

Budapest Főváros VIII. kerület Józsefvárosi Önkormányzat Képviselő-testületének
Városgazdálkodási és Pénzügyi Bizottsága

Előterjesztő: Józsefvárosi Gazdálkodási Központ Zrt.

4.6
.....sz. napirend

ELŐTERJESZTÉS

a Városgazdálkodási és Pénzügyi Bizottság 2019. március 11-i ülésére

Tárgy: A Budapest VIII. kerület, Leonardo da Vinci u. 41. fszt. 2. szám alatti, 36277/0/A/2 helyrajzi számú műterem elidegenítése

Előterjesztő: Józsefvárosi Gazdálkodási Központ Zrt., dr. Kecskeméti László Zsolt
mb. vagyongazdálkodási igazgató

Készítette: Balaton Boglárka referens

A napirendet nyilvános ülésen kell tárgyalni

A döntés elfogadásához egyszerű szavazattöbbség szükséges

Melléklet: értékbecslés

Tisztelt Városgazdálkodási és Pénzügyi Bizottság!

I. Tényállás és a döntés tartalmának részletes ismertetése

A Budapest VIII. kerület, Leonardo da Vinci u. 41. fszt. 2. szám alatti, 36277/0/A/2 helyrajzi számon nyilvántartott, 27 m² alapterületű, a közös tulajdonból hozzá tartozó 254/10.000 tulajdoni hányaddal rendelkező, utcai bejáratú műterem helyiségre vonatkozóan a Budapest Főváros VIII. kerület Józsefvárosi Önkormányzat (a továbbiakban: Önkormányzat) 2016. április 13. napján határozatlan időre szóló bérleti szerződést kötött a Drámatéka Kulturális Bt.-vel (székhely: 1082 Budapest, Leonardo da Vinci u. 41. 2. em. 12.; adószám: 28504098-2-42; cégjegyzékszám: 01-06-317112; képviseli: Mann Dániel ügyvezető). Bérlo a bérleményt oktatás és raktározás céljára vette bérbe.

Az épület nem szerepel a bontásra kijelölt ingatlanok listáján. A házban található lakások és nem lakás céljára szolgáló helyiségek elidegenítésre kijelölésre kerültek.

A Drámatéka Kulturális Bt. képviseletében Mann Dániel 2017. április 10. napján vételi szándéknyilatkozatot nyújtott be a helyiség megvásárlása érdekében. A vételi kérelemhez szükséges mellékleteket (nullás bérleti díj igazolás, hitelesített bérleti szerződés) csatolta.

A Városgazdálkodási és Pénzügyi Bizottság az 572/2017. (VII.10.) számú határozatával nem járult hozzá a helyiség értékesítéséhez.

A Drámatéka Bt. képviseletében Mann Dániel 2018. október 9. napján ismét benyújtotta kérelmét a helyiség megvásárlására vonatkozóan. A szükséges mellékleteket (nullás bérleti díj igazolás, hitelesített bérleti szerződés) 2018. november 28. napján csatolta. Vételi szándékát jelenleg is fenntartja.

Az 1900-as évek elején épült ingatlan Budapest VIII. kerületében, a Corvin negyedben helyezkedik el, a Corvin sétány közelében. A műterem bejárata a Leonardo da Vinci és a Tömő utca sarkáról nyílik, ablakai mindkét utcára néznek. A helyiség romos állapotú, falai vizesek, vakolathiányosak, melegvíz-ellátása nincs, teljes körű felújítást igényel.

Az ingatlanra vonatkozó értékbecslést a CPR-Vagyonértékelő Kft. (Lakatos Ferenc) készítette el 2019. február 13-án. Az ingatlan forgalmi értékét 10.860.000 Ft összegben (402.354 Ft/m²) állapította meg. Az értékbecslést Bártfai László független igazságügyi szakértő 2019. február 21-én fenti összegben jóváhagyta. A nem lakás célú helyiség esetében a vételár a beköltözhető forgalmi érték 100 %-a, azaz **10.860.000 Ft.**

Az ingatlan elhelyezkedése HVT területet nem érint.

A 18 albetétből álló társasházban 2 db önkormányzati tulajdonú albetét van, amelyhez 467/10.000 tulajdoni hányad tartozik.

A helyiség bérleti díja a bérleti szerződéssel egyidejűleg került meghatározásra, megállapításánál csökkentő tényező nem került figyelembevételre. A helyiség bérleti díjának emelése évente a fogyasztói árindexnek megfelelő.

A helyiség esetében az elidegenítés megtérülését 8 év tekintetében kell vizsgálni.

2019. évben érvényes havi nettó bérleti díj összesen:	29.491 Ft
A vízórával nem rendelkező albetét havi közös költsége:	8.128 Ft
8 év alatt elérhető bérleti díj (átlag 2,8 % inflációval számolva):	3.124.681 Ft
8 évre számított közös költség (átlag 2,8 % inflációval számolva):	861.192 Ft
Közös költséggel csökkentett bérleti díj (8 évre):	2.263.489 Ft
Forgalmi érték:	10.860.000 Ft

Az elvégzett számítás alapján megállapítható, hogy a becsült forgalmi érték meghaladja a 8 évre számított, közös költséggel csökkentett bérleti díj összegét, az elidegenítés az Önkormányzat részére megtérül, a helyiség elidegenítése magasabb bevételt eredményez, mint amennyi a bérleti díjból 8 éves időtartam alatt várható.

Az Önkormányzat tulajdonában álló nem lakás céljára szolgáló helyiségek elidegenítésének feltételeiről szóló 32/2013. (VII.15.) önkormányzati rendelet (továbbiakban: Rendelet) 5. § (5) bekezdésében foglaltak szerint a 3 hónapon túl bérbe adott nem lakás céljára szolgáló helyiségek az alábbi feltételek teljesülése esetén elidegeníthetőek:

- a) a helyiséget is magában foglaló épületben az önkormányzati tulajdon mértéke legfeljebb 15% vagy,
- b) a helyiség forgalmi értéke legfeljebb 16 millió forint.

A fenti ingatlan tekintetében, a Rendelet 5. § (5) bekezdésének a) és b) pontja alapján van lehetősége az Önkormányzatnak a helyiség elidegenítésére.

A hosszú távú vagyongazdálkodási koncepció szerint az alacsony tulajdoni hányad miatt az elidegenítés elsődleges.

