
dr inż. Bolesław Budzisz

Zespół Szkół Centrum Kształcenia Rolniczego w Janowie

e-mail: bolekbu@wp.pl

WYCENA ZABUDOWANYCH NIERUCHOMOŚCI ROLNYCH

Streszczenie: Współczesna gospodarka rynkowa, wszystko to, co posiada przedsiębiorstwo,

w tym gospodarstwo rolne traktuje jako zasób. Istotnym elementem zasobu są wszelkiego

rodzaju nieruchomości, a w odniesieniu do gospodarstw rolnych w szczególności użytki

rolne. Wpływają one na rozwój gospodarczy i społeczny, przyrost produktu krajowego brutto,

a także na możliwości funkcjonowania i rozwoju przedsiębiorstwa. Aby móc podejmować

racjonalne i efektywne decyzje należy dysponować wiedzą z zakresu wyceny nieruchomości.

Kwestie te przybliża niniejszy artykuł. Zawarto w nim zagadnienia dotyczące podejść do

wyceny i występujących w ich obrębie metod wyceny nieruchomości rolnych zabudowanych

zarówno budynkami i budowlami, jak i stawami rybnymi.

Słowa kluczowe: rolnictwo, nieruchomości, wycena

VALUATION BUILT AGRICULTURAL LAND

Abstract: Modern market economy, everything has an establishment, in this farm are treated

as a resource. An important element of the resource are all kinds of real estate, and in relation

to farms in particular agricultural land. They affect the economic and social development,

growth of gross domestic product, as well as the possibility of functioning and development

of the company. To make rational and effective decisions must have knowledge of real estate

valuation. These issues closer this article. It includes issues relating to approaches to valuation

and occurring within them methods of valuation of agricultural property built both buildings

and structures, as well as fish ponds.

Keywords: agriculture, real estate valuation

mailto:bolekbu@wp.pl

1. Wycena nieruchomości rolnych zabudowanych obiektami

budowlanymi

Według R Cymermana nieruchomości rolne zabudowane, to takie, na których występują

budynki i budowle rolnicze związane bezpośrednio z prowadzoną działalnością rolniczą1.

W Krajowym Standardzie Wyceny Specjalistycznym KSWS odnoszącym się do wyceny

nieruchomości rolnych przyjęto, iż budynki rolnicze to budynki związane z prowadzeniem

działalności rolniczej w gospodarstwie rolnym, w tym mieszkalne i służące do produkcji w

tym inwentarskie, przechowywania środków produkcji i magazynowania produktów

rolniczych, administracyjno-biurowe i socjalne. Natomiast budowle rolnicze, to budowle na

potrzeby rolnictwa i przechowalnictwa produktów rolnych, w szczególności takie jak:

zbiorniki na płynne odchody zwierzęce, płyty do składowania obornika, silosy na kiszonkę,

silosy na zboże i paszę, komory fermentacyjne, zbiorniki biogazu2.

Wartość nieruchomości zabudowanej budynkami i innymi urządzeniami o

zróżnicowanych sposobach użytkowania i wielu przeznaczeniach określana jest z

uwzględnieniem:

a) cech poszczególnych obiektów z uwzględnieniem kompleksowości i funkcjonalności

nieruchomości w celu prowadzenia określonej działalności,

b) podziału nieruchomości na funkcjonalne części z uwzględnieniem ich cech

rynkowych i potrzeb rynku oraz biorąc pod uwagę dostępne dane rynkowe.

Wartość nieruchomości zabudowanych budynkami i innymi urządzeniami, położonych

na terenach przeznaczonych w miejscowych planach zagospodarowania przestrzennego na

cele produkcji rolnej (na działkach siedliskowych i zagrodowych), które są lub mogą być

wykorzystywane na cele niezwiązane z prowadzeniem działalności rolniczej i nie wchodzą

w skład gospodarstwa rolnego, określa się przy przyjęciu założenia aktualnego sposobu

użytkowania tylko w przypadku zgodności z przepisami prawa, w szczególności

dotyczącymi planowania przestrzennego, ochrony gruntów rolnych i leśnych, prawa

budowlanego.

1 Cymerman R. (red.), Podstawy rolnictwa i nieruchomości rolnych, Wydawnictwo Educaterra, Olsztyn 2011, s.

144.
2 KSWS WYCENA NIERUCHOMOŚCI ROLNYCH,

http://www.bosmar.pl/Files/Standardy/KSWS_wycena_nieruchomosci_rolnych, pkt. 4.2, 27.11.2016.

W zależności od celu wyceny stosuje się różne podejścia i techniki, uzyskując wartość

rynkową lub wartość odtworzeniową.

