

ÉRTÉKBECSLÉSI SZAKVÉLEMÉNY

Megbízó neve: Zuglói Városgazdálkodási Közszolgáltató Zrt.

Tulajdonos neve: Budapest XIV. kerület Zugló Önkormányzata

Ingatlan címe: 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint

Természetbeni címe: 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint

Hrsz: 31738/1

Az értékelés típusa: Forgalmi érték felülvizsgálat

6 5 7 8 / 2 0 2 0

CITY-FORM 2000 KFT. 27/2
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

IINNGGAATTLLAANN ÖÖSSSSZZEESSÍÍTTEETTTT ÉÉRRTTÉÉKKEELLÉÉSSII LLAAPPJJAA

CÍME: 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint

HRSZ: 31738/1

Ingatlan típusa: üzlethelyiség

Értékelés típusa:

Forgalmi érték vizsgálata, a Zuglói Városgazdálkodási Közszolgáltató Zrt. részére

Értékelt jog: Tulajdon jog

Értékelt tulajdoni hányad: nem ismert (Osztatlan tulajdoni
hányad)

Jelenlegi készültsége: 100 %

Értékelt területe: 14 m2

Értékelés határnapja: 2020.11.13.

Érvényességi határnapja: 2021.05.13.

Szakvéleményt készítette: Illyés Szabolcs

Értékelés eredménye: (ÁFA nélküli, nettó értékek) – JELENLEGI ÁLLAPOTBAN

Piaci adatok összehasonlításán alapuló forgalmi érték
fő módszer 6.000.000.- Ft

Hozamszámításon alapuló érték
fő módszer 4.600.000.- Ft

Összesített forgalmi érték kerekítve 5.300.000.- Ft

A forgalmi érték egy becsült érték, mely ideális esetben a tisztességes piaci érték, azaz "az a becsült összeg, amelyen
várható, hogy az értékelt vagyontárgy egy érdekelt vevő és egy érdekelt eladó között gazdát cserél, miközben mindkét fél
kényszertől mentesen jár el, és a felek tisztában vannak az összes vonatkozó ténnyel, a jogegyenlőség alapján."

azaz Ötmillió – háromszázezer Forint + ÁFA

Összesített bérleti díj meghatározása - JELENLEGI ÁLLAPOTÁBAN:

Ft

hrsz

41 000

31738/1 alatti osztatlan ingatlanrész bérleti díját az Általános Feltételrendszerben

foglaltak szerint elvégezve 2020.11.13 -i fordulónapra Ft/hó + ÁFA összegben, azaz

A szakértői jelentésben szereplő - 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint

A vizsgált ingatlan havi (nettó) bérleti díja kerekítve = 41 000

FtBérletidíj az ingatlanra: 41 000 Ft súly: 100% 41 000

Negyvenegyezer forint + ÁFA

Budapest, 2020. november 13.

Készítette:

Ellenőrizte:

Illyés Szabolcs Del Medico Rossinelli Andrea

Ingatlanvagyon-értékelő, építőmérnök Cégvezető, vezető értékelő

CITY-FORM 2000 KFT. 27/3
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Megbízásunk tárgyát a 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint alatt elhelyezkedő
(osztatlan tulajdoni hányadú) üzlethelyiség képezi, mely jelenleg nem hasznosított. Fűtés
nincs. Az ingatlan 14 m2 alapterületű, földszinti elhelyezkedésű, utcai bejáratú, kisméretű, alacsony
belmagasságú galériaszinttel. Műszaki állapota közepes/gyenge. Vizsgált ingatlanrész osztatlan
tulajdoni hányad, a megosztásról használati megállapodás nem állt rendelkezésünkre!
Megbízói adatszolgáltatás alapján történt a vizsgált ingatlanrész beazonosítása!

A rendelkezésünkre bocsátott felújítási költségvetésben foglalt munkák elvégzését
követően a bérlemény kiadásának lehetőségei, feltételei javulnak. A felújítás elősegíti az
esetleges új bérlő számára az ingatlan használatba vételét.

Ezen értéktanúsítványban szereplő értékek hatályossága a jelen vizsgált ingatlanok esetében 180
napig érvényes, ennek eltelte után a hatályossági kiterjesztésének igényekor azt felül kell vizsgálni,
illetve aktualizálni kell.

Az értékelő által meghatározott érték semmilyen összefüggésben nincs a megbízási díj

nagyságával. Az értékmeghatározást nem befolyásolták a Megbízó személyes szempontjai,

szakértő mindettől függetlenül állapította meg fenti értéket.

Jelen szakvélemény 2 példányban készült.

CITY-FORM 2000 KFT. 27/4
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Előzmény

A Zuglói Városgazdálkodási Közszolgáltató Zrt. (1145 Budapest, Pétervárad u. 11.-17.)
megbízta a City-Form 2000 Kft–t (1037 Budapest, Farkastorki út 25/C.) a 1149 Budapest XIV.
Ker. Bosnyák tér 3. földszint szám alatt elhelyezkedő, 31738/1 hrsz-on nyilvántartott, osztatlan
közös tulajdonú ingatlanrész bérbeadáshoz történő forgalmi értékének vizsgálatával.

Szakértői szemle:

A rendelkezésünkre bocsátott dokumentációk áttanulmányozása után helyszíni szakértői szemlét
és az ezzel összefüggő környezettanulmányt tartottunk, a bérleti díj megállapításhoz szükséges
paraméterek rögzítése és ellenőrzése céljából.

