu-müügi tehingustatistikat 2016. aastal ning dünaamikat viie aasta lõikes: millised muutused on toimunud antud sektoris tehingute arvus, tehingute koguväärtuses ja hinnatasemes nii Eestis kokku kui ka piirkonniti. Turuülevaate aluseks olevad andmed pärinevad Maa-ameti tehingute andmebaasist, mis tugineb maa hindamise seadusele ja maakatastriseadusele. Tehingute andmeid esitavad notarid, kes on kohustatud kümne päeva jooksul pärast kinnisasja või selle mõttelise osa võõrandamise tehingu tõestamist esitama katastripidajale tehingu õiendi. Võrreldes päringukeskkonnaga on ülevaate koostamisel analüüsitud elamumaa tehinguid põhjalikumalt, mistõttu võivad esineda erinevused päringukeskkonnas esitatud andmetega.

TEHINGUTE ÜLDISED NÄITAJAD

1.1 Tehingute arv ja koguväärtus

2016. aastal sooritati hoonestamata elumumaaga 2 313 ostu-müügitehingut, mis on 6,7% vähem kui 2015. aastal. Tehingute koguväärtus langes 2015. aastaga võrreldes 3,9%, jäädes pidama tasemele 85,2 miljonit eurot.

Joonis 1. Hoonestamata elumumaa tehingute arv ja koguväärtus aastatel 2012–2016 (miljonid eurod).

2015. aasta tehinguaktiivsuse statistikale avaldas mõju 2015. aasta oktoobris toimunud Kopli liinide maa-alal paiknevate maatükkide (49 tk.) võõrandamine Tallinna linna poolt. See seletab samas vaid osaliselt tehingute arvu vähenemist 2016. aastal kogu Eestis võrreldes 2015. aastaga.

Tehinguaktiivsusele oleks pidanud jätkuvat positiivset mõju avaldama palkade kasv (kindlustunne järgmiste perioodide suhtes) ja suurenenud säästmisvõime (palgakasv eelnenud järjestikustel perioodidel). Kuna tehinguaktiivsus vähenes, siis võib see viidata sellele, et inimesed ei hinda maatükkide turusituatsiooni atraktiivseks. Põhjuseks võib olla ka riigi majandusnäitajate (madal SKP kasv) mõju kindlustundele, kuid lisaks ka maailmamajanduse nõrk seis ja poliitiline ebastabiilsus. Samuti võib mõju avaldada pankade soov finantseerida pigem korteriomandite või hoonestatud elumumaade ostu. Kuna uute korteriomandite pakkumine on viimastel perioodidel kasvanud ning samuti on nendega toimunud rohkem tehinguid, siis pankade laenumahud täituvad likviidsema kinnisvara tagatisel. Hoonestatud elumumaade tehingute arv kasvas 2016. aastal, kuid siiski vaid 1,0% võrreldes 2015. aastaga. Korteriomanditega tehti 2016. aastal 3,5% rohkem ostu-müügitehinguid kui aasta varem.

Tehingute koguväärtus langes vaadeldaval 5-aastasel perioodil esmakordselt, mis on oluline fakt, kuid samas on tehingute koguväärtus võrreldes 2014. aastaga 22,1% suurem ning 2012. aastaga võrreldes 110,0% suurem. Tehingute koguväärtuse langus on põhjustatud tehingute

arvu vähenemisest. Samas koguväärtus on langenud väiksemas matus kui tehingute arv, kuna keskmine tehingusumma on tõusnud.

1.2 Tehingute arvu ja koguväärtuse jaotumine piirkonniti

Kõige rohkem tehinguid hoonestamata elamumaaga on toimunud Harju maakonnas, kus 2016. aastal on tehtud 1 030 tehingut, mis moodustab 44,5% kõikidest Eestis toimunud tehingutest. Tartu maakonnas on 2016. aastal toimunud 388 (16,8%) ja Pärnu maakonnas 262 (11,3%) tehingut. Ülejäänud maakondades on tehtud vähem kui 5% tehingutest. Kõige vähem on 2016. aastal tehtud tehinguid Järva (16) ja Põlva maakonnas (20).

Joonis 2. Hoonestamata elamumaa tehingute arv maakondades aastatel 2012–2016 (%).

Kolmes suurima tehinguaktiivsusega maakonnas on tehtud 2016. aastal hoonestamata elamumaaga vähem tehinguid kui 2015. aastal (vt. ka tabel 1). Enim avaldab mõju aastastatistikale Harju maakond, kus tehti 119 tehingut vähem kui 2015.aastal. Oluliselt on vähenenud tehingute arv ka Saare maakonnas (48 tehingu võrra) ning Ida-Viru maakonnas (26 tehingut vähem). Tehinguaktiivsus kasvas 2016. aastal võrreldes eelmisel aastaga enim Lääne maakonnas ning Viljandi maakonnas (vastavalt 30 ja 28 tehingu võrra).