Wartość rynkowa nieruchomości oznacza szacunkową kwotę, jaką w dniu wyceny można

uzyskać za nieruchomość w transakcji sprzedaży zawieranej na warunkach rynkowych

pomiędzy kupującym a sprzedającym, którzy mają stanowczy zamiar zawarcia umowy,

działają z rozeznaniem i postępują rozważnie oraz nie znajdują się w sytuacji przymusowej3.

Natomiast wartość odtworzeniowa nieruchomości jest równa kosztom odtworzenia

nieruchomości, czyli kosztom zakupu gruntu i odtworzenia jego części składowych,

pomniejszonym o wartość jej zużycia. Wartość tą określa się dla nieruchomości, które ze

względu na obecne użytkowanie lub przeznaczenie nie są lub nie mogą być przedmiotem

obrotu rynkowego, a także jeżeli wymagają tego przepisy szczególne4.

Przy wycenie nieruchomości zabudowanych stosuje się metody z podejścia

porównawczego, dochodowego, mieszanego i kosztowego5. Wyboru właściwego podejścia

oraz metody i techniki szacowania dokonuje rzeczoznawca majątkowy, uwzględniając:

 cel wyceny;

 rodzaj i położenie nieruchomości;

 cechy fizyczne nieruchomości: powierzchnię gruntu, powierzchnie budynków,

technologie wykonania, stan techniczny, wyposażenie itp.;

 cechy użytkowe i ekonomiczne nieruchomości, (funkcjonalność zagospodarowania,

położenie w stosunku do rozłogu, położenie w stosunku do ośrodków

ekonomicznych);

 stopień wyposażenia w urządzenia infrastruktury technicznej;

 sytuację planistyczną;

 stan zagospodarowania;

 dostępne dane o cenach i cechach nieruchomości podobnych.

Ustawa o gospodarce nieruchomościami stanowi, iż podejście porównawcze polega na

określeniu wartości nieruchomości przy założeniu, że wartość ta odpowiada cenom, jakie

uzyskano za nieruchomości podobne, które były przedmiotem obrotu rynkowego. Ceny te

koryguje się ze względu na cechy różniące nieruchomości podobne od nieruchomości

3 Rozporządzenie Parlamentu Europejskiego i rady (UE) nr 575/2013 z dnia 26 czerwca 2013 r. w sprawie

wymogów ostrożnościowych dla instytucji kredytowych i firm inwestycyjnych, zmieniające rozporządzenie

(UE) nr 648/2012. (CELEX: 32013R0575).
4 Powszechne Krajowe Standardy Wyceny, Krajowy Standard Wyceny Podstawowy nr 1 – Wartość rynkowa i

wartość odtworzeniowa.
5 Cymerman R. (red.), op. cit.

wycenianej oraz uwzględnieniem zmiany poziomu cen w skutek upływu czasu. Podejście

porównawcze stosuje się, jeżeli są znane ceny nieruchomości podobnych do nieruchomości

wycenianych6.

Aby zastosować podejście porównawcze konieczna jest znajomość cen transakcyjnych

nieruchomości podobnych do nieruchomości będącej przedmiotem wyceny. Niezbędna jest

też wiedza na temat cech, które miały wpływ na ceny, jakie te nieruchomości osiągały7.

 Częścią określenia wartości jest, więc analiza rynku nieruchomości w zakresie

uzyskanych cen, cech nieruchomości i warunków transakcji.

W podejściu porównawczym stosuje się metodę8:

− porównywania parami,

− korygowania ceny średniej,

− analizy statystycznej rynku.

Przy metodzie porównywania parami porównuje się nieruchomość będącą przedmiotem

wyceny, której cechy są znane, kolejno z nieruchomościami podobnymi, które były

przedmiotem obrotu rynkowego i dla których znane są ceny transakcyjne, warunki zawarcia

transakcji oraz cechy tych nieruchomości.

Przy metodzie korygowania ceny średniej do porównań przyjmuje się z rynku właściwego

ze względu na położenie wycenianej nieruchomości co najmniej kilkanaście nieruchomości

podobnych, które były przedmiotem obrotu rynkowego i dla których znane są ceny

transakcyjne, warunki zawarcia transakcji oraz cechy tych nieruchomości. Wartość

nieruchomości będącej przedmiotem wyceny określa się w drodze korekty średniej ceny

nieruchomości podobnych współczynnikami korygującymi wartości przypisane

poszczególnym cechom tych nieruchomości.

Przy metodzie analizy statystycznej rynku do porównań przyjmuje się próbę

nieruchomości reprezentatywnych. Wartość nieruchomości określa się przy użyciu metod

stosowanych do analizy statystycznej.