Helyszíni szemle időpontja: 2020.11.13.

A szakértői szemle során:

➢ bejártuk az ingatlant, megtekintettük az épületet, a helyiségeket, megállapítottuk és
rögzítettük műszaki állapotukat

➢ szükség szerinti méréseket végeztünk a rendelkezésünkre bocsátott dokumentumok
ellenőrzése céljából

➢ tanulmányoztuk az ingatlan környezetét
➢ fényképfelvételeket készítettünk, melyek a mellékletben megtalálhatók

Az értékelés folyamán felhasznált az ingatlannal kapcsolatos dokumentumok és más adatok:

• Tulajdoni lap

• Felújítási költségvetés

• Fotók

Az értékelés módszertani alapjai, feltételei

Az értékelés során megvizsgáltuk a földterület elhelyezkedését, környezetét, telekkönyvi adatait,
fizikai állapotát, a felépítmények megjelenését, műszaki, szerkezeti részleteit (az
épületszerkezetek, felhasznált anyagok, az épület gépészeti rendszere), műszaki állapotát, stb.

Mindezek hozzásegítettek a vizsgált eszközök használhatósági, eladhatósági jellemzőinek
megismeréséhez, amelyek segítségével meghatározható az ingatlanpiaci helyzete, illetve
becsülhető az ingatlan keresettsége, vevő szempontjából értékes tulajdonságai. A következőkben
ezen információkat ismertetjük.

Az értékelésnél alkalmazott módszerek, alapelvek
Egy eszköz értékelésére három általánosan elfogadott értékelési módszer alkalmazható:

 piaci érték alapú értékelések, mint

 hozadéki értékelés

 forgalmi (összehasonlító) értékelés

 költségalapú értékelés

A HOZADÉKI ÉRTÉKELÉS az eszköz jövőbeni hasznainak és az ezek megszerzése érdekében
felmerülő költségeinek különbségéből vezeti le annak értékét. Az értékelés során az eszköz
jövedelemtermelő képességét vizsgáljuk, azaz a jövőben várhatóan képződő, szabad
rendelkezésű pénzmennyiség jelenértékét számszerűsítjük, amely kifejezi az eszköznek, mint
üzleti befektetésnek az értékét. Ebben a modellben a képződő összes, szabadon felhasználható
pénzmennyiség alatt azt az évente képződő készpénzmennyiséget értjük, mely az adózás előtt
fennmaradó eredmény és az amortizáció összegéből a szükséges beruházásokat levonva, a
tulajdonosok számára fennmarad.

CITY-FORM 2000 KFT. 27/5
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

A KÖLTSÉGALAPÚ értékelés megközelítésének lényege, hogy a körültekintő vásárló nem fizet
többet a vagyontárgyért, mint egy olyan helyettesítő vagyontárgy előállítási költsége, melynek
hasznossága megegyezik a kérdéses vagyontárgy hasznosságával. Az értékelés során az
eszköz újraelőállítási költségéből levonjuk a fizikai kopásból, funkcionális és gazdasági avulásból
származó értékcsökkenést, majd ingatlan esetében ehhez hozzáadjuk a földterület forgalmi
értékelésen alapuló értékét.

Az újraelőállítási költség a hasonló vagyontárgy előállításának, vagy felépítésének költsége, folyó
áron számítva, ugyanolyan anyagok, építési és gyártási szabványok, tervek, elrendezés, valamint
munkaerő alkalmazásával. Ez a módszer általában az új építésű, vagy különleges célú eszközök
értékeléséhez szolgáltatja a legmegbízhatóbb értéket.

A FORGALMI ÉRTÉKELÉS már megvalósult, konkrét és jól ismert ügyletek árainak a vizsgált esetre
való kiterjesztésével, összehasonlításával történik. Az értékelés során a piacon a közelmúltban
eladott, illetve értékesítésre felkínált vagyontárgyakat elemezzük és összehasonlítjuk az értékelés
tárgyát képező vagyontárggyal. Az összehasonlítás során a következő, a piacot meghatározó
tényezőket vesszük figyelembe:

 a kereslet és kínálat vizsgálatakor áttekintjük a potenciális felhasználók jellemzőit
(számuk, vásárlóerejük, ízlésük, preferenciájuk, stb.), illetve azokra az eszközökre
összpontosítunk, melyek eladatlanok, vagy üresek, illetve melyek építési, tervezési, vagy
beruházási fázisban vannak, hiszen bármely elem változása ezek közül a vizsgált eszköz
árának változását okozhatja,

 a helyettesítés elvének alkalmazásakor azt az árat keressük, melyet egy hasonlóan
hasznosítható helyettesítő eszközért fizetnének a vásárlók,

 az egyensúly vizsgálatakor egyrészt a keresleti és kínálati piac egyensúlyát vizsgáljuk,
másrészt az eszközök egymáshoz való viszonyát (pl. egy adott földterülethez tartozó
épületek, az elhelyezkedéshez kapcsolódó kényelmi szolgáltatások, a fő tevékenységhez
szükséges berendezések száma, kiszolgáló eszközök, stb.),

 a külső hatások számszerűsítésekor figyelembe kell venni a gazdasági fellendülés, vagy a
gazdasági depresszió hatását, a várható kilátásokat, a területi elhelyezkedést, az
önkormányzati szabályozásokat, stb.