Tehingute koguväärtus on Harju maakonnas vähenenud proportsionaalselt tehingute arvuga ning samal ajal on vähenenud ka Harju maakonnas tehtud tehingute osakaal koguväärtust arvestades. 2016. aastal moodustas Harju maakonnas tehtud tehingute väärtus 74,9% antud sektoris tehtud tehingutest Eestis, ulatudes tasemeni 63,8 miljonit eurot. 2015. aastal moodustasid Harju maakonnas tehtud tehingud koguväärtusest 80,0%, ulatudes 70,9 miljoni euroni (vt. ka joonis 3).

Joonis 3. Hoonestamata elamumaa tehingute koguväärtus maakondades aastatel 2011–2015 (%).

Koguväärtuse statistikasse panustas positiivselt Tartu maakond, kus tehti tehinguid hoonestamata elamumaaga summas 11,7 miljonit eurot, mis on 45,7% ning 3,7 miljonit rohkem kui 2015. aastal. Samal ajal tehingute arv Tartu maakonnas vähenes 5,8% võrra. Seega Tartu maakonnas tehti tehinguid keskmiselt kõrgema hinnaga. Tartu maakonnas tehtud tehingute koguväärtus moodustas 13,8% Eestis tehtud tehingutest, mis on viimaste aastate kõrgeim näitaja.

Samuti suurenes tehingute koguväärtus 2016. aastal oluliselt Lääne maakonnas, peaaegu kahekordistudes ning jõudes tasemeni 1,1 miljonit eurot. See tähendab panustamist tehingute koguväärtusesse siiski vaid mahus 1,3%.

Tehingute koguväärtus küündis üle 1 miljoni euro neljas maakonnas: Lääne, Harju, Tartu ning Pärnu maakonnas. Pärnu maakonnas tehtud tehingute koguväärtus vähenes tasemeni 4,0 miljonit eurot, mis on 10% vähem, kui 2015. aastal. Olulist rolli mängis tehingute vähenemine Pärnu maakonnas (-8,4%), kuid lisaks oli keskmine tehingusumma mõnevõrra väiksem. Tehingute koguväärtus on väikseim Järva ja Jõgeva maakonnas (alla 0,1 miljoni euro). Järva maakonnas oli ka kõige vähem tehinguid, kuid Jõgeva maakonnas on madalaim keskmine tehingusumma.

Nii mõnegi maakonna tehingute arvu muutus on olnud üsna suur, kuid see ei näita püsivat piirkonna tehingute arvu muutust. Tehingute arv paljudes maakondades on suhteliselt madal ning juba üks tehing võib mõjutada oluliselt tulemust, mistõttu peab väärtuste tõlgendamisel olema ettevaatlik.

Tabel 1. Maakondade hoonestamata elamumaa tehingute arv, koguväärtus (tuhandetes eurodes) ning muutus (%) aastatel 2015 ja 2016.

Maakond	Tehingute arv 2015	Tehingute arv 2016	Tehingute arvu muutus	Tehingute koguväärtus 2015	Tehingute koguväärtus 2016	Tehingute koguväärtuse muutus
			%	Tuhandes eurod	Tuhandes eurod	%
Harju maakond	1 149	1 030	-10,4	70 905	63 785	-10,0
Hiiu maakond	33	31	-6,1	545	377	-30,9
Ida-Viru maakond	108	82	-24,1	768	687	-10,5
Jõgeva maakond	18	27	50,0	139	81	-42,0
Järva maakond	22	16	-27,3	125	54	-56,3
Lääne maakond	64	94	46,9	580	1 107	90,8
Lääne-Viru maakond	87	76	-12,6	821	934	13,8
Põlva maakond	20	20	0,0	162	108	-33,3
Pärnu maakond	286	262	-8,4	4 486	4 037	-10,0
Rapla maakond	55	57	3,6	524	524	0,0
Saare maakond	127	79	-37,8	967	733	-24,2
Tartu maakond	412	388	-5,8	8 053	11 732	45,7
Valga maakond	19	27	42,1	136	369	171,7
Viljandi maakond	45	73	62,2	260	354	36,2
Võru maakond	35	51	45,7	162	332	104,4
Kokku	2 480	2 313	-6,7	88 633	85 215	-3,9

Võrreldes 2015. aastaga on mõnevõrra suurenenud füüsiliste isikute osakaal müüjatena. 2016. aastal tehtud tehingutest olid 43,6% juhtudel müüjaks füüsilised isikud ja 42,6% juhtudest juriidilised isikud.

Oluliselt on suurenenud füüsiliste isikute osakaal ostjate lõikes. 2015. aastal oli see näitaja 55,4% ning 2016. aastal 62,6%. Füüsilisest isikute ostud antud sektoris on suurenenud ka tehingute arvu absoluutnäitajas, kuigi tehingute arv kokku on vähenenud. Samal ajal on juriidilised isikud teinud 28,0% võrra vähem tehinguid antud sektoris kui 2015. aastal.