Wyboru jednostki porównawczej dokonuje rzeczoznawca, biorąc pod uwagę funkcję i inne

cechy wycenianego obiektu. Jednostkami porównawczymi w przypadku nieruchomości

rolnych zabudowanych mogą być: l m2 powierzchni użytkowej, stanowisko do obsady, l m3

kubatury.

6 Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 30 października 2015 r. w sprawie

ogłoszenia jednolitego tekstu ustawy o gospodarce nieruchomościami (Dz. U. 2015, poz. 1774 z późn. zm.), art.

153, ust.1.
7 Rozporządzenie Rady Ministrów z dnia 21.09.2004 w sprawie wyceny nieruchomości i sporządzania operatu

szacunkowego (Dz. U. Nr 207, poz. 2109 z poźn. zm.), § 4.1.
8 Tamże.

W zależności od celu wyceny, postanowień umowy z zamawiającym i szczególnych

uwarunkowań danej nieruchomości, rzeczoznawca majątkowy może zastosować różne

rodzaje wartości rynkowej, a mianowicie9:

1. WRU (dla aktualnego sposobu użytkowania) - to wartość rynkowa nieruchomości, która

w dalszym ciągu będzie wykorzystywana zgodnie z aktualnym sposobem jej

użytkowania.

2. WRA (dla alternatywnego sposobu użytkowania) - wartość rynkowa, która

odzwierciedla perspektywiczne wykorzystanie nieruchomości na cele inne niż obecne.

Aby rzeczoznawca majątkowy mógł określać taki rodzaj wartości, muszą ku temu

występować konkretne przesłanki, zarówno pod względem prawnym, jak i realnych

możliwości realizacji danego przedsięwzięcia związanego z transformacją użytkowania.

3. WRO (dla optymalnego sposobu użytkowania) - szczególny wariant wartości rynkowej,

przy założeniu najefektywniejszego i najlepszego wykorzystania nieruchomości,

rozumianego jako zgodne z prawem, fizycznie możliwe finansowo wykonalne i dające

najwyższą wartość.

4. WRW (dla wymuszonej sprzedaży) - wartość rynkowa określona z uwzględnieniem

założenia, że istnieją ograniczenia czasowe lub inne dla sfinalizowania transakcji, które

nie mogą być uznane za wystarczające lub rozsądne okresy marketingu, lub

wynegocjowania sprzedaży.

5. WRP (dla przyszłej sprzedaży) - wartość rynkowa, jaką przewiduje się dla danej

nieruchomości w dacie jej sprzedaży. Rzeczoznawca bierze pod uwagę całokształt

okoliczności istniejących w chwili sporządzenia przez niego operatu szacunkowego, ale

także i te, które mogą wystąpić w okresie przyszłym.

Jeżeli do określania wartości budynków i budowli, jako części składowych nieruchomości

rolnych zastosowano podejście kosztowe, obowiązują w wycenie zasady ogólne.

Podejście kosztowe polega na określaniu wartości nieruchomości przy założeniu, że

wartość ta odpowiada kosztom jej odtworzenia, pomniejszonym o wartość zużycia

nieruchomości. Przy podejściu tym określa się oddzielnie koszt nabycia i koszt odtworzenia

części składowych10.

9 Powszechne Krajowe Standardy Wyceny, Krajowy Standard III.1 - Wartość rynkowa jako podstawa wyceny.

10 Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej, op. cit., art.153, ust.3.

Podejście kosztowe charakteryzuje się użyciem metody odtworzeniowej lub metody

zastąpienia11. W pierwszym przypadku należy określić koszty odtworzenia poszczególnych

części składowych gruntu przy zastosowaniu tej samej technologii i materiałów, które zostały

użyte do ich budowy. Metoda zastąpienia natomiast polega, jak sama nazwa wskazuje, na

zastąpieniu istniejących części składowych nowymi obiektami budowlanymi spełniającymi te

same funkcje, i posiadającymi podobne cechy użytkowe, wykonanymi przy użyciu aktualnie

stosowanych technologii i materiałów. Kosztami zastąpienia będą właśnie koszty związane z

wymianą istniejących części składowych gruntu na nowe obiekty.

Każdą z tych metod stosuje się przy użyciu jednej z trzech technik:

− techniki elementów scalonych, która polega na określeniu kosztów odtworzenia lub

kosztów odstąpienia na podstawie ilości scalonych elementów robót budowlanych

oraz scalonych cen tych robót;

− techniki szczegółowej, w której koszty odtworzenia lub koszty zastąpienia określa się

jako ilość niezbędnych robót budowlanych i cen jednostkowych tych robót. Technika

ta wymaga dokonania inwentaryzacji wycenianego obiektu, wraz z pomiarem

powierzchni i kubatury, a także określenia technologii budowlanej;

− techniki wskaźnikowej, będącej iloczynem ceny wskaźnikowej oraz liczby jednostek

odniesienia, dla których ustalona została cena. Można ją stosować wyłącznie wtedy,

gdy obiekty, których wartość jest określana da się porównać z obiektami, których ceny

wskaźnikowe są znane. Jest to jednak technika najmniej dokładna.

