

FÜTI OMEGA Ingatlaniskola

2008.10.02.

ELŐADÁS: Netkovszky Kálmán

Tartalom

I. Bevezetés

1. FÜTI OMEGA Ingatlaniskola
2. Emeltszintű oktatás jogi háttere

II. Piaci összehasonlító értékbecslés

1. EVS meghatározásai
2. Gyakori hibák
3. Páros-csoportos módszer
összehasonlítása
4. Kockázat kezelése (lakóépületek)
EVS 2003- ban

Tartalom

III. Költségelvű értékbecslés

1. EVS meghatározásai

2. Műszaki elvű becslések

3. Avulás

4. FÜTI OMEGA program

IV. Az EVS 2003 felépítése

V. Levelező feladatok

VI. Vizsga, vizsgakérdések

VII. A-V modul

I. 1. FÜTI OMEGA Ingotlaniskola

FÜTI OMEGA Ingatlan Iskola

A FÜTI OMEGA Ingatlan Iskolában

államilag elismert szakképesítést szerzettek
száma 2008. október 1.-ig

INGATLANKÖZVETÍTŐ 17859 fő (~940 fő/év)

TÁRSASHÁZKEZELŐ 3291 fő (~240 fő/év)

INGATLANKEZELŐ 682 fő (~90 fő/év)

INGATLANVAGYON –ÉRTÉKELŐ 713 fő

2008

I. 2. Emeltszintű oktatás jogi háttere

**2005. évi CXXXII. törvény
a lakások és helyiségek bérletére,
valamint az elidegenítésükre
vonatkozó egyes szabályokról szóló
1993. évi LXXVIII. törvény
módosításáról**

27. § Az Lt. a 64. §-ának rendelkezéseit követően kiegészül a következő új alcímmel és új 64/A-64/D. §-okkal:

„Ingatlanközvetítés, ingatlanvagyon- értékelés és közvetítés

64/A. § (1) Az ingatlanközvetítői tevékenység olyan önálló feladatkör, amelynek ellátásához szükséges az ingatlanok közvetítésével összefüggő gazdasági, műszaki és jogi követelmények ismerete.

(2) Az ingatlanközvetítő a tevékenységi körén belül:

a) az ingatlanok (beépíthető telek, illetőleg lakóépülettel vagy nem lakás céljára szolgáló épülettel beépített ingatlan) adásvételének és cseréjének közvetítésével,

b) a lakások és a nem lakás céljára szolgáló helyiségek, telkek bérlete és tulajdona cseréjének közvetítésével,

c) a feladatok ellátása érdekében az ingatlanok felkutatásával és azok forgalmi értékbecslésével, valamint

d) az ügyletek lebonyolításához szükséges dokumentációk és okiratok beszerzésével és előkészítésével összefüggő feladatokat látja el.

64/B. § (1) Az ingatlanvagyon-értékelő és közvetítői tevékenység olyan önálló feladatkör, amelynek ellátásához szükséges az ingatlanértékelés és az ahhoz kapcsolódó vagyonértékű jogok és vagyoni értékek, valamint az ebben kialakult piaci viszonyok gazdasági, műszaki és jogi követelményeinek ismerete.

(2) Az ingatlanvagyon-értékelő és közvetítő a tevékenységi körén belül:

a) az ingatlanpiac és az ingatlan jellemzőinek ismeretében az ingatlan (beépíthető telek, illetőleg lakóépülettel, nem lakás céljára szolgáló épülettel beépített ingatlan) hasznosítása szerinti értékek meghatározásával,

b) az európai értékelési normák által meghatározott fogalmak, módszerek, eljárások alkalmazásával,

c) az értékelés formáinak és ezek változatainak alkalmazásával,

d) az értékelésben közreműködő szakértők munkájának irányításával és ellenőrzésével,

e) a megbízás szerinti feladatok elvégzésével és az eredmények teljes körű dokumentálásával, valamint

f) a hasznosítási, befektetői szándék megvalósulását és a megbízó érdekeinek érvényesülését bemutató tanulmány elkészítésével összefüggő feladatokat látja el.

64/C. § (1) Az üzletszerű ingatlanközvetítői, illetőleg az üzletszerű ingatlanvagyon-értékelő és közvetítői tevékenységet olyan gazdálkodó szervezet folytathatja, amelynek legalább egy személyesen közreműködő tagja vagy alkalmazottja - természetes személy egyéni vállalkozó esetén legalább egy alkalmazottja vagy segítő családtagja - a külön jogszabályban előírt szakképesítéssel rendelkezik.

(2) Nem láthat el üzletszerű ingatlanközvetítői, illetőleg üzletszerű ingatlanvagyon-értékelő és közvetítői tevékenységet:

a) akit a részére kiállított hatósági erkölcsi bizonyítvány tanúsága szerint gazdasági vagy vagyon elleni bűncselekmény miatt jogerősen szabadságvesztés-büntetésre ítélték, és a büntetett előélethez fűződő hátrányos jogkövetkezmények alól nem mentesült,

b) aki az ilyen tevékenységtől eltiltó jogerős bírói ítélet hatálya alatt áll,

c) az a természetes személy vagy gazdálkodó szervezet, aki, illetőleg amely ilyen tevékenységével összefüggésben keletkezett, jogerősen megállapított köztartozásának nem tett eleget,

d) az, aki a gazdasági társaságokról szóló törvény alapján vezető tisztségviselő nem lehet.

**25/2008. (IV. 29.) ÖTM
rendelet**

3.

52 341 03 0000 00 00 Ingatlanközvetítő

0001 54 01 Ráépülés:

Ingatlanvagyon-értékelő és -közvetítő

8.