Földterület, valamint beépített ingatlanok értékelésénél az értékelési módszerek közül a forgalmi
értékelés adja a legpontosabb értéket. Ekkor bizonyos fejlesztési körzetben végzünk
összehasonlításokat, amelyek közös elemeket és hasonló piaci lehetőségeket tartalmaznak.
Közvetlen összehasonlításra alkalmas adatok hiányában egyéb vagyontárgyakat veszünk
figyelembe, illetve vizsgáljuk az ország hasonló területeinek ingatlanpiacát.

Esetünkben a FORGALMI ÉS HOZADÉKI ÉRTÉKELÉS módszerét alkalmaztuk, mint fő módszert,
mivel az értékelés céljának legjobban ezen értékelési módszerek felelnek meg.

Az érték-megállapítás valamely vagyontárgy jellemzőinek, körülményeinek és befektetési
lehetőségeinek szisztematikus és analitikus meghatározása és rögzítése, általában személyes
megtekintés és egyéb vonatkozó adatok kivizsgálása alapján.

Az érték-megállapítás során az értéket felbecsüljük. Az érték-megállapítás egy hivatalos
következtetés, amely alátámasztó adatokon, logikai elemzésen és ítéleten nyugszik. Javaslatot
nem tartalmaz, illetve nem tér ki teendőkre, csupán az értékről ad véleményt.

Az értékmegállapító személy nem határozza meg az értéket, azt a piac erői determinálják.

Az értékmegállapító becsült értéket közöl a piac adatai, trendjei, valamint a vagyontárggyal
kapcsolatos egyéb adatok alapján.

Az érték módosul a piaci feltételek változásával a gazdasági, társadalmi, politikai és jogi hatások
következtében. Következésképpen az értékmegállapító személynek azonosítania, mérnie és
elemeznie kell az érték megállapításának alapját képező piacot, illetve környezetét.

Az értéket általában négy, egymással összefüggő gazdasági tényező teremti meg, mégpedig a
hasznosság, a szűkösség, a megszerzés vágya, valamint a tényleges vásárlóerő.

CITY-FORM 2000 KFT. 27/6
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

E négy tényező kölcsönös kapcsolata kihatással van a kereslet-kínálat egyensúlyára, és
mindegyike szükséges ahhoz, hogy az adott eszköznek értéke legyen.

Az érték-megállapítás célja legtöbbször az, hogy következtessen a tisztességes piaci értékre. Az
alapdefiníció, illetve a klasszikus hagyomány szerint:

‘A TISZTESSÉGES PIACI ÉRTÉK az a becsült összeg, amelyen várható, hogy az értékelt
vagyontárgy egy érdekelt vevő és egy érdekelt eladó között gazdát cserél, miközben
mindkét fél kényszertől mentesen járt el, és mindkét fél kellőképpen tudatában van
az összes vonatkozó ténynek, a jogegyenlőség alapján.’

A fentiek, valamint az EVS 2016 alapján a piaci érték azt a piaci árat jelenti, amely összegért egy
vagyontárgyban való érdekeltség méltányosan, magánjogi szerződés keretében és az értékelés
időpontjában várhatóan eladható, feltételezve a következőket:

* az eladó hajlandó az eladásra,

* a tárgyalás időszakában az érték nem változik,

* a vagyontárgy szabadon kerül piacra, meghirdetése megfelelő nyilvánossággal történik,

* átlagostól eltérő, speciális vevői különajánlat figyelembevételére, nem kerül sor.

Az értékelés során a Megbízó által kijelölt ingatlan értékelésére került sor a jelenleg ismert
piaci értékek figyelembevételével, tényleges helyszíni műszaki szemlén alapuló becsléssel
és számviteli módszerekkel, melynek során normál piaci értéket határoztunk meg.

A vagyonértékelésnél elsősorban a piac értékítéletét vettük figyelembe, melyhez egyrészről
korábbi tapasztalatainkból, másrészről saját adatbázisunkból, NAV adatbázisból és ingatlanos
hirdetési portálok adataiból, illetve különböző értékesítési és értékesíthetőségi információkból
jutottunk.

Vizsgáltuk a megfelelő piaci területeket, összegyűjtöttük a vonatkozó adatokat, kiválasztottuk a
megfelelő vizsgálati technikákat, és az ismereteink, tapasztalataink, valamint a szakmai
ítélőképességünk alapján oldottuk meg az értékelési problémát.

Az értékelésnél nagyban támaszkodtunk a Megbízó szakembereitől kapott adatokra,
információkra, azok helytállóságát legjobb tudásunk és lehetőségeink szerint leellenőriztük.

Az értékelés során a megtekintés idejében érvényes, az akkor feltárt állapothoz tartozó értéket
állapítottunk meg.

Munkánk során figyelembe vettük a vagyonértékelésre vonatkozó általános szabályokat,
előírásokat, különös tekintettel a többször módosított 25/1997. (VIII. 1.) PM rendeletre, mely a
termőföldnek nem minősülő ingatlanok hitelbiztosítéki értékének meghatározására vonatkozó
módszertani elvekről szól.

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.

A következőkben az egyes vagyonelemekkel kapcsolatos elveket, általános szempontokat írjuk
le:

CITY-FORM 2000 KFT. 27/7
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Eszközök forgalmi értékelése

Az ingatlan a földterület a maga fizikai mivoltában és a földhöz kapcsolódó tartozékok, azaz
épületek, építmények. Az ingatlan elmozdíthatatlan és kézzelfogható. Az ingatlan vagyon a fizikai
értelemben vett ingatlan tulajdonával vele járó minden érdekeltséget, hasznot és jogot illetve
kötelezettséget magában foglal.