Stosując takie rozwiązanie należy przyjąć, że wartość całej nieruchomości równa jest

sumie wartości poszczególnych części.

Stosując podejście dochodowe wartość nieruchomości określa się na podstawie

przewidywanego dochodu, jaki nabywca nieruchomości z niej uzyska. Wycenę tego rodzaju

stosuje się, więc przy nieruchomościach przynoszących lub mogących przynosić dochód.

Dochodem z nieruchomości może być czynsz, dochody z parkingów, reklam, garaży, a także

dochód uzyskiwany z gruntu wraz z jego częściami składowymi. Podejście dochodowe jest

rzadko stosowane w odniesieniu do zabudowanych nieruchomości rolnych ze względu na ich

przeznaczenie. W podejściu dochodowym określa się wartość praw właściciela lub innego

użytkownika do osiągania dochodu z nieruchomości12.

W ramach tego podejścia stosuje się dwie metody wyceny:

11 http://niou.pl/podejscie-kosztowe w wycenie nieruchomości, 27.11.2016.
12 Powszechne Krajowe Zasady Wyceny (PKZW), Nota Interpretacyjna Nr 2 Zastosowanie Podejścia

Dochodowego w Wycenie Nieruchomości, Polska Federacja Stowarzyszeń Rzeczoznawców Majątkowych.

1. Inwestycyjną, w której podstawą obliczania dochodu są wpływy uzyskiwane z najmu,

dzierżawy i innych praw do nieruchomości oraz wpływy pozaczynszowe. Typowymi

nieruchomościami, w przypadku których stosuje się metodę inwestycyjną, są obiekty:

biurowe, magazynowe, handlowe, lokale użytkowe, garaże wielostanowiskowe itp.

Wpływy z tego typu nieruchomości dotyczą także gruntu i jego części składowych,

którymi są w szczególności budynki i budowle;

2. Zysków, w której podstawą obliczania dochodu z nieruchomości jest część dochodu

z działalności gospodarczej prowadzonej na nieruchomości, ściśle związanej z jej

specjalistycznym charakterem, który determinuje rodzaj tej działalności. Typowymi

nieruchomościami, dla których stosuje się metodę zysków, są: hotele, stacje

benzynowe, restauracje, obiekty sportowo-rekreacyjne, sale widowiskowe, itp.

Wpływy osiągane z tego typu nieruchomości uzależnione są od prowadzonej na niej

działalności i stanowią one odpowiednik wpływów czynszowych.

W myśl Obwieszczenia Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 30 października

2015 r. „Jeżeli istniejące uwarunkowania nie pozwalają na zastosowanie podejścia

porównawczego lub dochodowego, wartość rynkową nieruchomości określa się w podejściu

mieszanym”13.

Podejście to pozwala na określenie wartości rynkowej nieruchomości, lecz wówczas

muszą istnieć wyraźne przesłanki zezwalające na jego zastosowanie (należy wykluczyć

możliwość zastosowania innych podejść).

W podejściu mieszanym stosuje się trzy metody wyceny:

− pozostałościową,

− kosztów likwidacji,

− wskaźników szacunkowych gruntów.

Metodę pozostałościową stosuje się do określenia wartości rynkowej, jeżeli na

nieruchomości mają być prowadzone roboty budowlane polegające na budowie, odbudowie,

rozbudowie, nadbudowie, przebudowie, montażu lub remoncie obiektu budowlanego.

Wartość nieruchomości określa się, jako różnicę wartości nieruchomości po wykonaniu robót

wymienionych oraz wartości przeciętnych kosztów tych robót, z uwzględnieniem zysków

inwestora uzyskiwanych na rynku nieruchomości podobnych.

Można to przedstawić następującym wzorem:

13 Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej, op. cit., art. 152, ust. 3.

WR = WK - (KR + ZI) (1)

gdzie:

WR – wartość rynkowa nieruchomości

WK – wartość nieruchomości po zrealizowaniu rozwoju

KR – koszty rynkowe związane z rozwojem nieruchomości

ZI – zysk inwestora uzyskiwany na rynku podobnych inwestycji

Metodę pozostałościową można zastosować, jeżeli łącznie zostaną spełnione warunki:

− istniejące uwarunkowania nie pozwalają na zastosowanie podejścia porównawczego

lub dochodowego

− znany jest rodzaj i zakres robót, o których mowa wyżej.