Kokkuvõtvalt võib öelda, et enim mõjutas 2016. aastal hoonestamata elamumaa tulemusi tehingute arvu vähenemine Harju maakonnas ning juriidiliste isikute vähene tehinguaktiivsus võrreldes 2015. aastaga.

TEHINGUTE MEDIAANHIND

Hoonestamata elamumaa hinnastatistika analüüsimisel kajastatakse ostu-müügitehinguid, mille hulgast on välja jäetud need, mis ei vasta vabaturu tingimustele (seotud osapooled, plokktehingud jms). Elamumaa ruutmeetri mediaanhinna muutust ajas on kajastatud joonisel 4.

Joonis 4. Hoonestamata elamumaa tehingute arv ja ruutmeetri mediaanhind aastatel 2012–2016 (€/m²).

Hoonestamata elamumaa vabaturutehingute arv on kasvanud võrreldes eelmise aastaga. Erinevus üldstatistikast tuleneb 2016. aastal toimunud plokktehingute väiksemast mahust võrreldes 2015. aastaga.

Hoonestamata elamumaa ruutmeetri mediaanhind on viimastel aastatel (2013–2016) olnud pigem stabiilne, jäädes vahemikku 8,6–8,9 €/m². Samas oli 2016. aastal mediaanhind 8,6 €/m², mis on viimase 5 aasta madalaim tase.

Erinevate maakondade elamumaa tehingute arv ja ruutmeetri mediaanhind 2016. aastal on toodud joonisel 5. Kõige kallimate hindadega on tehtud hoonestamata elamumaaga tehinguid jätkuvalt Harju maakonnas. Harju maakonna tehingute ruutmeetri mediaanhind on olnud 20,5 eurot (+6,1% võrreldes 2015.a.), mis on ligikaudu 2 korda kõrgem kui järgneval maakonnal. Elamumaa ruutmeetri mediaanhind on olnud 10,6 eurot Tartu (+8,3%), 7,1 eurot Pärnu (+4,4%) ja 5,0 eurot (-26,1%) Rapla maakonnas. Teistes maakondades jääb mediaanhind alla 4,0 €/m². Madalam ruutmeetri mediaanhind (alla 1 euro) on olnud Põlva, Järva ja Valga maakonnas, kus on ka väikseim tehinguaktiivsus.

Mediaanhind on vähenenud 2016. aastal võrreldes 2015. aastaga Hiiu, Saare, Põlva, Rapla ja Valga maakonnas. Samas on need maakonnad madala tehinguaktiivsusega Eesti mõistes. Kogu Eesti mediaanhinna väikest alanemist saab seletada Harju maakonna tehingute osakaalu vähenemisega.

Joonis 5. Hoonestamata elamumaa tehingute arv ja ruutmeetri mediaanhind maakondades aastal 2016 (€/m²).

2.1 Tehingute mediaanhind Harju maakonnas ja Tallinnas

Detailsemalt on käsitletud Harju maakonnas ja Tallinnas tehtud hoonestamata elamumaa tehinguid. Joonisel 6 on toodud tehingute jaotumine erinevate Harju maakonna omavalitsuste lõikes ning joonisel 7 Tallinna linnaosade lõikes. Joonisel 6 on kajastatud omavalitsused, kus viimastel aastatel on tehtud vähemalt 5% maakonna tehingutest.

2016. aastal on enim tehtud hoonestamata elamumaaga tehinguid Harku vallas (115 tehingut). See on oluline muutus, kuna eelnevalt on tehinguaktiivsus suurim olnud Tallinnas. 2016. aastal on Harku vallas tehtud 33,7% rohkem tehinguid kui 2015. aastal, mis on tõstnud Harku valla osatähtsuse Harju maakonnas 14,9%-ni. Lisaks Harku vallale on tehingute arv oluliselt tõusnud Viimsi vallas: 40,3%, mis viib Viimsi valla osatähtsuse 13,1%-ni Harju maakonnas. Rae vallas on tehingute arv jäänud ligikaudu samale tasemele võrreldes 2015. aastaga, moodustades 12,3% Harju maakonna tehingutest. Tallinnas on tehingute arv vähenenud 9,6% ning seega on Tallinna osatähtsus vähenenud 13,4%-ni. Veel 2012. aastal oli Tallinna tehingute osakaal tasemel 27,9%. Üks põhjuseid Tallinna tehingute vähenemisele võib olla Tallinna mitu korda kõrgem hinnatase võrreldes lähivaldadega.

Alla 5 tehingu aastal on tehtud Loksa, Paldiski ja Saue linnas ning Nissi vallas.

Joonis 6. Hoonestamata elumumaa tehingute arv Harju maakonnas aastatel 2012–2016 (%).