A földérték gazdasági fogalom. A föld meghatározó jellemzői geográfiai, jogi, szociológiai,
valamint közgazdasági szempontból vizsgálhatók, azaz

 minden körülhatárolt földterületet elhelyezkedése és anyagi összetétele egyedivé
tesz,

 a föld fizikai szempontból mozdulatlan,

 a föld maradandó, azaz a tartós javak közé tartozik,

 a rendelkezésre álló földállomány véges,

 a föld az emberek számára hasznos.

A földterület más tudományágban megfogalmazott sajátosságai azért fontosak az
ingatlanértékelés szempontjából, mert az ingatlanpiacon a szereplők úgy viselkednek, hogy
reagálnak ezekre a sajátosságokra, illetve gyakran ezek vezérelik, vagy korlátozzák őket.

Az ingatlan becsült értékének meghatározásánál összehasonlító módszert alkalmaztunk. Ez
abból áll, hogy tényleges forgalmi értékek alapján a specifikus tényezőket figyelembe véve
(területi elhelyezkedés, fekvés, közlekedés, közművesítettség stb.) 1 m2 területre (beépített
ingatlan esetében a felépítmények hasznos területére, földterület esetében a tulajdoni lap szerinti
területre) vonatkoztatott alapértéket határoztunk meg úgy, hogy figyelembe vettük a telek
beépítettségének mértékét is. A fajlagos becsült érték kialakításánál figyelembe vettük az ingatlan
környezetében felkutatható ingatlanpiaci adatokat, az ilyen jellegű ingatlanok iránti jelenlegi
keresletet, a jelenlegitől eltérő hasznosítás lehetőségeit, a közművekkel való ellátottságát, a
közellátottság színvonalát, a terület építési övezeti besorolását. Vizsgáltuk továbbá a földterület
növényzeti viszonyait, azok gondozottságát.

A földterülettel kapcsolatos jogi szempontokat –mint a tulajdonviszonyok rendezettsége,
kapcsolódó jogok, az értékesíthetőség jogi vizsgálata– csak a tulajdoni lapon szereplő esetleges
bejegyzések erejéig vizsgáltuk, és esetlegesen ezen jelentés ingatlan nyilvántartási oldalán
szerepeltettük. Az így kapott becsült értéket megosztottuk a telek és a rajta elhelyezkedő
felépítmények között, így meghatározva a telek és a felépítmények önálló értékét a teljes becsült
értéken belül.

A telek értékét a hasonló adottságú, üres földterületek összehasonlító adatai alapján határoztuk
meg, a beépítettség mértékének figyelembe vételével. Az így meghatározott érték tartalmazza a
telekhez kapcsolódó közművek, külön nem számított térburkolatok, telek rendezés értékét is.

A felépítmények esetében a megosztást a főbb műszaki adatok alapján a forgalomképesség
mérlegelésével alakítottuk ki, amelyet a lehetséges esetekben szintén összehasonlító módszerrel
ellenőriztünk. Az érték kialakításánál a felépítmény funkcióján kívül a műszaki állapotát,
közművekkel való ellátottságát, valamint a hasonló jellegű létesítmények iránti jelenlegi keresletet
is figyelembe vettük.

Az ingatlan esetében a következő főbb érték-meghatározó tényezőket vizsgáltuk:

 Az épület -életkora,

-építési módja, az elvégzett kivitelezési és szakipari munkák tartalma,
színvonala, esetleges hiányosságai,

-kialakítása, helyiségek száma és elhelyezkedése,

-alapterülete és komfortfokozata,

-kihasználtsága, illetve rendeltetésszerű használata,

-esetleges felújítások időpontja és műszaki tartalma,
 -karbantartottsága stb.

CITY-FORM 2000 KFT. 27/8
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Bérlet (forrás: ingatlanjog.com)

Fogalma

A polgári törvénykönyv meghatározása szerint: „Bérleti szerződés alapján a bérbeadó köteles a
dolgot időlegesen a bérlő használatába adni, a bérlő pedig bért fizetni.

A bér nagyságát főszabályként a felek megállapodása határozza meg.

A bérelt mindig a dolog használatának időleges átengedését jelenti. A bérlet tárgya lehet bármilyen
dolog, vagy jog, amely alkalmas arra, hogy azon tartós használatot lehessen gyakorolni. A
használat átengedése, de a rendelkezési jog megtartása mellett lehet szó bérletről, mert ha a
rendelkezési jogot is átruházzák, akkor kölcsönről van szó