W przyjętych do tej metody elementach odpowiednich podejść uwzględnia się dane

odwzorowujące stan rynku. Zastosowanie metody pozostałościowej do określenia wartości

rynkowej wymaga szczegółowego uzasadnienia w operacie szacunkowym.

Metodę kosztów likwidacji stosuje się, jeżeli części składowe gruntu są przeznaczone do

likwidacji. Wartość nieruchomości określona tą metodą jest równa kosztowi nabycia gruntu

(wartość rynkowa gruntu), pomniejszonemu o koszty likwidacji części składowych tego

gruntu. Koszty likwidacji części składowych gruntu ustala się przy użyciu następujących

technik: szczegółowej, elementów scalonych i wskaźnikowej. Wartość nieruchomości

powiększa się o wartość materiałów pozostałych po likwidacji części składowych gruntu.

WN = WG + ∑ WMi x (1 - (SZMi / 100)) - KRO (2)

gdzie:

WM = Yi x Cjmi x Vi

Yi – ilość materiałów możliwych do odzyskania

Cjmi – cena jednostkowa materiału

Vi – stopień odzysku materiałów

Zastosowanie metody kosztów likwidacji do określenia wartości rynkowej nieruchomości

wymaga szczegółowego uzasadnienia w operacie szacunkowym.

Metodę wskaźników szacunkowych gruntów stosuje się przy określaniu wartości

nieruchomości przeznaczonych na cele rolne lub leśne, w przypadku braku transakcji

rynkowych.

Wartość gruntu określa się, jako iloczyn wskaźnika szacunkowego 1 ha gruntu i ceny 1

decytony ziarna żyta albo ceny 1 m3 drewna.

Cenę ziarna żyta przyjmuje się z rynku lokalnego. Cenę drewna, uwzględniającą koszty jego

pozyskania i zrywki (przemieszczenia do miejsca odbioru transportem mechanicznym),

przyjmuje się z rynku lokalnego albo nadleśnictwa właściwego dla miejsca położenia

nieruchomości lub nadleśnictw sąsiednich. Cenę drewna przyjmuje się, jako średnią ważoną z

uwzględnieniem rodzaju sortymentów sprzedawanego drewna.

Klasy gruntów przyjmuje się według danych z katastru nieruchomości, a przy określaniu

typów siedliskowych lasów wykorzystuje się dane z planów urządzenia lasów. Okręg

podatkowy przyjmuje się według przepisów o podatku rolnym14. Wskaźniki szacunkowe

gruntów, w zależności od klasy gruntu lub grupy typu siedliskowego lasu i okręgu

podatkowego, określa załącznik do Rozporządzenia Rady Ministrów z dnia 21 września 2004

roku15.

Przy stosowaniu metody wskaźników szacunkowych gruntów uwzględnia się następujące

poszczególne cechy:

− w odniesieniu do nieruchomości przeznaczonych na cele rolne – położenie w stosunku

do głównych dróg, jakość dróg dojazdowych, zagrożenie erozją, trudność uprawy,

kulturę rolną, wielkość zanieczyszczeń środowiska, strukturę użytków gruntowych,

występowanie urządzeń melioracyjnych, występowanie infrastruktury utrudniającej

agrotechnikę

− w odniesieniu do nieruchomości przeznaczonych na cele leśne – stopień degradacji

siedliska leśnego, szkodliwe oddziaływanie przemysłu na drzewostan, masowe

występowanie szkodników, położenie w stosunku do siedlisk i głównych dróg,

możliwość przemieszczenia drewna do miejsca odbioru transportem mechanicznym,

jakość dróg dojazdowych, rodzaje gruntów przyległych, walory rekreacyjne.

3. Wycena nieruchomości zabudowanych stawami rybnymi

Wartość nieruchomości rolnych wykorzystywanych jako stawy rybne określana jest przy

zastosowaniu podejścia porównawczego, dochodowego lub kosztowego. W szczególności

uwzględnia się cechy rynkowe:

14 Rozporządzenie Ministra Finansów z dnia 10 grudnia 2001 r. w sprawie zaliczenia gmin oraz miast do jednego

z czterech okręgów podatkowych (Dz. U. Nr 143, poz. 1614 z późn, zm.).
15 Rozporządzenie Rady Ministrów z dnia 21 września 2004 roku, op. cit..

− lokalizację,

− położenie i sąsiedztwo,

− warunki wodne,

− rodzaj produkcji,

− wyposażenie w budowle i inne urządzenia.

Do oceny cech użytkowych stawów wykorzystać można metodę punktową Wojdy16.