Fenti ingatlan tekintetében az Önkormányzat tulajdonában álló nem lakás céljára szolgáló helyiségek elidegenítésének feltételeiről szóló 32/2013. (VII.15.) önkormányzati rendelet (a továbbiakban: Rendelet) 5. §-ában meghatározott elidegenítést kizáró okok nem állnak fenn.

Az ingatlan tulajdoni lapján műterem megnevezés, az alapító okiratban iroda, műterem elnevezés szerepel. A Rendelet 6. § (1) bekezdése szerint, amennyiben a helyiség műterem, akkor az elidegenítéshez a Magyar Alkotóművészeti Közalapítvány jóváhagyása szükséges. A műteremlakások bérletére vonatkozó egyes szabályokról szóló 15/1995. (XII.29.) MKM rendelet alapján műteremlakást elidegeníteni a Magyar Alkotóművészeti Közalapítvány megszűnését követően a MANK előzetes írásbeli hozzájárulásával lehet. Az MKM rendelet hatálya kizárólag az önkormányzati tulajdonban lévő, a kultúráért felelős miniszter bérlőkijelölési jogával érintett és műteremlakásként vagy szükség-műteremlakásként juttatott lakásokra terjed ki, helyiségekre nem. Tekintettel erre, műteremlakásnak nem minősülő műterem megnevezésű helyiségek tekintetében az elidegenítést megelőzően a MANK előzetes hozzájárulása nem szükséges.

A benyújtott iratok alapján megállapítható, hogy a kérelmező a nemzeti vagyonról szóló 2011. évi CXCVI. törvény 3. § (1) bekezdés 1. pontja szerint átlátható szervezetnek minősül. A cégnyilvántartás adatai alapján a társaság ellen végrehajtási-, csőd- és felszámolási eljárás nincs folyamatban.

Javasoljuk, hogy a Tisztelt Bizottság járuljon hozzá az ingatlan-nyilvántartásban a 36277/0/A/2 helyrajzi számon nyilvántartott, természetben a Budapest VIII. kerület, Leonardo da Vinci u. 41. fszt. 2. szám alatti, 27 m² alapterületű ingatlanra vonatkozó eladási ajánlat bérlő részére történő megküldéséhez, a vételárnak az elkészült forgalmi értékbecslés, valamint a Rendelet 17. § (1)

bekezdése alapján a forgalmi érték 100 %-ának megfelelő, azaz **10.860.000 Ft** összegben történő közlése mellett.

II. A betérjesztés indoka

A kérelemmel kapcsolatos döntés meghozatalára a Tisztelt Bizottság jogosult.

III. A döntés célja, pénzügyi hatása

Az elidegenítés az Önkormányzat számára kedvező, mert az Önkormányzat terhére felmerülő, az épület fenntartásával kapcsolatos közös költség fizetési kötelezettsége csökken. Az eladással kapcsolatos döntés meghozatala pénzügyi fedezetet nem igényel.

IV. Jogszabályi környezet

A Budapest Józsefvárosi Önkormányzat vagyonáról és a vagyon feletti tulajdonosi jogok gyakorlásáról szóló 66/2012. (XII.13.) önkormányzati rendelet 17. § (1) bekezdése alapján a Képviselő-testület Városgazdálkodási és Pénzügyi Bizottsága a tulajdonosi joggyakorló az 500 millió Ft-ot meg nem haladó értékű az Önkormányzat törzsvagyonába nem tartozó vagyon tulajdonjogának átruházása esetén.

Az Önkormányzat tulajdonában álló nem lakás céljára szolgáló helyiségek elidegenítésének feltételeiről szóló 32/2013. (VII. 15.) önkormányzati rendelet (a továbbiakban: Rendelet) 2. § (1) bekezdés értelmében a helyiség elidegenítésével kapcsolatos tulajdonosi jogokat a Képviselő-testület gyakorolja azzal, hogy egyes tulajdonosi jogok gyakorlására, a rendeletben meghatározott esetekben a Városgazdálkodási és Pénzügyi Bizottságot hatalmazza fel.

A Rendelet 2. § (2) bekezdése szerint: „A Budapest Józsefvárosi Önkormányzat vagyonáról és a vagyon feletti tulajdonosi jogok gyakorlásáról szóló rendeletben meghatározott értéket meg nem haladó forgalmi értékű helyiség elidegenítése esetén a tulajdonosi jogokat gyakorló bizottság, ezen értéken felül a Képviselő-testület dönt az elidegenítésről és az eladási ajánlat kiadásáról, továbbá dönt adásvételi szerződéssel, annak módosításával és megszüntetésével kapcsolatos kérdésekben, kivéve azokat az eseteket, amikor a döntés az értékhatártól függetlenül a Képviselő-testület hatásköre.”

A Rendelet 7. § (1) bekezdése alapján a helyiséget, az Ltv.-ben szabályozott elővásárlási jog alapján értékhatártól függetlenül a bérlő vásárolhatja meg.

Helyiségek esetében a Rendelet 12. § (1) bekezdés f) pontja alapján az elidegenítés előtt vizsgálni kell és az elidegenítésről és a vételárról szóló előterjesztésnek tartalmaznia kell, különösen az előterjesztéstől számított 5 éven belül bérbeadott helyiségek esetében a közös költséggel csökkentett bérleti díját 8 évre számítva, az 5 éven túl bérbeadott helyiségek esetében 10 évre számítva.

A Rendelet 5. § (5) bekezdésében foglaltak szerint a 3 hónapon túl bérbe adott nem lakás céljára szolgáló helyiségek az alábbi feltételek teljesülése esetén elidegeníthetők:

- a) a helyiséget is magában foglaló épületben az önkormányzati tulajdon mértéke legfeljebb 15 %, vagy
- b) a helyiség forgalmi értéke legfeljebb 16 millió forint.

A Rendelet 17. § (1) bekezdése értelmében a helyiség vételára a forgalmi érték 100 %-a. A vételár megfizetése a Rendelet 19. § (1)-(3) bekezdései alapján, az adásvételi szerződés aláírásával egyidejűleg készpénzben vagy részletekben történik. A vevő a teljes vételár kiegyenlítéséig köteles a bérleti díjat megfizetni. Amennyiben a teljes vételár nem kerül kiegyenlítésre, úgy a vevő meglévő bérleti szerződése alapján továbbra is a helyiség bérlője marad.