A bérleti szerződés alanyai: A bérbeadó és a bérlő

A felek jogai és kötelességei

A bérbeadó legfontosabb kötelezettsége, hogy a dolgot a bérlő használatába adja.
A bérbeadó helytállással tartozik azért, hogy a bérlet telje tartama alatt a bérelt dolog alkalmas a
szerződés szerű használatra, és a szerződés előírásainak mindvégig megfelel.
A bérbeadó szavatolja, hogy a bérlő a bérelt dolgot a bérlet tartama alatt háborítatlanul
használhatja, arra harmadik személynek semmiféle joga, vagy követelése nincs ami a bérlőt a
használatban korlátozza, vagy megakadályozza. Ellenkező esetben a bérlő azonnal felmondhat.
Mivel a bérbeadó kikerül a dolog birtokából, módot kell adni arra, hogy időszakonként a dolog
állagát ellenőrizhesse. Ha bérbeadó az ellenőrzés során, vagy más módon tudomást szerez arról,
hogy a dolgot nem rendeltetésének megfelelően szerződésszerűen használják követelheti, hogy a
bérlő az ilyen használattal hagyjon fel. Ha kára is keletkezett ebből, követelheti a kár megtérítését
is. Ha a bérbeadó felszólítása eredménytelen, a bérleti szerződést azonnali hatállyal felmondhatja.
Azonnali hatályú felmondás illeti meg a bérbeadót akkor is, ha a rendellenes, és szerződésellenes
használat következtében a dolog olyan mértékben megrongálódott, hogy az a dolog pusztulását
eredményezheti. A bérbeadó alapvető érdeke, hogy a dolgot olyan állapotban kapja vissza a
szerződés megszűnésekor, amilyen állapotban a szerződés megkötésekor volt.
A bérbeadó számára nem közömbös ki használja a dolgot. Fő szabályként ezért a bérlő a dolgot
más személynek a bérbeadó hozzájárulása nélkül a dolog használatát nem engedheti át.

A bérlő legfontosabb kötelessége a bérleti díj megfizetése. A bérleti díjat a szerződésben kikötött
időben, módon és összegben megfizetni. A bérlő nem, köteles a bérleti díj fizetésére arra az időre,
amíg nem tudja a bérelt dolgot használni, ha ez az ok a bérlőtől függetlenül keletkezett.
A bérfizetési kötelezettség megszegésének következményeként a bérbeadót megilleti az azonnali
hatályú felmondás. Ez előtt azonban a bérbeadó köteles írásban felszólítani a bérlőt a bér
megfizetésére határidő tűzésével. Az utólagos bizonyítás érdekében ezt ajánlott levélben célszerű
megtenni.

A dolog fenntartásával járó kisebb kiadásokat a bérlő, a többi kiadást és a dologgal kapcsolatos
közterheket a bérbeadó viseli. A bérlő kérheti a dologra fordított költségei megtérítését.

A bérlet megszűnése

Bekövetkezik: a szerződésben kikötött idő elteltével
 a szerződésben meghatározott körülmény bekövetkezésével
 a dolog elpusztulásával.

A határozott időre kötött bérletet 15 napra lehet felmondani.
A határozott időre kötött bérlet határozatlan időtartamúvá alakul át, ha a bérleti idő lejárta után a
bérlő a dolgot tovább használja.

CITY-FORM 2000 KFT. 27/9
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Ingatlan nyilvántartási adatok:

1149 Budapest XIV. Ker. Bosnyák tér 3. 1. emelet ajtó:1.
1149 Budapest XIV. Ker. Bosnyák tér 3.
1149 Budapest XIV. Ker. Bosnyák tér 3. földszint ajtó:1.

Belterület

Hrsz.: 31738/1

I. rész.

Terület megnevezése: kivett lakóház, udvar, gazdasági épület

Nettó területe: 569 m2

II. rész.

Tulajdoni hányad: 1/1

Jogállás: Tulajdonos

Jogosult neve: Budapest XIV. kerület Zugló Önkormányzata

Címe: 1149 Budapest XIV. ker. Pétervárad utca 2.

III. rész

Bejegyzés: Vezetékjog 10 m2 területre, VMB-36/2012.
Jogosult: ELMŰ Hálózati Kft.

(1132 Bp., XIII. ker. Váci út 72-74.)

A tulajdoni lap és a természetbeni helyzet vizsgálata során tapasztalt esetleges
eltérések, az értékelő ingatlan-nyilvántartási megjegyzése, jogi helyzete:

Az ingatlan nyilvántartási adatokat részleteiben nem vizsgáltuk, a mellékelt nem hiteles tulajdoni
lapok birtokában végeztük az értékelést. Jogi ügyekben állást nem foglaltunk.

Vizsgált ingatlanrész osztatlan tulajdoni hányad, a megosztásról használati megállapodás
nem állt rendelkezésünkre!
Megbízói adatszolgáltatás alapján történt a vizsgált ingatlanrész beazonosítása!

Vizsgált ingatlanrész
elhelyezkedése az épületben!

CITY-FORM 2000 KFT. 27/10
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Az ingatlan általános jellemzői:

Település neve: Budapest XIV. kerület

Lakosainak száma: 124.900 fő

Kerület leírása:

Budapest XIV.
kerülete a főváros
pesti oldalán
található.
Történelmi neve
Zugló, a kerületi
önkormányzat is ezt
használja hivatalos
névként, régi német
neve Lerchenfeld.
Közepes méretű,
területe 18,15 km²,
azonban több mint

123 ezer ember otthona, így a főváros harmadik
legnépesebb kerülete (a pesti oldalon a legnépesebb).
Számos olyan középületet találunk itt, melyek országos
kulturális, sportcélú feladatot látnak el. A belvároshoz
viszonylag közel található. Nagy része zöldövezet, ezért
nevezhetjük Pest tüdejének is, 2 400 000 m² zöldfelület
található területén, beleértve a város egyik legnagyobb
parkját, a Városligetet is. Számos lakótelepe közül a
legnagyobb a Füredi utcai.

Kerületen belüli elhelyezkedése:
Az értékelt ingatlan a kerület központjában a Bosnyák
téren, a Nagy Lajos király útja találkozásánál
helyezkedik el.

Környezete:
Társasházakkal és kereskedelmi létesítményekkel
beépített forgalmas környezet.