Pozwala ona na oszacowanie wartości użytkowej nieruchomości stawowej z

wykorzystaniem analizy obiektu w aspekcie najważniejszych cech nieruchomości

stawowych determinujących użyteczność gospodarczą. Wytypowano tu cztery główne

cechy, za które na podstawie stanu cech przydziela się odpowiednią liczbę punktów. Do

tych cech zaliczono:

− warunki wodne i parametry hydrotechniczne stawów (max 30 punktów),

− zdolność produkcyjna stawów (max 30 punktów),

− stan techniczny obiektu (max. 25 punktów),

− organizacja przestrzenna (max 15 punktów).

Suma punktów za te cztery cechy świadczy o wartości użytkowej obiektu stawowego i

pozwala na zakwalifikowanie do jednej z poniższych grup:

 bardzo dobrych - suma punktów w przedziale od 90 do 100;

 dobrych - suma punktów w przedziale od 75 do 90;

 średnich - suma punktów w przedziale od 54 do 75;

 słabych - suma punktów w przedziale od 29 do 54;

 złych - suma punktów poniżej 29.

Podstawową metodą stosowaną w wycenie urządzeń budownictwa wodnego i rybackiego

jest metoda kosztów odtworzenia. Wartość odtworzeniowa równa się sumie kosztów

poniesionych na realizację nieruchomości pomniejszonej o wielkość zużycia wynikającą z

wieku oraz stopnia intensywności jej użytkowania, konserwacji itd. Wylicza się ją ze wzoru:

 n

Wk =  Wbi (1 -Si/100) (4)

 i=1

gdzie:

Wk - wartość odtworzeniowa netto,

16 Wojda R., Ciodyk T., Punktowa metoda oceny wartości użytkowej nieruchomości stawowych i jej

zastosowanie do wyceny w podejściu porównawczym, „Przegląd Rybacki” 2002, nr 2 (63), s.41.

https://www.infona.pl/contributor/0@bwmeta1.element.dl-catalog-ba4ee55b-148d-4f0d-bef1-f66756305863/tab/publications
https://www.infona.pl/contributor/1@bwmeta1.element.dl-catalog-ba4ee55b-148d-4f0d-bef1-f66756305863/tab/publications
http://yadda.icm.edu.pl/yadda/element/bwmeta1.element.dl-catalog-77afc27c-1751-4a96-be10-6bd861a2cd52
http://yadda.icm.edu.pl/yadda/element/bwmeta1.element.dl-catalog-01773fc4-bc53-488e-bacd-89fb618d82c1

Wbi - wartość odtworzeniowa brutto elementu (i) wycenianego obiektu,

n - suma elementów (i),

Si - stopień zużycia danego elementu (i) wyrażony w procentach.

Wartość odtworzeniową brutto najprościej wyliczyć według norm przedstawionych w

odpowiednich Katalogach Nakładów Rzeczowych (KNR). Otrzymaną wartość następnie

powiększa się o wielkość narzutów z tytułu kosztów ogólnych, kosztów zakupu materiałów

oraz zysku wykonawcy inwestycji. Tak wyliczoną wartość odtworzeniową brutto koryguje

się, powiększając ją o koszty sporządzenia dokumentacji i nadzoru, a pomniejszając o stopień

zużycia poszczególnych elementów wycenianego obiektu. W efekcie uzyskuje się wartość

odtworzeniową netto, która stanowi szukaną wartość odtworzeniową obiektu.

Metoda odtworzeniowa, z założenia swej istoty, w przypadku wyceny całych obiektów

produkcyjnych, nie uwzględnia ich zdolności do przynoszenia określonych korzyści

ekonomicznych i to stanowi jej wadę. Zarówno obiekt przynoszący zyski jak i obiekt

przynoszący straty będzie miał podobną wartość odtworzeniową, o ile koszty inwestycyjne

poniesione na wybudowanie tych obiektów będą podobne. Niedogodność ta nabiera

szczególnego znaczenia w warunkach rynkowych, gdzie potencjalni inwestorzy nabywając

dane obiekty kierują się przede wszystkim ich zdolnością do przynoszenia określonych

efektów ekonomicznych i należy oczekiwać, że te efekty zadecydują o prawdopodobnej cenie

obiektu.

W wycenie nieruchomości związanych z gospodarką wodną i rybacką, które przynoszą

ustabilizowane dochody w długich okresach czasu, najczęściej stosowana jest technika

kapitalizacji prostej występująca w podejściu dochodowym. Wartość nieruchomości wylicza

się wówczas z zależności:

Wd = D · Wk (5)

gdzie:

Wd-wartość nieruchomości,

D -dochód roczny,

Wk-współczynnik kapitalizacji.