52 814 01 0000 00 00 Társasházkezelő

0001 54 01 Ráépülés:
Ingatlankezelő

II. Piaci összehasonlító értékbecslés

- 1. EVS meghatározásai**
- 2. Gyakori hibák**
- 3. Páros-csoportos módszer összehasonlítása E V13**
- 4. Értékbecslő felelőssége E V14, E V15**
- 5. Kockázat kezelése (lakóépületek) EVS 2003-ban**
- 6. Gyakorlat**

II. 1. EVS meghatározásai

II. 1. 1. EVS 2003

A részletes ismételés helyett nézzünk
néhány meghatározást az **EVS 2003**-ból

értékbecslés [valuation]

1. Az az eljárás, amely során ingatlan vagy egyéb vagyontárgy értékét, vagy árát értékeli, mérik fel, egy **előre meghatározott célból** valamilyen **jövőbeli** időtávra becslést készítenek. A leggyakoribb értékelési célok: bérbeadás, vásárlás, eladás, könyvvizsgálat, besorolás vagy rangsorolás (egy hálózaton vagy egy portfólión belül), kötelező megvásárlás, vagy adózás szempontjai szerint. Az **értékelési/értékbecslési cél** és a fontosabb **értékelési körülmények (az ingatlan típusa)** határozzák meg azokat a feltételeket és tényeket -azaz az értékbecslés **módszerét**-, amelyek alkalmasak és helyénvalóak az eljárás (szakértői munka) elvégzésére.

2. Nyilatkozat, általában írás, amely megállapítja az értékelés/értékbecslés körülményeit, feltételezéseit, számításokat és az azokból eredő értéket vagy értékeket.

3. Az ingatlanszakmai köznyelvben az az érték, amelyet egy értékelési vagy értékbecslési eljárás során kapnak.

II. 1. 2. EVS 2003

piaci érték [market value]

Az elfogadott IVSC/TEGoVA definíció a következő:

A piaci érték az a megbecsült összeg, amelyen az **értékbecslés napján** az ingatlan tulajdonjoga az **önkéntes vásárló** és az **önkéntes eladó** között kicserélődik, megfelelő marketing tevékenységet követően, amelynek során a felek **ésszerűen**, körültekintően és **kényszer nélkül** jártak el.

II. 1. 3. EVS 2003

piaci ár [market price] Az adott piacon, az adott ingatlan értékesítéséből **realizálható összeg**. Általában igen gyakran, de szakmailag nem elfogadható módon, helytelenül és keverve használják a „piaci értékkel”.

II.1. 5. EVS 2003

összehasonlító vagyontárgy [comparable asset]

Egy adott ingatlan értékének meghatározásakor olyan tulajdonátruházási tranzakció vagy egyéb mértékadó **piaci üzletkötés** (ahol az ingatlan részaránya a meghatározó), amely **kellő mértékben hasonló természetű/tulajdonságú és elhelyezkedésű ahhoz, hogy az egyes részleteit elemezni lehessen valamely alkalmas összehasonlítási egység vagy mérőszám segítségével**. Igen szerencsés, ha az összehasonlító vagyontárgy (például egy soklakásos társasház esetében) ugyanazon az ingatlanon belül vagy közvetlen közelében található.

II. 2. Gyakori hibák

**Az Ingatlanközvetítő szakképzés
szakdolgozatának
gyakran előforduló hibái**

*A szakdolgozat témája: Lakóingatlan
összehasonlító piaci
értékbecslésének elkészítése*

1. Az összegek hányadosa nem egyenlő a hányadosok átlagával.

Az összehasonlító adatokra egyenként kiszámolom a fajlagos négyzetméterárakat (a konkrét eladási ár és a hasznos építmény négyzetméter hányadosa-ként) és ezek számtani átlagát számolom ki.

Ez az ***átlagos fajlagos négyzetméter ár***.

Helytelen az a számítási mód, amikor az összehasonlító adatok eladási árait összeadom és ezt osztom az előzetesen szintén összeadott fajlagos négyzetméter összeggel.

$$\frac{\text{Ár}_1 + \text{Ár}_2 + \dots + \text{Ár}_N}{\text{ter}_1 + \text{ter}_2 + \dots + \text{ter}_N} \quad \text{értéke nem egyenlő az}$$

$$\frac{\text{Ár}_1}{\text{ter}_1} + \frac{\text{Ár}_2}{\text{ter}_2} + \dots + \frac{\text{Ár}_N}{\text{ter}_N} \quad \text{értékkel.}$$

Mintapélda

Adatok	értékesítési ár	terület m2	fajlagos m2 ár
1.sz. összehasonlító ingatlan	23000000	120	191667
2.sz. összehasonlító ingatlan	14500000	90	161111
3.sz. összehasonlító ingatlan	19500000	130	150000
4.sz. összehasonlító ingatlan			
5.sz. összehasonlító ingatlan			
ÖSSZESEN	58000000	320	

ROSSZ MÓDSZER:

Az eladási árakat összeadom és osztom az előzőleg összeadott összes területtel.

$$58.000.000/320 = \del{181250}$$

JÓ MÓDSZER: Kiszámolom a fajlagos négyzetméter árakat és ezeket átlagolom.

$$(191667+161111+150000)/3 = \mathbf{167593}$$

Jó és rossz módszer közötti eltérés %-ban kifejezve: 108,15

Fenti számok nem valóságos értébecslés számai, csak minták!

2. Értékmódosító tényezők használata

Az előzőekben leírtak szerint jól kiszámított átlagos fajlagos négyzetméterárakat az összehasonlító adatok és az értékelendő ingatlan meghatározott tulajdonságainak különbözősége alapján módosítom.

Az értékmódosítás lehet értéknövelő, vagy értékcsökkentő hatású (azonosság esetén nulla) és így kapom meg az un ***korrigált fajlagos értéket***

Összehasonlításnál az értékmódosító tényező csak olyan lehet, amelyet ismerek valamennyi összehasonlító ingatlanra is.

Tehát, ha nem ismerem az összehasonlító ingatlanokra pl a belső műszaki felszereltséget, akkor nem adhatok 1-2-3-4 % értéknövekedést azon címen, hogy az értékelendő ingatlanom belső felszereltsége jó állapotú!