Kérem az alábbi határozat javaslat elfogadását.

Határozati javaslat

...../2019. (III.11.) számú Városgazdálkodási és Pénzügyi bizottsági határozat:

A Városgazdálkodási és Pénzügyi Bizottság úgy dönt, hogy

- 1) hozzájárul az eladási ajánlat Drámatéka Kulturális Bt. (székhely: 1082 Budapest, Leonardo da Vinci u. 41. 2. em. 12.; adószám: 28504098-2-42; cégjegyzékszám: 01-06-317112; képviseli: Mann Dániel ügyvezető) bérlő részére történő kiküldéséhez az ingatlan-nyilvántartásban a **36277/0/A/2** helyrajzi számon nyilvántartott, természetben a **Budapest VIII. kerület, Leonardo da Vinci u. 41. fszt. 2.** szám alatti, 27 m² alapterületű, nem lakás célú műterem helyiség vonatkozásában a forgalmi értékbecslésben meghatározott **10.860.000 Ft** összegű vételár közlése mellett.

Felelős: Józsefvárosi Gazdálkodási Központ Zrt. vagyongazdálkodási igazgatója
Határidő: 2019. március 11.

- 2) felkéri a Józsefvárosi Gazdálkodási Központ Zrt.-t a határozat 1.) pontja szerinti eladási ajánlat kiküldésére és az adásvételi szerződés megkötésére.

Felelős: Józsefvárosi Gazdálkodási Központ Zrt. vagyongazdálkodási igazgatója
Határidő: 2019. április 15.

A döntés végrehajtását végző szervezeti egység: Józsefvárosi Gazdálkodási Központ Zrt.
A lakosság széles körét érintő döntések esetén az előterjesztés előkészítőjének javaslata a közzététel módjára: a honlapon

Budapest, 2019. március 5.

Dr. Kecskeméti László Zsolt
mb. vagyongazdálkodási igazgató

KÉSZÍTETTE: JÓZSEFVÁROSI GAZDÁLKODÁSI KÖZPONT ZRT.

LEÍRTA: BALATON BOGLÁRKA REFERENS

PÉNZÜGYI FEDEZETET IGÉNYEL / NEM IGÉNYEL, IGAZOLÁS:

JOGI KONTROLL:

ELLENŐRIZTE:

DR. MÉSZÁR ERIKA

ALJEGYZŐ

BETERJESZTÉSRE ALKALMAS:

JÓVÁHAGYTA

DANADA-RIMÁN EDINA
JEGYZŐ

SOÓS GYÖRGY

A VÁROSGAZDÁLKODÁSI ÉS PÉNZÜGYI BIZOTTSÁG ELNÖKE

R

CPR-Vagyonértékelő Kft.

H-1085 Budapest
József körút 69.
(70) 941-64-93
www.ertekbecselek.com
info@ertekbecselek.com
Fővárosi Bíróság
Cégjisz: 01-09-942852
Adósz: 22771393-2-42
Nyilv.tart.sz.: C00450/2010
Iktatószám: JGK-193

INGATLANFORGALMI SZAKVÉLEMÉNY

1082 Budapest, Leonardo da Vinci utca 41. fsz.

2.

sám alatti

36277/0/A/2 hrsz-ú

műterem ingatlanról

Budapest, 2019. február

Független | Megbízható | Értékmérő

5

9m

ÉRTÉKELÉSI BIZONYÍTVÁNY

Megrendelő azonosító	: JGK-193
Kerületen belüli elhelyezkedése	: Corvin negyed
Ingatlan címe (tul.lap szerint)	: 1082 Budapest, Leonardo da Vinci utca 41. fsz. 2.
Helyrajzi száma	: 36277/0/A/2
Ingatlan megnevezése	: műterem
Ingatlan jelenlegi hasznosítása	: nincs hasznosítva
Szobák száma	:
Komfortfokozat	:
Az értékelés célja	: bérlő általi megrendelés, adásvételi előszerződéshez
Tulajdoni lap szerinti méret	: 27 m ²
Helyiségcsoport redukált alapterülete	: 27 m ² Fajlagos m ² ár: 402 354 Ft/m ²
Társasház telek területe	: 582 m ²
Eszmei hányad	: 254 / 10000
Belső műszaki állapot	: felújítandó
Megközelíthetősége	: utcai földszint
Értékelés alkalmazott módszere	: piaci összehasonlító- és hozamalapú módszer

A Józsefvárosi Gazdálkodási Központ Zrt. (1082 Budapest, Baross u. 63-67.) megrendelésére készített szakvéleményben, a tárgyi ingatlanra vonatkozó dokumentumok és a piaci viszonyok tanulmányozása után, a helyszíni bejárás és az értékelési számítások alapján megállapításra kerül, hogy az ingatlan

forgalmi értéke: **10 860 000 Ft**
 azaz **Tízmillió-nyolcszázhatvanezer- Ft .**
 melyből a telek eszmei értéke: **4 140 000 Ft**
 azaz **Négymillió-egyszáznegyvenezer- Ft .**

A piaci érték per-, teher- és igénymentes állapotban került meghatározásra.

Az értékelésben megállapított piaci érték Nettó érték, az Áfa mértéke a mindenkori hatályos áfa törvény alapján számítandó.

Jelen ingatlanforgalmi szakvélemény kizárólag a tárgyi ingatlan forgalmi (piaci) értékének meghatározására készült.

Értékelt tulajdoni hányad, értékelt jog	: 1/1 , tulajdonjog
Helyszíni szemle/fordulónap időpontja	: 2019. január 23.
Szakvélemény érvényessége	: 180 nap
Forgalomképesség értékelése	: forgalomképes

Készült: 1 db. eredeti nyomtatott példányban.

Budapest, 2019. február 13.

2019 FEBR 21.

CPR-Vagyonértékelő Kft.
 1082 Budapest, József körút 40.
 Telefon: 06 36 461 100
 E-mail: cpr@cpv.hu

Lakatos Ferenc
 ingatlanvagyon-értékelő
 Nyilvántartási szám: 1398/2006.

1. MEGBÍZÁS (SZAKÉRTŐI FELADAT)

Megbízási Szerződés szerint a Józsefvárosi Gazdálkodási Központ Zrt. (1082 Budapest, Baross u. 63-67.), mint Megrendelő, ingatlanforgalmi szakértő vélemény elkészítésével bízta meg CPR-Vagyoneértékelő Kft-t. Megrendelés alapján Társaságunk meghatározta a megrendelésben rögzített ingatlan forgalmi (piaci) értékét. Az értékelés célja: bérlő általi megrendelés, adásvételi előszerződéshez történő felhasználásra.