Tallinnas on 2016. aastal muutunud elumumaa tehingute piirkondlik struktuur. Kõige rohkem tehinguid (37,9% Tallinna tehingutest) on tehtud Pirita linnaosas. Tehingute arv kasvas seal aastaga 39,3%. Samal ajal Haabersti linnaosas vähenes tehingute arv 60,0%, mistõttu langes Haabersti osatähtsus tasemeni 15,5% kogu Tallinna tehingutest. Muudes linnaosades ei olnud muutused nii olulised. Tehingute arvu poolest järgnevad Nõmme linnaosa (13,6%) ja Kesklinna linnaosa (10,7%).

Joonis 7. Hoonestamata elumumaa tehingute arv Tallinnas aastatel 2012–2016 (%).

Hoonestamata elumumaa tehingute ruutmeetri mediaanhinna muutust Harju maakonnas on vaadeldud joonisel 8. Käsitlemist on leidnud vaid need omavalitsused, kus viimastel aastatel on tehtud vähemalt 5% maakonna tehingutest.

Joonis 8. Harju maakonna omavalitsuste hoonestamata elumumaa tehingute ruutmeetri mediaanhind aastatel 2012–2016 (€/m²).

Tehingute arv Tallinnas on vähenenud, kuid hoonestamata elumumaa ruutmeetri mediaanhind on kasvanud 14,9% võrreldes eelmise aastaga. 2016. aastal on hoonestamata elumumaa mediaanhind Tallinnas 105,8 €/m². Viimase viie aastaga on hoonestamata elumumaa mediaanhind Tallinnas kasvanud 68% võrra. Nagu eelpool mainitud võib märkimisväärne hinnatõus olla põhjustanud tehingute arvu vähenemise Tallinnas. Lähivaldades (Viimsi ja Harku) on tehingute arv tõusnud, samal ajal on mediaanhind mitu korda madalam ning nii märkimisväärset hinnatõusu pole vaadeldaval viieaastasel perioodil toimunud. Viimsi vallas on tehingute mediaanhind olnud 2016. aastal 38,1 €/m², mis on võrreldes 2015. aastaga 12,6% madalam. Tallinnaga võrreldes on hinnatase peaaegu kolm korda madalam. Hinnatasemelt järgnevad Rae vald (29,7 €/m²) ja Saue vald (22,5 €/m²). Joonisel toodud ülejäänud omavalitsustes on mediaanhinnad jäänud vahemikku 13,1 – 16,6 €/m².

Tehingute poolest aktiivsemate Tallinna linnaosade elumumaa ruutmeetri mediaanhinna muutust on vaadeldud joonisel 9. Välja on jäetud Kesklinna linnaosa, mis eristub oluliselt teistest. Kesklinna linnaosa hoonestamata elumumaa mediaanhind on 2016. aastal 542,7 €/m², joonisel jäävad teiste aktiivsemate linnaosade mediaanhinnad vahemikku 77,3–128,2 €/m².

Kesklinnale järgneb hinnatasemelt Kristiine linnaosa, kus mediaanhind 2016. aastal on 128,2 €/m². Kristiine linnaosa kõrgem hinnatase tuleneb Kesklinna lähedusest ja tehingute vähesusest. Tehingute vähesus tekitab ka suuremaid muutuseid aastases mediaanhinna võrdluses. Kristiines ja Kesklinnas tehti 2016. aastal vastavalt 10 ja 11 tehingut. Aktiivsematest piirkondadest on mediaanhind 2016. aastal olnud 91,9 €/m² Pirita linnaosas, 77,3 €/m² Haabersti ja 79,8 €/m² Nõmme linnaosas.

Joonis 9. Tallinna linnaosade hoonestamata elamumaa tehingute ruutmeetri mediaanhind aastatel 2012–2016 (€/m²).

2.2 Tehingute mediaanhind Tartu maakonnas

Tartu maakonna omavalitsuste hoonestamata elamumaa tehingute jaotus on toodud joonisel 10 ja tehingute ruutmeetri mediaanhinna muutus joonisel 11. Joonistel on kajastatud omavalitsused, kus viimasel mitmel aastal on tehtud vähemalt 5% maakonna tehingutest.

Joonis 10. Hoonestamata elamumaa tehingute arv Tartu maakonnas aastatel 2012–2016 (%).

Tartu maakonnas on 2016. aastal kõige rohkem tehinguid tehtud Ülenurme vallas (23,6% tehingutest). Samas on Ülenurme valla tehingute osakaal langenud viimastel aastatel oluliselt. Esile on kerkinud uute elamurajoonidega Haaslava vald (14,8% tehingutest) ja ka Luunja vald (14,4%).

Kõrgeim hoonestamata elamumaa mediaanhind Tartu maakonnas on Tartu linnas. 2016. aastal on see olnud tasemel 38,6 €/m², mis on 14,6% madalam kui 2015. aastal. Linnasiseselt on vaid

kahes linnaosas tehtud rohkem kui viis tehingut: Ihaste ning Ülejõe linnaosas. 2016. aasta mediaanhinnad on seal vastavalt 39,3 €/m² ning 32,6 €/m². Ihaste linnaosas on mediaanhind tõusnud 15,6 % võrreldes 2015. aastaga ning Ülejõe linnaosas langenud 4,7%.