Tehát például, ha egy panorámás fekvésű ingatlant értékelek akkor akár értékcsökkentést is alkalmazhatok, ha még panorámásabbak az összehasonlító ingatlanok.

3. Összehasonlító ingatlanok száma

A piaci összehasonlító értékbecslés esetén az összegyűjtendő összehasonlító adatok száma **5-10**.

Ez akkor is igaz, ha a hitelbiztosítéki érték meghatározásakor a 25/1997 (VIII.1.) PM rendelet alkalmazásakor három összehasonlító adattal szoktak számolni.

4. Hasonlóság kritériuma

Az összehasonlító adatokat olyan megvalósult adás-vételi események közül kell kiválasztani, ahol hasonló ingatlanok cseréltek gazdát. Mi a hasonlóság kritériuma?

Elsősorban -és ez alapfeltétel- azonos típusú ingatlanokra van szükség. Tehát társasházi öröklakásokhoz társasházi öröklakásokat-, családi házakhoz családi házakat keresünk. Emellett a hasonlóság megköveteli a hasonló földrajzi elhelyezkedést. Hasonlósághoz tartozik még lehetőség szerint a hasznos alapterület,- az építési mód és idő, a karbantartottság stb jellemzők figyelembevétele is.

Tehát ha egy nyugat-dunántúli községben, egy új építésű, falú központi, 250 négyzetméteres, családi házat kell értékelnünk, akkor abban a községben, vagy hasonló adottságú községben, annak központjában elhelyezkedő és kb 200-300 négyzetméteres nagyságú és ha lehet 5-10 évesnél nem régebbi építésű ingatlant kell keresnünk

5. Tanúsítvány

Az értékelési dokumentáció része az ún. értékelési tanúsítvány, ami általában egy oldalon belül tartalmazza a leírást, dátumot, érvényességet és persze a megállapított értéket is. Ezt a lapot feltétlenül az értékbecslést végzőnek alá kell írnia, hiszen az összegért személyes felelősséggel tartozik.

6. Földterület értékének kezelése családi házaknál

A piaci összehasonlító értékbecslésnél mindig ingatlant értékelünk és nem annak alkotó elemeit. Tehát egy családi ház esetében a telek, épület, és az esetleges melléképületek, vagy csodálatos kerítések stb együttesét értékeljük, mert ez az ingatlan, hiszen az ingatlannyilvántartásba a telek és a felépítmények együttese egy ingatlanként kerül bejegyzésre.

Ezért, ha családi házat értékelünk, akkor az összehasonlító adatok is családi házak, azaz a telek + felépítmények együttese.

Tehát, ha kiszámítjuk az összehasonlító adatokból a korrigált fajlagos értéket, akkor ez tartalmazza a földterületet (a telket) és az egyéb tartozékokat is. A telek értékének ismételt hozzáadás durva hiba, használhatatlanná teszi az egész munkát.

A számításnál sem szabad a telek értékét kivonni, majd később az értékelendő ingatlannál ismét hozzáadni, mert ez rossz módszer, rossz eredményhez vezethet.

Ha a telek értékére valamilyen okból külön is szükség van, akkor az "ebből telek" szóhasználattal élhetünk. Ez esetben a telkekhez külön telek össze-hasonlító adatokat kell gyűjtenünk és azok segítségével egy újabb értékelést kell végeznünk.

Azonban nem szabad szem előtt téveszteni, hogy ez esetben is csak olyanértékhez jutunk, amely azt fejezi ki, hogy mennyit érne az adott telek ha ott állna üresen.

7. Családi ház értékelések

Családi házaknál gyakran van melléképület (garázs, műhely stb), amely természetesen értéket képvisel.

Biztos helyes az összehasonlító értékelés akkor, ha az összehasonlító ingatlanoknál is van melléképület. Ebben az esetben a melléképületek közötti jelentősebb minőségi különbségeket egy értékmódosító tényezővel egyszerűen figyelembe vehetem.

Figyelembe vehetem a melléképületeket egy abszolút értékű korrekcióval is, ha pl az összehasonlító adatoknál nincs melléképület.

8. A hasznos alapterület

Az összehasonlító piaci értékbecslés egyik alapadata a ***hasznos alapterület***.

Mi is az a hasznos alapterület a lakásoknál?
Társasházaknál általában az ingatlannyilvántartásban levő alapterület. *Családi házaknál* a lakás OTÉK meghatározás szerint alapterülete

A zárt verandák, beépített teraszok, lakóépületen belüli garázs, pince, tároló, pince stb megítélése - egységes kialakult gyakorlat hiányában - az értékbecslést végző szakemberre van bízva.

FONTOS: ugyanolyan módszerrel legyen mind az értékelendő ingatlannál, mind az összehasonlításba vont ingatlannál a hasznos terület szakmai meghatározása.

9. Az összehasonlító adatok azonosítása

Az összehasonlításba vont ingatlanok helymegjelölését olyan mélységben kell megadni, hogy az értékmódosító tényezők beazonosíthatók legyenek.

Ugyanazon utca,- sőt ugyanazon társasház lakásai is merőben eltérőek lehetnek (pl. egy szuterén lakás, vagy ugyanabban a házban egy pl II. emeleti panorámás lakás; vagy egy adott utca, adott kereszteződésétől jobbra egy zsákutca van, balra pedig egy országúti forgalmas kivezető út családi házas környezetben).