2. SZAKÉRTŐI VIZSGÁLAT MÓDSZERE

Az értékelés során helyszíni szemlére került sor, továbbá megvizsgálásra kerültek az ingatlannal kapcsolatban rendelkezésre álló, a mellékletben felsorolt és jelen értékeléshez csatolt dokumentumok. Megfelelően alkalmazásra kerültek a TEGOVA (EVS 2003-2016) irányelvei és a többszörösen módosított 25/1997. (VIII. 1.) PM rendelet előírásai.

A helyszíni szemle során a szóban forgó ingatlan részletesen bejártuk, az ingatlan adottságait, környezetét és más értékbefolyásoló tényezőket megvizsgáltuk. Az ingatlan egyes részleteiről fényképfelvételeket készítettünk, amelyek az ingatlanforgalmi szakértői vélemény mellékletébe csatoltunk.

Helyszíni szemlén jelenlévők: Bérlő, Ingatlanvagyon-értékelő

3. INGATLAN-NYILVÁNTARTÁS SZERINTI ÁLLAPOT BEMUTATÁSA

A tulajdoni lap tartalmazza az ingatlan-nyilvántartás szerinti állapotot.

I. rész:

Széljegy tartalma: nincs bejegyzés
 Ingatlan címe (tul.lap szerint): 1082 Budapest, Leonardo da Vinci utca 41. fsz. 2.
 Tulajdoni lap szerinti területe: 27,0 m²
 Helyrajzi száma: 36277/0/A/2
 Ingatlan megnevezése: műterem
 Ingatlan jelenlegi hasznosítása: nincs hasznosítva
 Bejegyző határozat: nincs bejegyzés

II. rész:

Tulajdonviszony: VIII. Kerületi Önkormányzat 1/1

III. rész:

Bejegyző határozat: nincs bejegyzés

Megjegyzés: A jogok és tények csak naprakész tulajdoni lappal igazolhatóak.

4. INGATLAN ISMERTETÉSE

4.1. Ingatlan környezete, elhelyezkedése

Az ingatlan Budapest VIII. kerület Corvin negyed kerületrésében található, a Tömő utca és a Corvin sétány között, a Leonardo da Vinci utcában. A nagykokaköves burkolatú utca egyirányú, behajtás a Práter utcából lehetséges. A parkolás az utcákban fizetős. A környezetet századeleji épületek, és új építésű társasházak alkotják.

Infrastrukturális ellátottsága belvárosi helyzeténél fogva kitűnő. Számos kulturális, oktatási, egészségügyi, szociális intézmény, illetve kereskedelmi, szolgáltató, idegenforgalmi és szórakoztató létesítmény található ebben a kerületrésben, vagy a közvetlen szomszédságában.

Tömegközlekedés szempontjából jó, 100-200 méteren belül elérhető kapcsolat van.

Tömegközlekedési eszközök:

Villamos Autóbusz Troliibusz Metro/Földalatti Vasút

4.2. Ingatlan általános jellemzői

A klasszicista jegyeket hordozó lakóépület homlokzata 2013-ban megújult. Az épület utcafronton álló zárt sorúan beépített, mely 1904-ben épült, téglá hosszfőfalas földszint + 2 emelet kialakítással, homlokzata szépen felújított. A vizsgált albetét a Tömő utca és a Leonardo da Vinci utca sarkán helyezkedik el.

Az albetétben csak gázóra látható, vízóra nincs, a villanyóra pedig az albetétben kívül van. A műteremként nyilvántartott helyiség teljesen romos állapotú, melyben vékony gipszkarton fallal egy fürdőszoba került leválasztásra, amely szintén romos állapotú. 1 db gázkonvektor kiépített, melegviz-ellátás nincs.

Összeségében jó fekvésű, felújítandó- korszerűsítést igénylő műszaki állapotú, jelenleg üresen álló ingatlanhelyiség.

Épület:

Épület építési éve:	1904	Műszaki állapot	
Épület szintbeli kialakítása:	pince, földszint, 2 emelet		
Alapozás, szigetelés:	sávalap, nincs szigetelés		felújított
Függőleges teherhordó szerkezet:	tégla		felújított
Vízszintes teherhordó szerkezet:	acélgerendák közötti téglaboltozat		felújított
Tetőszerkezete:	fa ácsszerkezet, cserép héjazat		felújított
Épület homlokzata:	vakolt, színezett		felújított

Értékeit helyiségcsoport: műterem

Belső terek felülete:	festett, csempézett	felújítandó
Belső terek burkolata:	cementlap	felújítandó
Vizes helyiség(ek) felülete:	csempe, festett	felújítandó
Vizes helyiség(ek) burkolata:	cementlap	felújítandó
Külső nyílászárók:	fa szerkezetek	felújítandó
Bejárati nyílás magassága:		
Átlagos belmagassága:	4,64 m	galériázható
Belső nyílászárók:	fa szerkezetek	felújítandó
Fűtési rendszer:	gázkonvektor	felújítandó
Melegvíz biztosítása:	nincs	
Meglévő közmű-kiállások:	villanyóra albetét kívül, vízóra nincs, csatorna van	felújítandó
Meglévő közmű mérőórák:	gázóra	felújítandó
Felújítás éve:		
Felújítás tárgya:		
Ingatlan műszaki állapota összességében:		felújítandó

Megjegyzés:

Az ingatlan teljeskörű felújítást és korszerűsítést igényel, valamint a közművek rendbetétele javasolt.

4.3. Épületdiagnosztika

A szemrevételezés előkészítése a rendelkezésre álló adatok (az épület építés ideje, műszaki tervek, tervdokumentációk) ellenőrzésével kezdődik. A helyszínen műszaki szemlét tartottunk és a látható tüneteket digitálisan rögzítettük, és annak lehetséges okait leírtuk, illetve a lakók véleményét (ha volt) kikértük.

Ház:

Az épület teljes homlokzati része 2013-ban megújult, az alsó szint kváderezett, a 2. és 3. emeleti szintek klinker téglával díszítettek. A kültéri díszítőelemek és a homlokzati ablakdíszek nem hiányosak, azonban a lábazati részen a műkő töredezett és sérült, ez valószínű mechanikai sérülés következménye.