Tartu maakonnas järgnevad hinnatasemelt Tartu linnale Luunja ja Ülenurme vald, kus hoonestamata elamumaa mediaanhinnad olid 2016. aastal vastavalt 15,4 €/m² (31,6% võrra kõrgem kui 2015.a) ja 13,6 €/m² (+ 3%). Kõikides ülejäänud Tartu maakonna omavalitsustes on mediaanhind alla 10 €/m².

Joonis 11. Tartu maakonna omavalitsuste hoonestamata elamumaa tehingute ruutmeetri mediaanhind aastatel 2012–2016 (€/m²).

2.3 Tehingute mediaanhind Pärnu maakonnas

Pärnu maakonna omavalitsuste hoonestamata elamumaa tehingute jaotus on toodud joonisel 12 ja tehingute ruutmeetri mediaanhinna muutus joonisel 13. Joonistel on kajastatud omavalitsused, kus viimasel mitmel aastal on tehtud vähemalt 5% maakonna tehingutest.

Pärnu maakonnas on 2016. aastal hoonestamata elamumaa tehinguid Audru vallas (43 tehingut), mis moodustab kogu maakonna tehingutest 22,5%. Võrreldes 2015. aastaga on omavalitsuste osakaal tehingute arvu lõikes maakonna sees pigem sarnane. Audru vallale järgnevad Sauga vald (18,3% maakonna tehingutest), Pärnu linn (16,2%), Paikuse vald (13,6%) ja Tahkuranna vald (11,5%). Ülejäänud omavalitsustes on toimunud vähem kui 5% tehingutest vaadeldaval perioodil.

Joonis 12. Hoonestamata elamumaa tehingute arv Pärnu maakonnas aastatel 2012–2016 (%).

Kõrgeim hoonestamata elamumaa mediaanhind Pärnu maakonnas on Pärnu linnas. 2016. aastal on see tasemel 28,4 €/m², mis on 0,8% kõrgem kui eelmisel aastal. Linnasiseselt on vaid kahes linnaosas tehtud rohkem tehinguid kui 5. Kesklinna linnaosas oli mediaanhind 66,8 €/m² ning Rääma linnaosas oluliselt madalam: 17,6 €/m². Pärnu maakonnas järgnevad tehinguaktiivsemate omavalitsuste arvestuses hinnatasemelt Paikuse vald (7,4 €/m²) ning Tahkuranna vald (7,1 €/m²). Kogu maakonna hoonestamata elamumaa mediaanhind on 2016. aastal 7,1 €/m², mis on 4,4 % kõrgem kui 2015. aastal.

Joonis 13. Pärnu maakonna omavalitsuste hoonestamata elamumaa tehingute ruutmeetri mediaanhind aastatel 2012–2016 (€/m²).

2.4 Aktiivsemad elamumaa tehingutega asulad

Asulate kohta, kus on toimunud vähemalt viis tehingut aastatel 2015 ja 2016, on koostatud tabel 2. Tabelis on näidatud 2015. ja 2016. aasta tehingute arv, ruutmeetri mediaanhind, mediaanhinna aastane muutus ning hoonestamata elamumaa ruutmeetrite arv, mida saab vastavas piirkonnas osta Eesti keskmise kuu brutopalga eest. 2016. aasta kuu keskmise brutopalga aluseks on võetud üheksa kuu keskmine Statistikaameti andmete põhjal, milleks on 1 124 eurot (turuülevaate koostamise ajal on avaldatud andmed vaid septembrini 2016). 2015. aasta keskmine brutopalk oli 1065 eurot.

Tabel 2. Asulate 2015. ja 2016. aasta tehingute arv, ruutmeetri mediaanhind (€/m²), mediaanhinna muutus (%) ning Eesti keskmise kuu brutopalga eest saadav hoonestamata elamumaa pind (m²).