10. Rossz előjelű korrekció

PI. Területnagyság

**A nagyobb építményi területek
fajlagosan általában alacsonyabb
értékűek.**

II. 3. Páros – csoportos összehasonlítás

EXEL V13

II. 4. Kockázat kezelése az EVS-ben

**A kockázat
meghatározásának
kritériumai**

lakóingatlan

esetén

TERÜLETI HIVATKOZÁS:

ORSZÁG

RÉGIÓ

KÖRNYÉK

KÖZVETLEN KÖRNYEZET

ÉPÜLET

TERÜLETI HIVATKOZÁS:

ORSZÁG

- Népeségi adatok
- A makrogazdaság alakulása
- Politikai és pénzügyi feltételek

Népeségi adatok

Lakosság

<< Száma

Népszaporulat trendje

<< Változás %-ban

Korösszetétel szerkezete

<< 25-35 éves korosztály aránya

A makrogazdaság alakulása

Gazdasági növekedés

<< Változás %-ban

Árak általános alakulása

<< Változás %-ban

Hosszú lejáratú kamatláb

<< Kamatláb

Árfolyam

<< Árfolyam ingadozás

Munkanélküliség

<< Arány

Politikai és pénzügyi feltételek

Krízis terület

<< Igen/nem

TERÜLETI HIVATKOZÁS

RÉGIÓ

- Regionális környezeti és talajrétegg-kockázatok

Regionális környezeti és talajréteg-kockázatok

Magas vízállásveszély

<< Igen / nem

Földrengés-veszély

<< Igen / nem

Talajsüllyedés veszélye

<< Igen / nem

TERÜLETI HIVATKOZÁS

KÖRNYÉK

- Népeségi adatok
- A makrogazdaság alakulása
- Piacszerkezet / -méret / -dinamika

Népeségi adatok

Lakosság

<< Száma

Népszaporulat trendje

<< Változás %-ban

Korösszetétel szerkezete

<< 25-35 éves korosztály aránya

A makrogazdaság alakulása

Munkanélküliség

<< Arány

Piacszerkezet / -méret / -dinamika

Tulajdonosok /befektetők által dominált piac <<

Tulajdonosi arány

Lakóegységek egy-kétlakásos családi házakban és örök szabadtulajdonú lakások << Összes lakóingatlan aránya

Fenti épületekben engedélyezett lakóegységek << Valamennyi lakóingatlan %-ában

Fenti épületekben épített lakóegységek << Valamennyi lakóingatlan %-ában

Piaci ciklus << Felendülés / hanyatlás

Árigradozás << Változási koefficiens

Kihasználatlanság << Arány

TERÜLETI HIVATKOZÁS

KÖZVETLEN KÖRNYEZET

- Lakókörnyezet
- Egyéb elhelyezkedési és telekkritériumok
- Bérlet / bérlő

Lakókörnyezet

- Elhelyezkedés a településen belül
 - << Jó/átlagos/rossz
- A hely rangja/elismertsége
 - << Jó/átlagos/rossz
- Infrastruktúra/tömegközlekedés
 - << Jó/átlagos/rossz
- Közlekedés káros hatása
 - << Magas/átlagos/rossz
- Egyéb káros hatások
 - << Magas/átlagos/rossz

Egyéb elhelyezkedési és telekkritériumok

Talajjellemzők /-minőség << Fertőzés
<< Építési föld
Földhasználat / területnek megfelelő
ingatlan << Igen/nem

Bérlet / bérlő

A bérleti díj viszonyítása a piaci átlaghoz
<< Viszony

TERÜLETI HIVATKOZÁS

ÉPÜLET

- Bérlet / bérlő
- Az ingatlan további jellemzői

Bérlet / bérlő

Bérlő minősége << Jó/átlagos/rossz

A bérleti viszony megszűnésének kockázata

<< Alacsony/átlagos/magas

A bérleti díj összege (szerződéses)

<< Euró / m²

A bérleti díj viszonyítása a piaci átlaghoz

<< Viszony

Kiadott és előre lekötött terület << %-ban

Az ingatlan további jellemzői

Az építés éve	<<	
Az ingatlan típusa	<<	Lakás/egy-kétlakásos ház
Az építés módja	<<	Hagyományos/előregyártott
Karbantartási állapot	<<	Jó/átlagos/szerény/ros
Szerkezeti átalakítás történt	<<	Teljes/részleges/nem
Tulajdonos birtokba-vételi lehetősége	<<	Igen/nem
Lakásegység	<<	Száma
A telek mérete	<<	m2
Parkolás/garázs	<<	Száma
Különleges felújítás kockázata	<<	Igen/nem
Fennálló szennyezések	<<	Igen/nem

III. Költségelvű értébecslés

- 1. EVS meghatározásai**
- 2. Műszaki elvű becslések**
- 3. Avulás**
- 4. FÜTI OMEGA program**

III.1. EVS meghatározásai

III. 1. EVS meghatározásai

bruttó helyettesítési költség [gross replacement cost]

A telek és épületek értékelése során az értékcsökkenés mértékére vonatkozó számítás vagy becslés során határozható meg az az **összeg**, amely **az adott épület** vagy egy **azonos bruttó belterülettel rendelkező modern technológiával megépített helyettesítő épület megépítésének becsült költsége** az adott értékelési **napnak megfelelő aktuális árak** szerint. Ez a pénzösszeg a **kivitelezési költségeken kívül tartalmazza** a járulékos díjakat, hitelköltségeket az építés időszakára vonatkozóan, illetve egyéb olyan kapcsolódó költségeket, amelyek az épület felépítésével kapcsolatban közvetlenül merülnek föl.

III. 1. EVS meghatározásai

nettó helyettesítési költség(ek)

[net replacement cost]

A különféle amortizációs hatások miatt bekövetkező értékvesztések összesítése után határozható meg a nettó helyettesítési költség értéke, amely tükrözi a fizikai, funkcionális és gazdasági avulást valamint a környezetvédelmi értékcsökkentő tényezőket.

Ha az új helyettesítési költségből levonjuk az előbbiekben meghatározott összes amortizáció mértékét, akkor megkapjuk az adott vagyontárgy nettó helyettesítési költségét, az adott értékelési időpont szerint.