Albetét:

A belső tér teljesen elhanyagolt, romos állapotú. A vakolat mállik, sok helyen a téglák is kilátszanak, a villanyvezetékek kilógnak a falból.

Bérlői megjegyzés:

Az ingatlan üres, nincs hasznosítás alatt.

4.4. Helyiségkimutatás

Helyiségek	Padozat	Falazat	Nettó	Korrekció	Hasznos
üzlettér	cementlap	festett	24,04 m ²	100%	24,04 m ²
fürdő	cementlap	festett+csempe	3,00 m ²	100%	3,00 m ²
					0,00 m ²
mérési korrekció			-0,04 m ²		-0,04 m ²
Összesen:			27,00 m²		27,00 m²
Összesen, kerekítve:			27 m²		27 m²

Megjegyzés:

A hasznos alapterület számításánál a rendelkezésre álló műszaki tervrajz adatait használtuk fel, melyet a helyszínen mérésekkel ellenőriztünk.

5. ÉRTÉKELÉS

5.1. Értékelés módszere

Az értékbecslések a TEGOVA útmutató elvei és módszertani ajánlásai (EVS 2003-2016) szerint, a többször módosított 25/1997. (VIII.1.) PM rendeletben és a mindenkor érvényes egyéb jogszabályokban előírtaknak megfelelően készülnek.

Az értékelési szakvélemény készítője az ezen értékelési szakvéleményben megjelenő Megbízó személyes adatait a 2011. évi CXII. törvény az információs önrendelkezési jogról és az információszabadságról, továbbá a 2016/679/EU Rendelet (2016. április 27.) a természetes személyeknek a személyes adatok kezelése tekintetében történő védelméről és az ilyen adatok szabad áramlásáról, valamint a 95/46/EK Rendelet hatályon kívül helyezéséről szóló jogszabályoknak megfelelő módon kezeli.

Az értékelés módszerei két fő kategóriába oszthatók: a piaci érték alapú és a költségalapú értékelések. A piaci viszonyokon alapuló módszerek két fő csoportba, a forgalmi és a hozadéki (vagy más néven hozamszámításon alapuló) értékelések közé sorolhatóak.

A piaci érték fogalma (EVS 2016): Az a becsült összeg, amelyért az ingatlan gazdát cserélne az értékelés időpontjában egy vásárolni szándékozó és egy eladni szándékozó között szokásos piaci feltételek szerint lebonyolított ügyletben, megfelelő marketing után, amelyben a felek tudatosan és körültekintően viselkedtek, anélkül, hogy kényszer alatt álltak volna. (EVS 1)

Piaci összehasonlító adatok elemzésén alapuló módszer

A módszer során az értékelendő ingatlan elemei összehasonlításra kerülnek az adott településen, vagy piaci környezetében az értékesített, vagy kínálati adatokként használt ingatlanok paramétereivel, majd az eltérések korrigálásra kerülnek. Minél közvetlenebb összehasonlításra nyílik lehetőség, annál pontosabb a becserék. Olyan ingatlanok értékbecslésénél használják, amelyeknek van jellemző piaci forgalmuk. Pld.: családi házak, lakások, telkek, stb.

Az összehasonlítás alapjául rendszerint a következő tényezők szolgálnak:

- realizált ügylet szerinti ár / kínálati ár
- értékesítési időpont
- elhelyezkedés, megközelíthetőség, infrastrukturális ellátottság
- méret, műszaki állapot, egyéb jellemzők.

Az érték, az ingatlan környezetében fellelhető hasonló típusú ingatlanok adásvételi/kínálati adatainak felhasználásával határozható meg.

A hozamszámításon alapuló értékelési módszer

A hozamszámításon alapuló értékelés az ingatlan jövőbeni hasznainak és az ezek megszerzése érdekében felmerülő kiadásoknak a különbségéből (tisza jövedelmek) vezeti le az értéket. Az érték megállapítása azon az elven alapszik, hogy bármely eszköz értéke annyi, mint a belőle származó tiszta jövedelmek jelenértéke.

A hozamszámítás lépései összefoglalva:

1. Az ingatlan lehetséges (alternatív) használati módjainak elemzése.
2. A jövőbeni bevételek és kiadások becslése használati módonként.
3. Jövőbeni pénzfolyamok felállítása használati módonként.
4. A tőkésítési kamatláb meghatározása: (2 éves magyar állampapír hozama)+ingatlanpiaci kockázat (azon belül ágazati kockázat)+helyi környezeti adottságok+kamatláb kockázat miatti kockázat.
 $2,5\%+1,0-4,5\%+1,5\%+1,0\% = \text{lakások: } 6,0-7,0\%, \text{ egyéb: } 7,0-9,5\%. \text{ (2019. I. n.év)}$
5. A pénzfolyamok jelenértékének meghatározása.
6. A legmagasabb jelenérték kiválasztása, mint hozamszámításon alapuló érték.

A módszert általában a jövedelemtermelő képességgel rendelkező ingatlanok esetében alkalmazzák.

Költség alapú számítási módszere

A nettó pótlási költség elvű értékelés a vagyontárgy értékét az ingatlan (vagyontárgy) kalkulált újraelőállítási költsége alapján adja meg. Az újraelőállítási értékből azonban le kell vonni az idő múlása, az elhasználódás, az erkölcsi értékcsökkenés miatti avulás értékét, majd a végeredményhez hozzá kell adni a felépítményhez tartozó földterület értékét. Építés alatt lévő létesítménynél, károsodott létesítménynél, takart műtárgynál, biztosítások esetén, valamint olyan esetekben alkalmazható, ahol (pl. a vizsgált létesítmény különleges rendeltetése miatt) más módszer nem áll rendelkezésre.

A földterület értékének a véleményezéséhez szükséges a forgalmi képességet vizsgálni, mivel a forgalmi képességet elsősorban a kereslet-kínálat határozza meg. A vizsgálatok az értékelési körbe bevont ingatlanok vonatkozásában mind a tágabb, mind a szűkebb környezetben elvégzésre kerültek. Az ingatlanok forgalmi értékében ki kell fejeződnie, hogy az adott település milyen szintű, minőségű ellátást nyújt helyben és a környezetében élő lakosság számára.