Wielkość dochodu (w tym czynszów) z obiektu rybackiego zależy od jego możliwości

produkcyjnych (zarówno rybackich, jak i rekreacyjnych), a te warunkowane są wydajnością

naturalną wód. Do wstępnego szacowania wydajności służy klasyfikacja typów jezior,

opracowana przez Instytut Rybactwa Śródlądowego im. Stanisława Sakowicza w Olsztynie -

podział jezior ze względu na ich charakterystykę ogólną, zawarta w opracowaniu J.A.

Szczerbowskiego17. Wydajność naturalną stawów szacuje się stosując szereg metod

bonitacyjnych. Jak podaje K. Turkowski 2003 wśród nich najbardziej znane to metody: Staffa

oraz Popowskiego i Zakaszewskiego18.

W podejściu mieszanym stosuje się metodę pozostałościową lub metodę wskaźników

szacunkowych gruntów.

Metodą pozostałościową wycenia się nieruchomości, które mają być przedmiotem

zabudowy, rozbudowy, nadbudowy, modernizacji, przebudowy lub innych ulepszeń. Jej

celem jest określenie wartości, jaką będzie miała nieruchomość po ulepszeniu, z

uwzględnieniem zainwestowanych kosztów. Dopuszcza się wyrażenie wartości

nieruchomości liczbą ujemną w przypadku konieczności poniesienia nakładów na

przywrócenie nieruchomości do stanu przydatnego do użytku, przekraczających wartość, jaką

miałaby ona, gdyby te nakłady nie były konieczne.

Metoda wskaźników szacunkowych gruntów służy do określania wartości nieruchomości

przeznaczonych w planach miejscowych na cele rolne. Stosowana jest ona w przypadku braku

transakcji rynkowych.

W metodzie wskaźników szacunkowych gruntów wartość nieruchomości określa się jako

iloczyn wskaźnika szacunkowego 1 ha gruntów, ceny 1 decytony (dt) ziarna żyta oraz

powierzchni w ha użytków gruntowych, według wzoru:

 n

WG = ∑ Pi · Nszi · C (6)

 i=1

gdzie:

WG - wartość gruntów rolnych,

Pi – powierzchnia poszczególnych użytków gruntowych (i) wchodzących w skład wycenianej

nieruchomości,

Nzi – wskaźnik szacunkowy gruntów,

C – cena 1 dt ziarna żyta z rynku lokalnego,

i – numer kolejnego, od 1 do n, użytku gruntowego o danej klasie bonitacyjnej wg ewidencji

gruntów,

n-liczba użytków gruntowych wchodzących w skład wycenianej nieruchomości.

17 A. Szczerbowski J.A. (red), Rybactwo śródlądowe, Wydawnictwo IRS 1993, s. 43.
18 Turkowski K., Wycena wód i gruntów pod wodami, Wydawnictwo Educaterra Sp. z o.o., Olsztyn 2003

Zasady wyceny gruntów pod wodami metodą wskaźników szacunkowych gruntów

regulują przepisy Rozporządzenia Rady Ministrów z dnia 21 września 2004 roku19 w sprawie

wyceny nieruchomości i sporządzania operatu szacunkowego. Zgodnie z nim procedura

doboru wskaźnika szacunkowego jest następująca:

a) dla gruntów pod wodami stanowiącymi jeziora i inne zbiorniki niż stawy rybackie

wskaźnik szacunkowy ustala się:

- jeżeli grunty są klasyfikowane - jak dla danej klasy gruntu;

- jeżeli grunty nie są klasyfikowane - jak dla klasy IV łąk i pastwisk trwałych.

b) dla gruntów pod stawami rybackimi wskaźnik szacunkowy ustala się:

- jeżeli grunty są klasyfikowane - jak dla danej klasy gruntu;

- jeżeli grunty nie są klasyfikowane - jak dla klasy I łąk i pastwisk trwałych

6. Podsumowanie

Zakładanym celem artykułu było przedstawienie procedur wyceny nieruchomości

rolnych zabudowanych zarówno budynkami i budowlami, jak i stawami rybnymi, co zostało

osiągnięte. Z jego treści wynikają wskazania dotyczące postępowania w ramach określonych

podejść do wyceny i możliwych do zastosowania w ich ramach metod. Przedstawione

zostały takie podejścia i metody jak:

Podejście Metoda

Porównawcze

Porównywania parami

Korygowania ceny średniej

Analizy statystycznej rynku

Dochodowe Inwestycyjna

Zysków

Mieszane

Pozostałościowa

Kosztów likwidacji

Wskaźników szacunkowych gruntów

Kosztowe Kosztów odtworzenia

Kosztów zastąpienia

Poza tym zauważono, że przy opisie i ocenie stanu nieruchomości rolnych

zabudowanych uwzględniane były takie ich cechy jak:

19 Rozporządzenie Rady Ministrów z dnia 21 września 2004 roku, op. cit.

a) lokalizacja, położenie i sąsiedztwo;

b) różnorodność istniejącej lub możliwej zabudowy oraz jej stanu technicznego i

użytkowego;

c) występowanie gruntów o różnej przydatności do zabudowy;

d) wyposażenie w sieci infrastruktury technicznej.