III. 1. EVS meghatározásai

FOLYTATÁS

(Hangsúlyozni kell, hogy ez az érték az adott vagyontárggyal teljesen azonos használati értékre vonatkozik. Jelentősen különbözhet ez az érték a nettó helyreállítási költségtől. Egy konkrét példán érzékeltetve: egy műemlékileg védett gótikus templom nettó helyreállítási költsége az ugyanolyan kőanyagokból, ugyanolyan hagyományos kézi kőfaragással előállított épületszerkezet kivitelezési költsége. Ugyanennek a templomnak helyettesítési költsége – mondjuk 200 fős befogadóképesség esetén -, modern anyagokból, modern építészeti elképzelés szerint, modern szerkezetből, modern technológiával megépített 200 fős, és a gótikus templomnál jóval kisebb alapterületű templom kivitelezési költségével egyenlő.)

III. 1. EVS meghatározásai

értékcsökkenés vagy amortizáció [depreciation]

1. Értékelés/értékbecslés során szakértő által meghatározott vagy becsült értékcsökkenés számszerűsítése: Fizikai vagyontárgy (építmény, épület, gép és berendezés, stb.) értékének csökkentése valamilyen elavulás, állapotbeli romlás vagy egyéb tényezők következtében: (1) fizikai állapotromlás, (2) erkölcsi-funkcionális avulás; (3) gazdasági értékvesztés.
2. Könyvelési vagy adózási célból, a vonatkozó szabályok és rendeletek szerinti értékcsökkenés elszámolása: Egy vagy többféle jogcímen (rendeletek előírások és nem a piaci értékítélet szerinti) levonás elszámolás (vagy adózás) céljából a vagyontárgy tőkeegyenértékének (költségének) tényleges vagy feltételezett csökkentéséhez egy feltételezett vagy előírt időszakra.

III.2. Műszaki elvű becslések

ABC módszer

A módszer egy lakás építési költségeinek gyors kiszámítására szolgál.

A ---- költség tényezők a hasznos alapterület m² -től függenek
(pl padlóburkolatok)

B ---- költség tényezők a lakás helyiségeinek számától függenek
(pl konnektor helyek)

C ---- költség tényezők a különböző lakásegységek számától függenek
(pl fürdő, WC stb)

Ezután képlettel számítják az építési költségeket

$$K = f_1(A) + f_2(B) + f_3(C)$$

Megjegyzés: más f-ek használatával felújítási költséget is számítanak.

III.2. Műszaki elvű becslések

HÁMOR - WEICHINGER módszer

Az épületeket szerkezetekre, részekre (kb 25) bontják és ezeket egy külön kimunkált kulcsszám rendszerrel értékelik.

Típus épületekre használták

III.2. Műszaki elvű becslések

BUVÁTI módszer

A lakóépületeket 7 csoportba osztja (alcsoportokkal együtt 9). Ezek közül 4 csoport a földszintes, 2 csoport az egy emeletes és 3 csoport a többszintes lakóházakat tartalmazza.

Mindegyik csoportra szerkezetenként (fő munkanemenként) meghatározták a léghöbméter egységárakat és ezt táblázatba foglalták. Ezt korrigálták az adott szerkezet elhasználódási fokát kifejező koefficienssel

III.2. Műszaki elvű becslések

Költséggüggvények módszere

$$Y = a + bx_1 + cx_2$$

Ahol y a lakás építési költsége

x_1 a lakás alapterülete

a az állandó költségek

Bővítve

x_2 a lakás szobáinak a száma

III.3. Avulások

KÖLTSÉGalAPÚ ÉRTÉKELEÉS
Avulások

EVS 2003
meghatározása

KÖLTSÉ GALAPÚ Avulások

értékcsökkenés vagy amortizáció [depreciation]

1. Értékelés/értékbecslés során szakértő által meghatározott vagy becsült értékcsökkenés számszerűsítése: Fizikai vagyontárgy (építmény, épület, gép és berendezés, stb.) értékének csökkentése valamilyen elavulás, állapotbeli romlás vagy egyéb tényezők következtében: (1) fizikai állapotromlás, (2) erkölcsi-funkcionális avulás; (3) gazdasági értékvesztés.
2. Könyvelési vagy adózási célból, a vonatkozó szabályok és rendeletek szerinti értékcsökkenés elszámolása: Egy vagy többféle jogcímen (rendeletek előírások és nem a piaci értékítélet szerinti) levonás elszámolás (vagy adózás) céljából a vagyontárgy tőkeegyenértékének (költségének) tényleges vagy feltételezett csökkentéséhez egy feltételezett vagy előírt időszakra.

KÖLTSÉGalAPÚ ÉRTÉKELÉS

Avulások

Avulások figyelembevétele a
költséGalapú értébecslésnél

Két értékelendő elem:

Telek - gazdasági

Felépítmények - **fizikai, erkölcsi,**
gazdasági, stratégiai

KÖLTSÉGalAPÚ ÉRTÉKELEÉS

Avulások

Gazdasági avulás **- környezeti** **- piaci**

PI. Környezeti: Autópálya építés egyik ingatlannál előnyös, másiknál hátrányos

PI. Piaci: Központi kormányrendeletek csak az új építésű lakásokat támogatja (hipotézis) – Hogyan hat ez a használt lakások piacára?