Omavalitsus	Tehingute arv 2015	Tehingute arv 2016	Mediaanhind 2015	Mediaanhind 2016	Mediaanhinna muutus	Keskmise kuu brutopalga eest saadav pind (2015)	Keskmise kuu brutopalga eest saadav pind (2016)
			€/m ²	€/m ²	%	m ²	m ²
Harju maakond							
Harku vald, Liikva küla	8	18	8,2	11,2	35,4	129,2	100,7
Harku vald, Muraste küla	16	20	21,1	20,6	-2,3	50,5	54,6
Harku vald, Tabasalu alevik	14	14	21,6	31,1	43,7	49,2	36,2
Harku vald, Tiskre küla	7	23	25,8	32,0	23,7	41,2	35,2
Harku vald, Türisalu küla	5	9	8,8	9,5	7,6	120,5	118,2
Harku vald, Vahi küla	7	6	16,2	16,7	3,1	65,6	67,2
Jõelähtme vald, Ihasalu küla	5	7	17,1	13,4	-21,9	62,1	84,0
Keila linn	8	7	30,6	23,3	-23,9	34,8	48,2
Keila vald, Kloogaranna küla	9	7	9,8	12,3	26,3	109,2	91,3
Keila vald, Laulasmaa küla	8	5	13,1	15,5	18,5	81,5	72,6
Kernu vald, Kibuna küla	7	8	3,4	4,6	34,8	311,4	243,9
Kiili vald, Kiili alev	11	12	11,0	19,8	80,5	97,3	56,9
Kuusalu vald, Salmistu küla	6	9	11,0	9,4	-14,8	97,0	120,1
Maardu linn	17	12	24,1	36,7	52,0	44,1	30,7
Padise vald, Madise küla	5	7	3,0	1,3	-55,4	359,8	851,7
Raasiku vald, Aruküla alevik	6	6	11,5	14,1	23,2	93,0	79,7
Rae vald, Järveküla	19	13	52,0	55,3	6,3	20,5	20,3
Rae vald, Karla küla	9	13	36,2	34,0	-6,1	29,5	33,1
Rae vald, Patika küla	8	7	8,4	8,2	-2,9	126,6	137,6
Rae vald, Peetri alevik	10	8	56,7	63,2	11,6	18,8	17,8
Rae vald, Rae küla	12	9	23,4	26,8	14,5	45,5	41,9
Rae vald, Uuesalu küla	11	16	23,5	43,2	83,9	45,4	26,0
Saku vald, Metsanurme küla	13	6	17,9	25,5	42,4	59,4	44,0
Saue vald, Alliku küla	18	19	12,5	16,2	30,1	85,4	69,3

Omavalitsus	Tehingute arv 2015	Tehingute arv 2016	Mediaanhind 2015	Mediaanhind 2016	Mediaanhinna muutus	Keskmise kuu brutopalga eest saadav pind (2015)	Keskmise kuu brutopalga eest saadav pind (2016)
			€/m ²	€/m ²	%	m ²	m ²
Saue vald, Laagri alevik	13	8	48,0	45,8	-4,5	22,2	24,5
Tallinn	114	103	92,1	105,8	15,0	11,6	10,6
s.h. Haabersti	40	16	80,5	77,3	-4,0	13,2	14,5
s.h. Kesklinna	9	11	505,5	542,7	7,4	2,1	2,1
s.h. Kristiine	8	10	156,4	128,2	-18,1	6,8	8,8
s.h. Nõmme	18	14	79,4	79,8	0,5	13,4	14,1
s.h. Pirita	28	39	113,0	91,9	-18,7	9,4	12,2
s.h Põhja-Tallinn	7	7	273,7	277,9	1,5	3,9	4,0
Vasalemma vald, Vasalemma alevik	9	7	2,4	3,1	26,6	436,5	363,9
Viimsi vald, Haabneeme alevik	27	14	57,3	62,1	8,4	18,6	18,1
Viimsi vald, Metsakasti küla	8	12	23,5	29,3	24,4	45,3	38,4
Viimsi vald, Pringi küla	8	21	30,8	18,2	-41,1	34,5	61,9
Viimsi vald, Randvere küla	12	8	41,2	39,3	-4,7	25,8	28,6
Ida-Viru maakond							
Jõhvi vald, Jõhvi linn	10	8	5,8	5,0	-12,7	184,9	223,5
Narva linn	28	17	2,0	2,5	22,5	522,1	449,7
Lääne maakond							
Ridala vald, Nõmme küla	6	5	1,0	1,0	0,0	1 065,0	1 124,3
Lääne-Viru maakond							
Vinni vald, Piira küla	5	10	3,3	3,8	14,1	323,7	299,4
Pärnu maakond							
Audru vald, Papsaare küla	34	27	6,5	8,1	23,6	163,5	139,7
Paikuse vald, Paikuse alev	21	14	6,5	7,9	23,0	165,1	141,7
Pärnu linn	30	31	28,2	28,4	0,8	37,7	39,5
s.h. Kesklinna	14	9	36,2	66,8	84,2	29,4	16,8
s.h. Rääma	8	10	19,0	17,6	-7,3	56,0	63,8
Sauga vald, Eametsa küla	11	14	3,9	3,2	-18,0	272,4	350,8
Sauga vald, Tammiste küla	19	19	13,7	12,6	-8,0	77,9	89,4
Sindi linn	6	11	4,3	5,7	32,7	247,1	196,6
Tahkuranna vald, Reiu küla	8	12	10,0	10,2	1,8	106,3	110,2
Rapla maakond							
Kohila vald, Aespa alevik	13	19	7,0	7,5	8,0	152,8	149,3
Saare maakond							
Kuressaare linn	7	14	13,4	18,1	35,4	79,7	62,2
Tartu maakond							
Haaslava vald, Haaslava küla	23	39	10,8	6,8	-37,3	98,4	165,8