Építmények esetében az értékelés, az épületek és építmények bruttó helyettesítési (pótlási) költségének becslésén alapszik, levonva az avulás valamennyi lényeges formáját. A bruttó helyettesítési (pótlási) költség tartalmazza a vizsgálat tárgyát képező felépítményekkel azonos műszaki jellemzőkkel és funkcióval bíró létesítmény jelenlegi megvalósításával kapcsolatos valamennyi közvetlen és járulékos költségét.

A közvetlen költség a vizsgált épületekkel és építményekkel azonos objektumok újraelőállítási költségének felel meg. Azon épületek, építmények esetében, ahol a részletes műszaki paramétereket nem ismerjük, a bruttó újraelőállítási értékeket a rendelkezésre álló, vagy az általunk készített méretkimutatás és a Hunginvest Mérnöki Iroda Kft. által kiadott Építőipari Költségbecslési Segédlet (ÉKS) 2018. évi egységárai alapján számolhatjuk.

Az avulás az idő múlása miatti értékcsökkenés. Három fő eleme:

- a.) fizikai romlás,
- b.) funkcionális avulás és
- c.) környezeti avulás. Az avulási elemek lehetnek kijavíthatóak vagy ki nem javíthatóak.

a.) A fizikai romlás esetében figyelembe kell venni az épület fő szerkezeteinek romlását és a szerkezetek arányát az összértékhez viszonyítva. A fizikai avulási számításoknál a felépítmény gazdaságosan hátralévő élettartamát kell figyelembe venni.

Általános esetben a következő gazdaságilag hasznos teljes élettartamokat kell használni:

- városi téglá épületek 60-90 év,
- városi, szerelt szerkezetű épületek 40-70 év,
- családi ház jellegű épületek 50-80 év,
- ipari és mezőgazdasági épületek 20-50 év.

b.) A funkcionális avulás a gazdaságtalan, korszerűtlen megoldásokat jelenti. Az értékelőnek mérlegelnie kell azokat a korszerű követelményeket, amelyeket a vizsgált létesítmény képtelen kielégíteni.

c.) A környezeti avulás az ingatlanon kívüli körülmények miatt áll elő, mint a kereslet hiánya, a terület változó ingatlan felhasználása, vagy az általános nemzetgazdasági körülmények.

Az avulás mértékét a három említett avulási kategóriában, százalékosan kell megadni.

Telek eszmei értékének számítása:

Kerületen belüli elhelyezkedése:	Corvin negyed	
Társasház telek területe:	582 m ²	
Eszmei hányad:	254	/ 10000
Albetétre jutó telek terület:	14,78 m ²	
Fajlagos átlagár, kerületrészen belül:	280 000 Ft/m ²	
Dizkontálási tényező:	1,0	
Telek eszmei értéke:	4 140 000 Ft	, Négymillió-egyszáznegyvenezer- Ft .

5.2. Ingatlan értékének meghatározása

5.2.1. Piaci összehasonlító adatok elemzésén alapuló értékelési módszer

Adatok	értékelt ing.	ÖH adat 1.	ÖH adat 2.	ÖH adat 3.	ÖH adat 4.	ÖH adat 5.
ingatlan elhelyezkedése:	1082 Budapest, Leonardo da Vinci utca 41. fsz. 2.	VIII. ker., Gyulai Pál utca 6.	VIII. ker., Práter	VIII. ker., II. János Pál pápa tér környéke	VIII. ker., Békkocsis utca	VIII. ker., Üllői út
megnevezése:	műterem	üzlet	üzlet	üzlet	üzlet	üzlet
alapterület (m ²):	27	59	28	31	60	58
kínálat K / tényl.adásvétel T		K	K	K	K	K
kínálati ár / adásvételi ár (Ft):		29 800 000	14 000 000	13 900 000	31 000 000	26 500 000
kínálat /adásvétel ideje (év):		2018	2019	2018	2018	2018
kínálat/eltelet idő miatti korrekció:		-10%	-10%	-10%	-10%	-10%
fajlagos alapár (Ft/m ²):		454 576	450 000	403 548	465 000	411 207
KORREKCIÓK						
eltérő alapterület		2%	0%	0%	2%	2%
kerületen belüli elhelyezkedés		0%	0%	10%	5%	5%
épületen belüli elhelyezkedés, megközelítése		0%	0%	0%	0%	10%
általános műszaki állapot/hasznosíthatóság		-5%	-10%	-5%	-5%	-5%
eltérő felszereltség		-5%	-5%	-5%	-5%	-5%
szerkezeti károsodások (pl: vizesedés)		-5%	-5%	-5%	-5%	-5%
galéria		0%	0%	0%	0%	0%
ház műszaki állapota		0%	5%	0%	0%	0%
Összes korrekció:		-13%	-15%	-5%	-8%	2%
Korrigált fajlagos alapár (Ft/m ²):		396 087	382 800	384 447	428 730	419 705
Fajlagos átlagár:		402 354 Ft/m ²				
Ingatlan becsült piaci értéke:		10 863 558 Ft				
Ingatlan értéke kerekítve:		10 860 000 Ft				

Összehasonlító adatok leírása:

1. adat: Palotanegyed, földszinti, utcafronti üzlethelyiség, 2 utcafronti bejárat, átlagos állapotban, ingatlan.com/28222286
2. adat: Corvinnegyed, új építésű társasház földszinti szerkezetkész üzlethelyisége hkp-i fűtéssel, ingatlan.com/26576758
3. adat: Magdolnanegyed, földszinti, utcafronti bejáratos, jelenleg fodrászatnak berendezett, iroda minősítésű üzlethelyiség, ingatlan.com/27959165
4. adat: Csarnoknegyed, földszinti, utcafronti bejáratos, az elmúlt időszakban étteremként működő átlagos állapotú üzlethelyiség, ingatlan.com/27724865
5. adat: Corvinnegyed, pincszinten található, utcafronti bejáratos, átlagos állapotú üzlethelyiség, ingatlan.com/27680461

Az ingatlan piaci összehasonlító módszerrel meghatározott forgalmi értéke (kerekítve):

10 860 000 Ft

azaz Tízmillió-nyolcszázhatvanezer- Ft .