KÖLTSÉGalAPÚ ÉRTÉKELEÉS

Avulások

Stratégiai avulás

III. 4. FÜTI OMEGA program

- **A fejlesztés körülményei**
- **A lakóépületek csoportosítása**
- **Módszer alapja**
 - **tipikus épület költségvetése**
 - **valós, kivitelezhető szerkezeti változatok**
 - **piaci szempontok szerinti kiegészítések**

Megjegyzés: A program használata csak alapfokú
műszaki ismereteket igényel

LAKÓÉPÜLETEK KATEGÓRIÁI:

I. SZABADONÁLLÓ lakóépületek

I.A Maximum négy lakás, a lakások átlagos területe nem nagyobb mint 70 m²

I.B Maximum négy lakás, a lakások átlagos területe nagyobb mint 70 m²

I.C Minimum öt lakás, maximum két szint

I.D Minimum öt lakás, minimum három szint

II . ZÁRTSORÚ lakóépületek

- II.A** Maximum négy lakás, a lakások átlagos területe nem nagyobb mint 70 m²
- II.B** Maximum négy lakás, a lakások átlagos területe nagyobb mint 70 m²
- II.C** Minimum öt lakás, két párhuzamos homlokzattal
- II.D** Minimum öt lakás, zárt belsőudvaros (függőfolyosós)

III . TELEPSZERŰ lakóépületek

III.A Maximum négy lakószint

III.B Minimum öt lakószint

A PROGRAM HASZNÁLATA

- 1. LAKÁSFELMÉRÉS**
- 2. LAKÁSÖSSZESÍTŐ**
- 3. FŐÖSSZESÍTŐ**
- 4. ÉRTÉKBECSLÉS LAPJA**
- 5. KIEGÉSZÍTÉSEK**

1. LAKÁSFELMÉRÉS

Lakóépület típusonként

FÖLDMUNKA	2,98
ALPOZÁS	7,38
VÍZSZIGETELÉS	1,15
HELYSZÍNI BETONMUNKA	2,04
KÜLSŐ HATÁROLÓ FALAK	7,05
EGYÉBB KÖMŰVES SZERKEZETEK	5,49
FÖDÉMSZERKEZETEK	9,96
ÁCSSZERKEZETEK	9,62
TETŐFEDÉS ^{4,11} BÁDOGOS MUNKÁK	1,69
BELSŐ VAKOLÁS	3,52
HOMLOKZATI FELÜLETKÉPZÉS	3,07

HŐ- ÉS HANGSZIGETELÉS	1,25
BELSŐ NYÍLÁSZÁRÓK	3,35
KÜLSŐ NYÍLÁSZÁRÓK	5,10
HIDEG PADLÓBURKOLATOK	0,79
MELEG PADLÓBURKOLATOK	5,39
FALBURKOLATOK	1,64
FESTÉS, TAPÉTÁZÁS	1,25
MÁZOLÁS	1,94
FŰTÉSI MUNKÁK	6,13
KONYHAI FŐZŐKÉSZÜLÉKEK	1,61
VÍZELLÁTÁS, CSATORNÁZÁS	9,54
ELEKTROMOS SZERELÉS	3,95
	100,00%

KÖLTSÉGHÁNYADOK MÓDOSÍTÁSA A LAKÁSFELMÉRŐ LAPON

SOR -SZÁM	MUBKANEMI MEDNEVEZÉS	KÖLTSÉG HÁNYAD %-BAN	KORREKCIÓS TÉNYEZŐ	KORRIGÁLT KÖLTSÉGHÁNYAD	MŰSZAKI JELLEMZŐ ÉS HIVATKOZÁSI SZÁMA
			K É T	T I Z E D E S S E L	
1	FÖLDMUNKA	2,98	x		
2	ALPOZÁS	7,38	x		
3	VÍZSZIGETELÉS	1,15	x		
4	HELYSZÍNI BETONMUNKA	2,04	x		
5	KÜLSŐ HATÁROLÓ FALAK	7,05	x		
	.				
	.				
	.				

2. LAKÁSÖSSZESÍTŐ LAP

Amennyiben egy épületben több lakás is van elegendő az épület műszaki jellemzőinek egyszeri felvétele és a lakásokat ezen a lapon lehet összesíteni.

3. FŐÖSSZESÍTŐ

A Főösszesítő lap az ingatlan lakás- ill. egyéb nem lakáscélú (pince, üzlet, garázs stb) helyiségeinek összesítésére szolgál.

4. ÉRTÉKBECSLÉS LAPJA

Az **Értékbecslési** lapon a forgalmi viszonyok által meghatározott értékek szerepelnek, úm.: a földterület értéke, az értékbecslő egyéni eltérítési indexe ; valamint itt számítjuk a végső piaci forgalmi értéket

5. KIEGÉSZÍTÉSEK

A Kiegészítések és indoklások lap tartalmazza az egyéni korrekciós tényezők összegét és indoklását; az értébecslő egyéni indexének alkalmazásának indoklását; illetve minden egyéb szöveges megjegyzést.

IV. EVS 2003 felépítése

Az EVS első és második kiadása(1978)

azon vállalatok éves mérlegére vonatkozott melyek fel lettek sorolva a Negyedik Tanácsi Direktívában (78/660/EEC) (állóeszközök értékelési szabványai)

Az EVS harmadik kiadása(1991)

Definiálja a páci értéket, pénzügyi jelentések céljára
Éves Konszolidált Számlatükör(91/647/EEC)

Az EVS negyedik kiadása (2000)

Átdolgozta és kiterjesztette a hatáskört pénzügyi jelentéseken kívülre is

Az ötödik kiadás EVS 2003

széleskörű nyilvánosság-elektronikus megújítás, gyakorlati ismeretek támogatása

Az EVS céljai

- az értékelők segítése a koherens jelentések készítésében
- az érték és az értékelési megközelítések szabványos definícióinak általánossá tétele
- Az értékelések felhasználóinak segítése a szakkifejezések és definíciók megértésében
- pontos alapok biztosítása, az épület és ingatlan vagyon hatékonyabb kihasználásának érdekében
- Részvétel egy olyan gazdasági légkör kialakításában, ahol a pontos és egyértelmű érték tanúsítványok, összhangban állnak a nemzeti és nemzetközi törvényekkel és számviteli szabályokkal
- eljárások pénzügyi jelzőszámok, és teljesítmény méréséhez szolgáló értékeléshez
- A legjobb gyakorlati eljárások ajánlása

Az EVS hatásköre

- kiterjed az alábbi típusú ingatlanok értékelésére:

- Ingatlanok összes fajtája;

- Üzem és géppark;

- Üzleti értékelések és immateriális javak értékelése.