Jest to opracowanie składające się z dwóch podrozdziałów, które powstało na bazie

analizy piśmiennictwa znawców problematyki oraz obowiązujących aktów prawnych.

Bibliografia:

1. Cymerman R. (red.), Podstawy rolnictwa i nieruchomości rolnych, Wydawnictwo

Educaterra, Olsztyn 2011.

2. http://niou.pl/podejscie-kosztowe w wycenie nieruchomości.

3. KSWS WYCENA NIERUCHOMOŚCI ROLNYCH,

http://www.bosmar.pl/Files/Standardy/KSWS_wycena_nieruchomosci_rolnych.

4. Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 30 października

2015 r. w sprawie ogłoszenia jednolitego tekstu ustawy o gospodarce

nieruchomościami (Dz. U. 2015, poz. 1774 z późn. zm.).

5. Powszechne Krajowe Standardy Wyceny, Krajowy Standard Wyceny Podstawowy nr 1

– Wartość rynkowa i wartość odtworzeniowa.

6. Powszechne Krajowe Standardy Wyceny, Krajowy Standard III.1 - Wartość rynkowa

jako podstawa wyceny.

7. Powszechne Krajowe Zasady Wyceny (PKZW), Nota Interpretacyjna Nr 2

Zastosowanie Podejścia Dochodowego w Wycenie Nieruchomości, Polska Federacja

Stowarzyszeń Rzeczoznawców Majątkowych.

8. Rozporządzenie Ministra Finansów z dnia 10 grudnia 2001 r. w sprawie zaliczenia

gmin oraz miast do jednego z czterech okręgów podatkowych (Dz. U. Nr 143, poz.

1614 z późn, zm.).

9. Rozporządzenie Parlamentu Europejskiego i rady (UE) nr 575/2013 z dnia 26 czerwca

2013 r. w sprawie wymogów ostrożnościowych dla instytucji kredytowych i firm

inwestycyjnych, zmieniające rozporządzenie (UE) nr 648/2012. (CELEX:

32013R0575).

10. Rozporządzenie Rady Ministrów z dnia 21 września 2004 roku w sprawie wyceny

nieruchomości i sporządzania operatu szacunkowego (Dz. U, Nr 207, poz. 2109 z

późn, zm.).

11. Szczerbowski J.A., (red), Rybactwo śródlądowe, Wydawnictwo IRS 1993.

12. Turkowski K., Wycena wód i gruntów pod wodami, Wydawnictwo Educaterra Sp. z

o.o., Olsztyn 2003.

13. Wojda R., Ciodyk T., Punktowa metoda oceny wartości użytkowej nieruchomości

stawowych i jej zastosowanie do wyceny w podejściu porównawczym, „Przegląd

Rybacki” 2002, nr 2 (63).

VALUATION BUILT AGRICULTURAL LAND

Abstract: Modern market economy, everything has an establishment, in this farm are treated

as a resource. An important element of the resource are all kinds of real estate, and in relation

to farms in particular agricultural land. They affect the economic and social development,

growth of gross domestic product, as well as the possibility of functioning and development

of the company. To make rational and effective decisions must have knowledge of real estate

valuation. These issues closer this article. It includes issues relating to approaches to valuation

and occurring within them methods of valuation of agricultural property built both buildings

and structures, as well as fish ponds.

Keywords: agriculture, real estate valuation

https://www.infona.pl/contributor/0@bwmeta1.element.dl-catalog-ba4ee55b-148d-4f0d-bef1-f66756305863/tab/publications
https://www.infona.pl/contributor/1@bwmeta1.element.dl-catalog-ba4ee55b-148d-4f0d-bef1-f66756305863/tab/publications
http://yadda.icm.edu.pl/yadda/element/bwmeta1.element.dl-catalog-77afc27c-1751-4a96-be10-6bd861a2cd52
http://yadda.icm.edu.pl/yadda/element/bwmeta1.element.dl-catalog-77afc27c-1751-4a96-be10-6bd861a2cd52
http://yadda.icm.edu.pl/yadda/element/bwmeta1.element.dl-catalog-01773fc4-bc53-488e-bacd-89fb618d82c1