5.2.2. Hozamszámításon alapuló értékelési módszerrel

Adatok	értékelt ingatlan	összehasonlító adat 1.	összehasonlító adat 2.	összehasonlító adat 3.
ingatlan elhelyezkedése:	1082 Budapest, Leonardo da Vinci utca 41. fsz. 2.	VIII. ker., Corvinnegyed	VIII. ker., Apáthy	VIII. ker., Corvinnegyed
ingatlan megnevezése:	műterem	üzlet	üzlet	üzlet
hasznosítható terület (m ²):	27	54	40	45
kínálati díj / szerz. bérleti díj (Ft/hó):		250 000	100 000	85 000
kínálat / szerződés ideje (év, hó):		2019	2019	2019
kínálat/eltelt idő miatti korrekció:		-10%	-10%	-10%
fajlagos alapár (Ft/m ² /hó):		4 167	2 250	1 700
KORREKCIÓK				
eltérő alapterület		3%	1%	2%
eltérő műszaki állapot, felszereltség		-15%	0%	0%
kerületen belüli elhelyezkedés		-5%	0%	10%
hasznosíthatóság/hasznosítottág		-10%	0%	0%
Összes korrekció:		-27%	1%	12%
Korrigált fajlagos alapár:		3 029 Ft/m ² /hó	2 279 Ft/m ² /hó	1 901 Ft/m ² /hó
Korr. fajlagos alapár kerekítve:		2 403 Ft/m²/hó		

Összehasonlító adatok leírása:

1. adat: Corvinnegyed, utcafronti bejáratú, felújított állapotú, wc-vel és vizesblokkal rendelkező üzlet. ingatlan.com/26169847
2. adat: Corvin sétánytól 200 méterre 41 m² alapterületű két helyiség+vizesblokkból álló, utcai bejáratú. ingatlan.com/27398070
3. adat: Corvinnegyedben felújítandó üzlet, irodának is alkalmas. ingatlan.com/27457929

Hozamszámítás		
Bevételek:		
piaci adatok szerint bevételek :		2 403 Ft/m ² /hó
Kihasználtság:		85%
Figyelembe vehető éves bevétel:		661 786 Ft
Költségek:		
Felújítási alap:	5%	33 089 Ft
Igazgatási költségek:	2%	13 236 Ft
Egyéb költségek:	5%	33 089 Ft
Költségek összesen:		79 414 Ft
Eredmény:		
Éves üzemi eredmény:		582 372 Ft
Tőkésítési ráta (számítás 6. old.):	7,5%	
Tőkésített érték, kerekítve:		7 760 000 Ft

Ingatlan hozamszámításon alapuló módszerrel meghatározott értéke (kerekítve):

7 760 000 Ft

azaz Hétmillió-hétszázhatvanezer- Ft .

6. INGATLAN EGYEZTETETT FORGALMI ÉRTÉKE

A piaci összehasonlító módszert, mint fő számítást alkalmaztuk, mert ez a számítás tükrözi leginkább a piaci viszonyokat. A hasonló ingatlanok bérbeadása kismértékben jellemző, azonban jól mutatja a bérbe adhatóságot és az üzleti lehetőségeket. Ugyanakkor a hozamalapon számított érték a hirtelen emelkedő piacon mérsékeltebb, gyakran alulértékelt árat mutat. A költségalapú módszer tükrözi legkevésbé az ingatlanok piaci értékét, ezért ezt a módszert figyelmen kívül hagytuk.

Az alkalmazott módszerek	Számított érték [Ft]	Súly [%]	Súlyozott érték [Ft]
Ingatlan értéke piaci összehasonlító módszerrel:	10 860 000 Ft	100%	10 860 000 Ft
Ingatlan értéke költségalapú módszerrel:	0 Ft	0%	0 Ft
Ingatlan értéke hozamalapú módszerrel:	7 760 000 Ft	0%	0 Ft
Az ingatlan egyeztetett értéke:			10 860 000 Ft

Ingatlan egyeztetett értéke (kerekítve):

10 860 000 Ft

azaz, Tízmillió-nyolcszázhatvanezer- Ft .

7. ALAPELVEK, KORLÁTOZÓ FELTÉTELEK

Az értékbecslő szakvéleményben ismertetett adottságokkal rendelkező ingatlan értékeléséhez a következőket szükséges figyelembe venni:

- az ingatlanok, mint tiszta tulajdonú forgalomképes és tehermentes ingatlanok tulajdonjoga kerül értékelésre;
- az átadott iratok tanulmányozásán túlmenően jogi természetű vizsgálatot (jogcím, vagyonjogok érvényessége, stb.) nem végeztünk. Az ingatlan forgalomképességének jogi eredetű korlátozásáról a tulajdoni lapon bejegyzettek túlmenően nincs tudomásunk, és ezért felelősséget nem vállalunk;
- az értékelés azon a feltételezésen alapul, hogy az ingatlan jelenlegi és jövőbeni hasznosításával összefüggésben a helyi és országos hatóságoktól és egyéb szervezetektől, személyektől valamennyi szükséges engedély, jóváhagyás és felhatalmazás rendelkezésre áll, illetve ezek beszerezhetők, vagy megújíthatók;
- a szakvéleményben jellemzett állapotot egyszerű szemrevételezés, a rendelkezésre bocsátott iratok és a Megrendelő képviselőjének szóbeli tájékoztatása alapján mutattuk be, az esetlegesen fennálló, de érzékszervi vizsgálattal nem észlelhető értékbecsölő tényezőkért (pl.: rejtett szerkezeti hibák, felhasznált anyagok, talajfelszín alatti problémák, környezetre ártalmas anyagok jelenléte stb.) nem vállalunk felelősséget;
- nem vizsgáltuk az értékelt ingatlanhoz szemben esetlegesen fennálló terheket és kötelezettségeket, feltételeztük, hogy a tulajdonjog egy esetleges átruházásának időpontjában az ingatlan használatával közvetlenül összefüggő tartozás (közüzemi díjak, stb.) nem áll fenn;
- az érték magában foglalja az épületek rendeltetés szerű használatához szükséges épületgépezeti berendezések és felszerelések értékét;
- a gazdasági, jogi feltételek és piaci viszonyok előre kellő pontossággal nem prognosztizálható változásai módosíthatják, illetve érvényteleníthetik a szakértői vélemény vonatkozó megállapításait, ezért a vagyontárgyak értékét befolyásoló körülményekben beálló lényeges változás esetén szükséges a megadott érték felülvizsgálata;
- nem vállalunk felelősséget olyan körülmények megléte miatt, amelyek befolyásolhatják az ingatlan értékét, korlátozhatják használhatóságát, azonban az értékelés fordulónapján nem álltak rendelkezésre, és/vagy Megbízó nem bocsátotta rendelkezésre a szakvélemény elkészítéséhez;
- az általunk meghatározott értékek az előzőekben vázolt feltételeken és alapelveken alapulnak, és csakis jelen szakvéleményben meghatározott célra, Megrendelő által történő felhasználás esetén érvényesek.