Továbbá:

- Értékelőre

- Megbízás feltételeire

- Értékelési jelentésre is iránymutatást ad

Az EVS ajánlás, amit a nemzeti törvények és joggyakorlat szerint kell kezelni.

Nemzeti törvények és szabályozások

EVS

A Nemzetközi Értékelési Szabványok

(IVSC* és TEGoVA együttműködésének eredménye).

A nemzeti törvények a harmonizációs törekvések ellenére eltérőek.

Ahol a helyi törvények és gyakorlat eltér a szabványtól, az értékelésben rögzíteni kell az eltérés okát.

*IVSC=Nemzetközi Értékelési Szabványügyi Bizottság

Az EVS 2003 rendszere és felépítése

- **Szabványok**

Szigorúan fogalmazott szabványgyűjtemény, kilenc fejezetben, értékelési alapelvek, megbízás, ért. jel.

- **Útmutató**

magyarázzák, kifejtik a sztenderdek fogalmait

- **Függelékek**

értékesi módszertanok, jogosítványok (minősítés), etikai kérdések és magyarázó szótár, területmértékek

SZABVÁNYOK

1.szabvány: a különböző nemzetközi, európai és nemzeti **szabályzatokhoz való illeszkedés**, az EVS 2000 helye a szabályozási formák között.

2.szabvány: Az **ingatlanértékelő** nemzeti és nemzetközi **jogosítványai, minősítése**. Az ingatlanértékelőtől elvárt képzettség, képességek, az értékelő viszonya az ügyfelekhez és a könyvvizsgálóhoz.

3. szabvány: Az **értékelési megbízás** fontossága, kötelező tartalmi és formai elemei. **Értékelési teendők** korlátozott információk alapján, más értékelésének felülvizsgálatakor, alvállalkozóként.

SZABVÁNYOK

- 4. szabvány:** az értékelés elfogadható, egységes alapjai, a különböző értékformák, úgymint a piaci érték és annak különböző definíciói, a használati érték, a befektetési érték és a pótlási költség.
- 5. szabvány:** értékelések **pénzügyi jelentésekben** való közzététele. Ez a szabvány foglalkozik a különféle eszközkategóriákkal (az ingatlan hasznosítási formái szerint), a föld és a felépítmény értékmegosztásával, a speciális célú ingatlanok értékelésével.

SZABVÁNYOK

- 6. szabvány:** a **hitelbiztosítéki érték** megállapítása, a felszámolási érték és a gyorsított felszámolási érték meghatározása. Speciális **értékelői előírások**, a jelentések különleges tartalmi elemei.

- 7. szabvány:** különleges **értékelési módszerek** és értékformák. Befektetési-, helyettesítési-, használati-, gyorsított/felszámolási-, műszaki-érték, érték-előrejelzések, értékelési felülvizsgálat készítése, korábbi időpontra készített értékelések összeállítása

SZABVÁNYOK

.

8. szabvány: befektetési értékelések készítése befektetési alapok, biztosítótársaságok, nyugdíjalapok számára. Az EU-ban működő ilyen intézmények ingatlanértékeinek nemzetek feletti konszolidációja.

9. szabvány: Az értékelési jelentés elkészítése, az értékről kiadott tanúsítvány tartalma és formája.

ÚTMUTATÓK

1. útmutató: különleges, az értéket befolyásoló faktorok, például szennyező anyagok jelenléte, sérült ingatlanok értékmódosulása, építés (fejlesztés) alatt lévő ingatlanok, épületgépészet és egyéb gépek, piaci válsághelyzet és értékelő reagálása a megrázkódtatásra.

2. útmutató: speciális ingatlanok értékelése, közöttük a hotelek, bárok, szórakozóhelyek, fogyatkozó értékű földterületek értékelése. Állami tulajdonban lévő ingatlanok érték megállapítása, vagy felesleges ingatlanállomány értéke

ÚTMUTATÓK

- 3. útmutató: gépek és berendezések értékelése.** Mely berendezéseket tekintjük az ingatlan tartozékának, és melyeket értékelünk külön.
- 4. útmutató: a fejlesztés alatt álló ingatlanok értékelésének** különleges, speciális feltételezései. Nagyobb ingatlan-portfóliók együttes értékelése.

ÚTMUTATÓK

- 5. útmutató: mezőgazdasági ingatlanok értékelése.** Ez az útmutató **három részből áll**, az első rész a mezőgazdasági földterületek, a majorok és a majorok épületeinek, építményeinek értékelésével foglalkozik, a második rész a mezőgazdasági termés és egyéb vagyontárgyak, míg a harmadik rész az évelő növények értékelését tárgyalja.
- 6. útmutató: a történelmi jelentőségű ingatlanok gazdasági és kulturális értéke. történelmi érték elkülönítése.** Javaslatok a javításokra, átalakításokra. Az értékelés tárgya.

ÚTMUTATÓK

- 7 . útmutató: az üzleti értékelések, vállalkozás értéke..
Az üzleti értékelés alapvetően eltér az ingatlanértékeléstől, az útmutató ezen eltéréseket, tisztázza, mutatja be, értékelési módszereket adva.
8. útmutató: az Immateriális javak értékelése. A szellemi termék, az üzleti jóhír (goodwill) értékének megállapítása. Az Immateriális javak értékeléséhez szükséges információk, adatforrások. Értékelés módszerei, hozzértés, szakmai követelmények.

ÚTMUTATÓK

9. útmutató: értékelések készítése az ingatlanpiac árváltozásának megállapításához, az ingatlanpiaci index meghatározásához.
10. útmutató: nemzetek közötti (határokon átívelő) értékelések készítése. A szükséges képzettség, kompetencia.
11. útmutató: tulajdonrészek, közös vállalatok, korlátolt felelősségű társaságok értékelése.

ÚTMUTATÓK

- 12. útmutató:** a földterület és a felépítmény értékének megosztása piaci érték megállapítása esetén. Értékcsökkenés. A felépítmények élettartamának figyelembe vétele az érték megosztásánál.