Omavalitsus	Tehingute arv 2015	Tehingute arv 2016	Mediaanhind 2015	Mediaanhind 2016	Mediaanhinna muutus	Keskmise kuu brutopalga eest saadav pind (2015)	Keskmise kuu brutopalga eest saadav pind (2016)
			€/m ²	€/m ²	%	m ²	m ²
Luunja vald, Veibri küla	12	23	16,1	25,0	55,6	66,3	45,0
Nõo vald, Nõo alevik	13	6	4,2	10,3	145,5	253,0	108,8
Tartu linn	31	40	45,2	38,6	-14,7	23,6	29,1
s.h. Ihaste	10	7	34,0	39,3	15,6	31,3	28,6
s.h. Ülejõe	7	16	34,2	32,6	-4,6	31,2	34,5
Tartu vald, Kõrveküla alevik	6	8	9,3	10,4	12,2	115,1	108,3
Tartu vald, Tila küla	12	8	7,6	9,1	20,8	140,7	122,9
Tartu vald, Vahi alevik	19	15	8,9	17,0	90,7	119,8	66,3
Ülenurme vald, Külitse alevik	7	7	9,5	5,2	-44,7	112,6	215,0
Ülenurme vald, Räni alevik	8	7	13,5	12,0	-11,1	78,9	93,7
Ülenurme vald, Soinaste küla	22	13	9,9	4,8	-51,2	107,9	233,3
Ülenurme vald, Tõrvandi alevik	11	8	9,7	15,0	54,1	109,7	75,2
Ülenurme vald, Ülenurme alevik	13	25	19,2	20,9	9,0	55,6	53,8
Võru maakond							
Võru linn	5	11	3,2	4,5	41,6	332,8	248,2

Kokku on 57 asulat, kus on nii 2015. kui ka 2016. aastal tehtud vähemalt 5 hoonestamata elamumaa ostu-müügitehingut. Aktiivsemate asulate hulgas on 31 küla, 10 linna, 14 alevikku ja 2 alevit. Suurim on esindatus Harju maakonnast: 31 asulat. Lisaks on tabelis toodud 12 asulat Tartu, 7 Pärnu, 2 Ida-Viru ja ning 1 Lääne, Lääne-Viru, Rapla, Saare ja Võru maakonnast.

2016. aastal on tehtud rohkem kui 20 tehingut 9 asulas: Tiskre küla (23), Tallinn (103), Pringi küla (21) Harju maakonnast, Papsaare küla (27) ja Pärnu linn (31) Pärnu maakonnast ning Haaslava küla (39), Veibri küla (23), Tartu linn (40), Ülenurme alevik (25) Tartu maakonnast. Hoonestamata elamumaa mediaanhind on 2016. aastal olnud kõrgem Tallinnas (105,8 €/m²) ning Harju maakonnas paiknevates Haabneeme ja Peetri alevikus, Järvekülas (55,3- 63,2 €/m²). Kõige madalamad mediaanhinnad (alla 3 €/m²) on olnud antud valimis Nõmme külas, Ridala vallas, Lääne maakonnas, samuti Madise külas, Padise vallas Harju maakonnas ning Narva linnas.

Ruutmeetri mediaanhind on kasvanud kõige rohkem Tartu maakonnas Nõo alevikus ning Vahi alevikus (vastavalt 145,5% ning 90,7%). Üle 50% on ruutmeetri mediaanhind vähenenud Tartu maakonnas Soinaste külas ja Harju maakonnas, Padise vallas, Madise külas. Oluline on märkida, et madalate hinnatasemetel korral võivad aastases võrdluses protsentuaalsed muutused olla kõrged. Tulenevalt tehingute vähesusest ei ole mõistlik paljudes asulates üldistusi teha.

Eesti keskmise brutopalga eest saab rohkem elamumaa osta odavamate ruutmeetri mediaanhindadega asulates ja vähem kallimate ruutmeetri mediaanhindadega asulates. Nõmme külas, Ridala vallas oleks saanud 2016. aastal Eesti keskmise kuu brutopalga eest osta 1 124,3 m² suuruse hoonestamata elamumaa krundi. Tallinnas seevastu oleks olnud võimalik osta Eesti

keskmise brutopalgaga eest vaid 10,6 m² hoonestamata elamumaad ning kesklinna linnaosas veelgi vähem: 2,1 m².

2.5 Hinna ja pindala vaheline seos

Jooniselt 14 nähtub hoonestamata elamumaa ühikuhinna ning pindala vaheline seos Eestis, tuginedes tehingustatistikale perioodil 2012–2016 (jooniselt on eemaldatud tehingud pindalaga üle 10 000 m² ning mediaanhinnaga üle 700 EUR/m²).