8. ÖSSZEFOGLALÁS

Az értékelt ingatlanra vonatkozó dokumentumok és a piaci viszonyok tanulmányozása után, valamint az értékelési számítások alapján az alábbiakat rögzítjük:

Ingatlan címe: **1082 Budapest, Leonardo da Vinci utca 41. fsz. 2.**

Ingatlan piaci forgalmi értéke: **10 860 000 Ft**
 azaz **Tízmillió-nyolcszázhatvanezer- Ft .**

A fenti érték per-, igény- és tehermentes kiürített állapotra vonatkozik.

Szakvélemény fordulónapja : 2019. január 23.

Szakvélemény érvényessége : 180 nap

Forgalomképesség értékelése : forgalomképes

Budapest, 2019. február 13.

TARTALOMJEGYZÉK

ÉRTÉKELÉSI BIZONYÍTVÁNY

1. MEGBÍZÁS (SZAKÉRTŐI FELADAT)
2. SZAKÉRTŐI VIZSGÁLAT MÓDSZERE
3. INGATLAN-NYILVÁNTARTÁS SZERINTI ÁLLAPOT BEMUTATÁSA
4. INGATLAN ISMERTETÉSE
5. ÉRTÉKELÉS
6. INGATLAN EGYEZTETETT FORGALMI ÉRTÉKE
7. ALAPELVEK, KORLÁTOZÓ FELTÉTELEK
8. ÖSSZEFOGLALÁS

MELLÉKLETEK

Tulajdoni lap másolata	<input checked="" type="checkbox"/>
Térképmásolat másolata	<input type="checkbox"/>
Alaprajz	<input checked="" type="checkbox"/>
Társasház alapító okirat (részlet)	<input checked="" type="checkbox"/>
Ingatlanra vonatkozó engedély (pl.: ép.eng.)	<input type="checkbox"/>
Adásvételi szerződés	<input type="checkbox"/>
Ingatlan elhelyezkedését mutató térkép	<input checked="" type="checkbox"/>
Fényképfelvételek	<input checked="" type="checkbox"/>

 11. oldal

Földhivatal
Online

ÜGYFÉLSZOLGÁLAT

Teléfono: 1818 (1-es menü 7-es menüpont)
Élehető: 0-24 óra

Közértesítő Szolgáltatások Keresési mód választás Keresési feltétel megadása Ingatlan választás Dokumentum

Nem hiteles tulajdoni lap

Nem hiteles tulajdoni lap

Nem hiteles tulajdoni lap

Budapest Fővárosi Kormányhivatala XI. Kerületi Hivatala
Budapest, XI., Budafok utca 59 1519 Budapest, Pf. 415

Oldal: 1 / 1

Nem hiteles tulajdoni lap - teljes másolat

Megrendelés szám: 1500006/2019

2019.01.24

BUDAPEST VIII. KER.

Belterület 36277/0/A/2 helyrajzi szám

1082 BUDAPEST VIII. KER. Leonardo da Vinci utca 41. ajtó: 2.
I. RÉSZ

1. Az egyéb önálló ingatlan adatai:

megnevezés	terület m ²	szobák száma szécsz./Fél	eszméi hányad	tulajdoni forma
műtárcs	27	0 0	254/10000	önkormányzat

Bejegyző határozat: 30328/2/2010/10.01.04

1. bejegyző határozat: 30328/2/2010/10.01.04

Társaasház
Az alapító okirat szerint hozzátartozó mellékhelyiségek.

II. RÉSZ

1. tulajdoni hányad: 1/1

bejegyző határozat, érvényes idő: 30329/2/2010/10.01.04
jogain: 1991. évi XXVIII. tv. 212784/1993.11.01./
jogcím: eredeti felvétel
jogállás: tulajdonos
név: BUDAPEST VIII. KER. JÓZSEFVÁROSI ÖNKORMÁNYZAT
cím: 1082 BUDAPEST VIII. KER. Baross utca 63-67.

III. RÉSZ

HELYTARTALMAZ BEJEGYZÉST

TULAJDONI LAP VÉGE

Nem hiteles tulajdoni lap

Nem hiteles tulajdoni lap

Nem hiteles tulajdoni lap

Nem hiteles tulajdoni lap

Nem hiteles tulajdoni lap

Nem hiteles tulajdoni lap

Nem hiteles tulajdoni lap

Nem hiteles tulajdoni lap

ALAPRAJZI MELLÉKLET:

1082 Budapest, Leonardo da Vinci utca 41. fsz. 2. Hrsz: 36277/0/A/2

CPR-VAGYONERTÉKELŐ KFT.
FÜGGŐLEK-VÉDELMI ÉS ÉRTÉKELÉSI

FOTÓMELLÉKLET:

1082 Budapest, Leonardo da Vinci utca 41. fsz. 2. Hrsz: 36277/0/A/2

CPR-VAGYONÉRTÉKELŐ KFT.
FÜGGETLEN VÉGBÍRÁTI ÉRTÉKELÉS

01. térkép

02. utcakép

03. felső homlokzat

04. bejárat

05. sérült vakolat

FOTÓMELLÉKLET:

1082 Budapest, Leonardo da Vinci utca 41. fsz. 2. Hrsz: 36277/0/A/2

CPR-VAGYONERTÉKELŐ KFT.
FÜGGŐLELEN ÁRKEZŐI-ÉRTÉKELŐI

06. belső tér

07. fürdő

08. gázóra

09. vakolatmállás

10. kilógó villanyvezeték, elbontott galéria

11. vakolatmállás

19

9

FOTÓMELLÉKLET:

1082 Budapest, Leonardo da Vinci utca 41. fsz. 2. Hrsz: 36277/0/A/2

CPR-VAGYONÉRTÉKELŐ KFT.
FÜGGETLEN VÉGBÍRÁTI ÉRTÉKELÉS

12. nyílászárók

13. kézmosó

1