- 13. útmutató: ország-specifikus szabályozások,** az egyes TEGoVA országok értékelési gyakorlata, annak különbségei.

- 14. útmutató : jelzálog-portfóliók** ingatlanfedezetének értékelése. Ingatlanértékelés és kockázatértékelés.

FÜGGELÉKEK

- 1 Függelék: Értékelési módszertan az értékelési folyamat részletes leírását és az egyes értékelési módszereket ismerteti.
- 2 Függelék: Értékelő szakemberek minősítését végző szervezetek, velük szemben támasztott követelmények, hitelesítési eljárás.
- 3 Függelék: Más értékbecslők értékelésének felülvizsgálata, erről készült értékelési jelentés.
- 4 Függelék :Társasági szabályok és az Etika Kódex.
- 5 Függelék: A megbízási szerződés tartalma, minta kikötései.
- 6. Függelék: A mérési gyakorlat európai törvénykönyve
- 7 Függelék: Az értékeléssel és a kapcsolatos legfontosabb fogalmak és kapcsolódó témakörök.
- 8 Függelék: A TEGoVA tagok listája

V. Levelező feladatok

A-IV modul 1. feladat

Az ingatlanfejlesztők általában megvásárolnak egy telket, azt beépítik (pl.: építenek egy irodaházat), azt feltöltik bérlőkkel, majd mikor már a kihasználtság megközelíti a piaci szintet, eladják azt. Egy ehhez hasonló befektetés az alábbiak szerint alakul:

Év	Pénzfolyam	Esemény
0.	-40 mFt	Telekvásárlás
1.	-10 mFt	Tervezés
2.	-350 mFt	Építés
3.	32 mFt	Nettó működési bevétel (NOI)
4.	53 mFt	NOI
5.	89 mFt	NOI
6	611 mFt	Eladás

Rajzolja fel a pénzfolyam-ábrát!

Mennyi a befektetés jelenértéke, ha a kamatláb 10%?

Pénzfolyam-ábra

**Mennyi a befektetés jelenértéke,
ha a kamatláb 10%?**

$$r = 1 + I/100 = 1 + 10/100 = 1.1$$

$$P = \frac{F}{r^n} = F \times r^{-n}$$

ÉV	JELÉNÉRTÉK (mFt)
-----------	-------------------------

0.	- 40
1.	- $10 \times 1,1^{-1} = - 9,1$
2.	- $350 \times 1,1^{-2} = - 289,26$
3.	+ $32 \times 1,1^{-3} = + 24,04$
4.	+ $53 \times 1,1^{-4} = + 36,2$
5.	+ $89 \times 1,1^{-5} = + 55,26$
6.	+ $611 \times 1,1^{-6} = + 344,89$

Összesen: + 122,03 mFt

A-IV modul 2. feladat

Egy családi ház értékbecslését piaci összehasonlítással végezzük.
 Megállapításainkat az alábbi táblázatba foglaltuk össze:

Megnevezés	Vizsgált Ingatlan	1.minta	2.minta	3.minta	4.minta	5.minta
Alapterület	140 m2	138 m2	146 m2	150 m2	141 m2	129 m2
Közműv. .	Összköz	Összköz	Összköz	Összköz	Összköz	Összköz
Műszaki állapot	Újszerű	Felújítandó.	Újszerű	Közepes	Újszerű	Közepes
Megközelíthetőség	Szilárd	Szilárd	Földúton	Földúton	Szilárd	Szilárd
Minősítés a vizsgált ingatlanhoz képest		Roszbabb	Roszbabb	Roszbabb	Azonos	Roszbabb
Fajlagos ár		160.000	167.000	150.000	172.000	173.000
Korrekció abszolút értéke		16%	14%	20%	0%	11%

Mennyi a vizsgált ingatlan forgalmi értéke?

Az 5 db minta korrigált négyzetméterára:

1.minta: $160.000.- \times 1,16 = 185.600.-$

2.minta: $167.000.- \times 1,14 = 190.380.-$

3.minta: $150.000.- \times 1,20 = 180.000.-$

4.minta: $172.000.- \times 1,00 = 172.000.-$

5.minta: $173.000.- \times 1,11 = 192.030.-$

Az öt minta átlagolt négyzetméterára:

$$\begin{aligned} & (185.600.- + 190.380.- + 180.000.- + 172.000.- + 192.030.-)/5 \\ & = 184.002.-\text{Ft/m}^2. \end{aligned}$$

A vizsgált ingatlan alapterülete: 140 m².

$$\begin{aligned} & \text{A vizsgált ingatlan forgalmi értéke: } 140 \text{ m}^2 \times 184.002.-\text{Ft} \\ & = 25.760.280.-\text{Ft}. \end{aligned}$$

A-IV modul 3. feladat

1. Jelölje meg, hogy igaz, vagy hamis az állítás!

	Igaz	Hamis
A nettó pótlási költség és a nettó helyettesítési költség azonos fogalmak.	<input type="checkbox"/>	<input type="checkbox"/>
A környezeti avulás lehet pozitív értékű is.	<input type="checkbox"/>	<input type="checkbox"/>
Nettó pótlási költség elvű értékelésnél a föld értékét piaci összehasonlítással állapítjuk meg.	<input type="checkbox"/>	<input type="checkbox"/>

2. Számítsa ki a feladatot és jelölje be a jó választ!

Nettó újraelőállítási költség alapú értékelésnél az ingatlan felépítményének és fejlesztésének jelenlegi előállítási költsége 20.000.000 Ft, a föld becsült értéke 4.000.000 Ft, a technikai avulás mértéke 3%, a környezeti avulás mértéke 8%. Mennyi az ingatlan teljes értéke, ha funkcionális avulással nem kell számolnunk?

- 21.360.000 Ft
- 23.560.000 Ft
- 21.848.000 Ft