Joonis 14. Hoonestamata elamumaa ühikuhinna (€/m²) ning pindala (m²) vaheline seos perioodil 2012–2016.

Tulenevalt Eesti tehingustatistikast hindavad ostjad optimaalseimaks krunti, mis on suurem kui 1000 m², kuid väiksem kui 1500 m². Mediaanhind on olnud kõrgeim just selles pindalavahemikus müüdud hoonestamata elamumaa puhul (vt. tabel 3). Sarnane tendents on ka aktiivsemates maakondades, kui neid eraldi vaadelda: Harju, Tartu ning Pärnu maakonnas ilma suurlinnadeta. Lisaks on tabelis välja toodud mediaanhinnad erinevates pindalavahemikes Tallinnas, Tartus ja Pärnus. Linnade puhul on kõrgemini hinnatud maad teistes pindalavahemikes. Tallinna puhul on olnud kõige kallimad 500–1000 m² suurused krundid. Linnast väljas maad ostes on sellise suurusega krunt pigem väike, kuid samal ajal linna mugavusi hindavale ostjale on see piisav. Tartu puhul on kalleima mediaanhinnaga maad pindalaga vahemikus 2001–3000 m² ning 0–500 m². See tuleneb madalast tehingute arvust nendes gruppides (vähem kui 10 tehingut), kus on linnasiseselt hea asukohaga krundid, osal sealjuures ehitusõigus mitmekorruseliseks korterelamuks. Seega võib siiski öelda, et ka Tartus on kõrgeimad hinnad kruntidel pindalaga 501–1000 m² nagu Tallinnas. Pärnu linnas seevastu on mediaanhind kõrgem maadel pindalaga vahemikus 1001–1500 m² nagu maakondadeski.

Tabel 3. Mediaanhinnad (€/m²) erinevate pindalavahemike (m²) korral perioodil 2012–2016.

Pindalavahemik	Mediaanhind €/m²						
m²	Eesti	Harju maakond	Tartu maakond	Pärnu maakond	Tallinn	Tartu	Pärnu
kuni 500	10,0	20,9	2,1	-	106,1	51,2	-
501–1000	15,2	15,0	11,5	5,3	110,9	45,7	25,1
1001–1500	17,2	26,8	13,3	8,1	83,4	37,3	28,4
1501–2000	11,7	21,0	8,7	6,0	67,5	32,6	21,3
alates 2001	8,1	14,8	5,9	4,2	68,7	72,5	-
alates 3001	1,8	5,7	2,0	1,1	84,5	30,3	-

KOKKUVÕTE

Hoonestamata elamumaaga tehtud tehingute arv on 2016. aastal langenud 6,7%. Tehingute koguväärtus on samal ajal langenud vaid 3,9%. Enim mõjutas 2016. aastal hoonestamata elamumaa tulemusi tehingute arvu vähenemine Harju maakonnas ning juriidiliste isikute vähenemine tehinguaktiivsus võrreldes 2015. aastaga.

Hoonestamata elamumaa ruutmeetri mediaanhind on viimastel aastatel (2013–2016) olnud pigem stabiilne, jäädes vahemikku 8,6–8,9 €/m². Samas, 2016. aastal oli mediaanhind 8,6 €/m², mis on viimase viie aasta madalaim tase. Kogu Eesti mediaanhinna väikest alanemist saab seletada Harju maakonna tehingute osakaalu vähenemisega.

Harju maakonna tehingute ruutmeetri mediaanhind on olnud 20,5 eurot (+6,1% võrreldes 2015.a.), mis on ligikaudu kaks korda kõrgem kui järgneval maakonnal. Elamumaa ruutmeetri mediaanhind on olnud 10,6 eurot Tartu (+8,3%), 7,1 eurot Pärnu (+4,4%) ja 5,0 eurot (-26,1%) Rapla maakonnas. Teistes maakondades jääb mediaanhind alla 4,0 €/m². Madalam ruutmeetri mediaanhind (alla 1 euro) on olnud Põlva, Järva ja Valga maakonnas, kus on ka väikseim tehinguaktiivsus.

Hoonestamata elamumaa hinnatasemete erinevused on Eesti asulates suured. 2016. aastal oli Eesti keskmise brutopalgaga eest võimalik osta 2,1 m² hoonestamata elamumaad Tallinna kesklinna, kus mediaanhind oli kõrgeim, või 1 124,3 m² Lääne maakonda, Ridala valda, Nõmme külasse, kus mediaanhind oli madalaim (asulatest, kus on toimunud vähemalt viis ostumüügitehingut).

Täiendavat infot tehingute kohta on saab Maa-ameti kinnisvara hinnastatistika päringukeskkonnast aadressil <http://www.maaamet.ee/kinnisvara/htraru/>.

Maa-amet
Kinnisvara hindamise osakond
Mustamäe tee 51
10621 Tallinn
Telefon: 665 0678
e-post: Epp.Rohtla@maaamet.ee
www.maaamet.ee