Megközelíthetősége: Mindvégig szilárd burkolatú úton.

Tömegközlekedési eszközök:
Az ingatlan közlekedési kapcsolata jó. Megközelíthető
több autóbusz, troli és villamosjárattal is. A legközelebbi
megállóhely 20 m belül megtalálható.

Utca, burkolata:
Kétirányú közlekedést biztosító aszfaltburkolatú út,
mindkét oldalán járda került kialakításra.

Infrastruktúra:
A közelben teljeskörűen kiépített, fontosabb
közintézmények itt a központban érhetők el, bevásárlási
lehetőség 200 méteren belül biztosított.

Domborzat, lejtés, tájolás: Észak-kelet, dél-nyugati tengelyű, sík, közbenső telek.

Telek alakja: Szabályos téglalap alakú.

Épület elhelyezkedése a telken: Zártsorúan álló beépítésű.

Jelenlegi hasznosítás:
A vizsgált ingatlanrész a szemle idején hasznosítatlan
volt.

Parkolás:
Az épülettel szemben a közterületen, illetve a
kapcsolódó utcákban megoldott.

Értékbefolyásoló környezeti
tényezők:

Központi elhelyezkedés, kedvező közlekedési
kapcsolat.

CITY-FORM 2000 KFT. 27/11
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Befoglaló épület általános jellemzői:

Építési módja: hagyományos falazatok.

Alapozás: tégla sáv alap.

Szigetelés: Feltehetően bitumenes lemez (feltárás nem történt)

Függőleges teherhordó szerkezet: hagyományos tégla falazatok.

Vízszintes teherhordó szerkezet: gerendás, béléselemes masszív födém

Tető formája, szerkezete, fedése: Magastető, cserép lemezszigeteléssel

Épület külső burkolata: Kőporos, vakolt

Épület tagolódása: pince+földszint+1. em.

Épület építési éve: Az 1930-es években.

Szerkezeti hibák:

Helyszíni bejárásunk során, az épület tartószerkezetein
teherbírási rendellenességre, vagy alapozási zavarra
utaló károsodásokat nem láttunk, süllyedésre utaló
nyomokat nem észleltünk.

Épület műszaki állapota:

A tartószerkezet sérülésmentes, az épületen beázás
nem tapasztalható, a külső vízelvezetés jól működik.
A homlokzat és a nyílászárók nem biztosítják a mai
előírásoknak megfelelő hő-védelmet.

Közművek:

Víz Vezetékes, fogyasztása egyedileg mérhető.

Villany Vezetékes, fogyasztása egyedileg mérhető.

Gáz Nincs bevezetve!

Csatorna Van, vízfogyasztás alapján elszámolt.

Funkcionális jellemzők:

Bejárata: Bosnyák tér felőli bejárat.

Nyílászárók anyaga, állapota:
Acél szerkezetes bejárati ajtó és kis méretű kirakat
portál, 2 rétegű hőszigetelő üvegezéssel.

Fűtés és használati melegvíz: Nincs!

Helyiségek tájolása: A helyiségek utca irányába tájoltak

Helyiségek:
Az üzlettér alaprajzi elrendezése egyszerűnek
mondható. Kis méretű, alacsony belmagasságú
galériaszinttel.

Megjegyzés: A helyiségek méretei megfelelőek.

Felépítmény belső leírása, állapota:

A belső terek gyenge/közepes műszaki állapotúak.
Az aljzat kerámiával burkolt, a falak jellemzően
festettek. Galériaszint alacsony belmagasságú, gyenge
állapotú.

CITY-FORM 2000 KFT. 27/12
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Gazdasági áttekintés – Üzlethelyiségek ingatlanpiac

Jelen értékelési szakvélemény kiadásának időpontjában pandémiás (világméretű) járvány van. A
koronavírus járvány gazdasági – és ingatlanpiaci
hatásai jelen pillanatban nem ismert
következményekkel járnak a jövőre nézve, így az
ingatlanok piaci értékének változására sem lehet
egyértelmű jelzést adni. Az ingatlanpiaci szakértők az
elkövetkező időszakra – lokációtól és ingatlantípustól
függően – kisebb-nagyobb mértékű átmeneti
csökkenést jósolnak. A jogszabályi keretek az
értékelési szakvélemény érvényességét 90 napban
határozzák meg. Nem ismert, hogy a jelen
szakvéleményhez felhasznált kínálati adatok a
járványügyi helyzetet megelőzően vagy már annak
hatását is figyelembe véve kerültek publikálásra, így a megállapított érték tekintetében a járvány
miatti korrekciónak nem látjuk indokát, de az érték az átlagosnál is nagyobb bizonytalanságot
tartalmaz. (TEGOVA)

MNB elemzése:

KISKERESKEDELMI PIAC
Rövid távon: A kiskereskedelmi szektorra azonnali, jelentős, ám kettős hatása körvonalazódik a

járványnak. Egyes üzlettípusok (élelmiszer,
drogéria, gyógyszertár) esetében egyelőre
pozitív a hatása az előrehozott keresletnek
köszönhetően, másokra azonban azonnali
negatív hatást gyakorolt. Egy szűkebb kör már a
teljes bezárásban érintett (többek között
játszóház, óvoda, magánegészségügy), emellett
vannak a különösen érintett, főként szolgáltató
tevékenységek, ahol már rövid távon szinte
minden bérlő jelezte, hogy nem tud bérleti díjat
fizetni (turizmus, éttermek), de más
szegmensekben is sorra jelzik a bérlők, hogy

kedvezményeket kérnek a kieső forgalom miatt. Az éttermek egyetlen lehetősége a kiszállítás
erősítése, bővítése. A kiskereskedelmi egységek korlátozott nyitvatartása jelentős bevételkiesést
generál mind az üzleteknek, mind az ingatlantulajdonosoknak, ami ráadásul még hozzávetőlegesen
40–80 százalékkal alacsonyabb látogatószámmal párosul. Az élelmiszerüzletek, drogériák és
gyógyszertárak átmeneti emelkedett forgalma nem tudja ellensúlyozni a bevásárlóközpontok kiesett
látogatóinak fogyasztását. A forgalmat tovább csökkenti, hogy a fogyasztók – már az elmúlt
években is, a járványtól függetlenül – egyre erősebben preferálták az online üzleteket, rendelést és
a házhozszállítást, amely trend a kialakult helyzetben tovább erősödhet. A szakemberek szerint
bérbeadói segítség nélkül több üzlet mehet tönkre, növelve a munkanélküliséget. A bérbeadók
azonban egyoldalúan nincsenek abban a helyzetben, hogy finanszírozni tudják ezeket a
veszteségeket, így állami szerepvállalás nélkül ez a szektor már rövidebb távon is jelentős
visszaesést fog elszenvedni, és a veszélyhelyzet elhárulta után a helyreállítás is el tud húzódni.
Hosszú távon: A LITT szakemberei a járvány és a korlátozások enyhülésével kétféle átmeneti
trendet tartanak elképzelhetőnek: az első, a pozitív trend szerint a fogyasztói bizalom és kedv
emelkedni fog, hiszen a vásárlók megkönnyebbülnek, és újra kiemelten igényelni fogják az
elhalasztott közösségi programokat, eseményeket. Ez alapján a csökkenés/leállás után egy
bizonyos ideig kiemelkedően erős fogyasztói kedv és pozitív magatartás lehet a jellemző, ezt
azonban a gazdaság járványhelyzet utáni állapota befolyásolja majd. A negatív trend azt feltételezi,
hogy jelentős munkanélküliség alakul ki a gazdaságban, a háztartások felélik megtakarításaikat, az
óvatossági motiváció erősödik, ami visszaveti majd a járvány végét követő fogyasztásukat.

CITY-FORM 2000 KFT. 27/13
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Egyes szakemberek szerint a vásárlási szokások tartós átalakulása is előfordulhat, ami szintén
hosszan tartó negatív hatást jelent a kiskereskedelmi ingatlanok piacára nézve.
A budapesti bevásárlóközpontok relatíve alacsony 1–4 százalékos kihasználatlanság mellett
működtek 2019 végén, míg a 100 ezer lakost meghaladó népességű városok
bevásárlóközpontjainak átlagos kihasználatlansági rátája is 3 százalékot mutatott. Továbbá a
hatályos szabályozásból fakadóan, Magyarországon jelenleg kevés kiskereskedelmi terület épül, így
az alacsony kihasználatlanság és kevés új átadás mellett a járvány megjelenését megelőzően nem
merült fel túlkínálati kockázat középtávon sem.

A koronavírus-járvány (COVID-19) terjedésének megelőzése érdekében számos korlátozó
intézkedés került bevezetésre, amely korlátozások érzékenyen érintik az ingatlanbérleti
jogviszonyokat is. A korlátozások következtében általánossá vált a távmunka, az üzletek
jelentős része korlátozott ideig tart nyitva, forgalmuk jelentősen csökkent, ennek ellenére
azonban a bérleti szerződések továbbra is fennállnak. Joggal merül fel a kérdés, hogy a
néhány hete fennálló, gazdaságilag teljesen atipikus környezetben a bérlők jogosultak-e a
bérleti díj elengedését, vagy legalább csökkentését kérni. A koronavírus-járvány
következtében egy teljesen újszerű, a joggyakorlat által még nem kezelt körülmény állt elő,
amelyre tekintettel minden bizonnyal a joggyakorlat is reflektálni fog.

(PWC Magyarország)

Hasznosítás:
Vizsgált ingatlan a szemle idején üresen állt.

Alternatív használat:
Alternatív hasznosítási lehetőség üzletként, egyéb egységként szolgáltató helyiségként
elképzelhető. A közvetlen környezet gyalogos forgalma jó.

CITY-FORM 2000 KFT. 27/14
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Értékbefolyásoló tényezők:

Az ingatlan értéknövelő, értékcsökkentő tényezőit SWOT elemzés keretein belül vizsgáltuk, melynek
során az adott eszközt értékeltük a jellemző erősségek (Strengths), gyengeségek (Weaknesses),
lehetőségek (Opportunities), és veszélyek (Threats) szempontjából. Az erősségek és gyengeségek
belső tényezők, ezért befolyásolni tudjuk őket, azonban a veszélyek és a lehetőségek, olyan külső
adottságokat jelentenek, amelyekre csak a legritkább esetben tudunk hatással lenni, ezeket nem
tudjuk igazából irányítani.

Alap feltételezések - JELENLEGI ÁLLAPOT:

Értékbecslés időpontja 2020.11.13

Éves növekedési ütem - EUSTAT 1,00

Diszkont ráta 8,50%

Tőkésítési ráta 8,00%

EURO/Ft valutaárfolyam az értékbecslés

napján
354,94

Bérleti díj üzlet 8,26

Alap feltételezések - FELÚJÍTOTT ÁLLAPOT:

Diszkont ráta 8,50%

Tőkésítési ráta 8,00%

EURO/Ft valutaárfolyam az értékbecslés

napján
354,94

Bérleti díj üzlet 9,28

Értékbecslés időpontja 2020.11.13

Éves növekedési ütem - EUSTAT 1,00

ERŐSSÉGEK (STRENGTHS) GYENGESÉGEK (WEAKNESSES)

Városközponti közelség (ebből adódóan
jelentős gyalogosforgalom)

Nincs fűtés.

Műszaki-esztétikai állapot.
Kis alapterület.

LEHETŐSÉGEK (OPPORTUNITIES) VESZÉLYEK (THREATS)

Kiskereskedelmi egység Koronavírus járvány ingatlanpiaci hatásai

CITY-FORM 2000 KFT. 27/15
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Piaci összehasonlító adatok elemzésén alapuló értékelés

A piaci összehasonlító adatok elemzésén alapuló értékelés konkrét és ismert adásvételi ügyletek
árainak a vizsgált esetre való kiterjesztésével, összehasonlításával történt.
A piaci összehasonlító adatokon alapuló módszer fő lépései a következők voltak:
1. Az alaphalmaz kiválasztása.
2. Összehasonlításra alkalmas ingatlanok kiválasztása, adatainak elemzése.
3. Fajlagos alapérték meghatározása.
4. Értékmódosító tényezők elemzése.
5. A fajlagos alapérték módosítása, fajlagos érték számítása.
6. Végső érték számítása a fajlagos érték és az ingatlan mérete szorzataként.

Az alaphalmaz kiválasztása
Az összehasonlító vizsgálatokat egy olyan, ingatlanokat tartalmazó alaphalmazban végeztük el,
amely földrajzi elhelyezkedése a vizsgált ingatlanéhoz hasonló, és az abban szereplő ingatlanok
típusa azonos a vizsgált ingatlannal. Az alaphalmaz adatainak átlagától jelentősen eltérő szélső
értékeket az elemzés során-figyelmen kívül hagytuk.

Összehasonlításra alkalmas ingatlanok kiválasztása, adatainak elemzése
Az elemzés során az összehasonlítás alapjául szolgáló ismérveket alaposan meg ismertük, és
ezeket egyenként a tárgyi ingatlanhoz hozzámértük. Csak azonos értékformákat és csak azonos
jogokat (pl. tehermentes tulajdonjog, bérleti jog) hasonlítottunk össze, illetve a különböző
értékformák és jogok között korrekciós tényezőket alkalmaztunk. Az összehasonlító adásvételi
árakat az általános forgalmi adó nélkül vettük figyelembe.

Fajlagos alapérték meghatározása
Az elemzett összehasonlító adatokból alapértéket határoztunk meg. Ez az alapérték fajlagos érték,
általában területre (négyzetméterre) vetítve, de egyes esetekben más volumen-mérőszámok vagy
kapacitási számok (tanterem, kórházi ágy, szállodai ágy stb.) is alkalmazhatóak.

Értékmódosító tényezők elemzése
A vizsgált ingatlan értékének pontosabb meghatározása értékmódosító tényezők
figyelembevételével történt. Értékmódosító tényezőként csak olyan jelentős, értéket befolyásoló
tényező vettünk fel, amely az összehasonlító adatok alaphalmazára nem jellemző. Az
értékmódosító tényezők közül az alábbiakat minden esetben vizsgáltuk:

Műszaki szempontok: károsodások, kivitelezési hibák, alapterületek: bruttó és nettó területek
megszokottól eltérő nagysága, alapozás módja, fő teherhordó szerkezetek megoldásai, közbenső
és zárófödémek megoldásai, tetőszerkezet kialakítása, határoló szerkezetek és nyílászárók,
burkolatok minősége, értéke, szakipari munkák, épületgépészet, felszereltség, minőség,
szolgáltatások, épülettartozékok.

Építészeti szempontok: felépítmény célja, helyiségek száma, belső elrendezés, komfortfokozat,
műemléki védettség, vízbázisvédelmi védőövezet, egyéb építészeti előírások.
Használati szempontok: építés, felújítás éve, komolyabb káresemények, karbantartás helyzete,
üzemeltetés, rendeltetésszerű használat.
Telekadottságok: telek alakja, tájolás, lejtés, építési lehetőség (beépíthető terület, megengedett
építménymagasság stb.), talajtani viszonyok, növényzet, telek tartozékai.
Infrastruktúra: villany, víz, gázellátás, csatorna (felszíni és szennyvíz), szemétszállítás, közlekedés
(tömegközlekedés, megállók, útburkolat), megközelíthetőség, ellátás, távolság alap- és középszintű
ellátási központoktól, oktatási intézmények, szabadidős létesítmények, telekommunikáció.
Környezeti szempontok: szomszédok és szomszédos létesítmények, övezet, kilátás, panoráma,
szennyező források, környezeti ártalmak.

CITY-FORM 2000 KFT. 27/16
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Alternatív hasznosítás szempontjai: funkcióváltásra való alkalmasság, átépíthetőség,
megoszthatóság, bővíthetőség.

Jogi szempontok, hatósági szabályozás: tulajdonviszonyok rendezettsége, osztott tulajdon,
résztulajdon, kapcsolódó jogok (zálogjog, használati jog stb.), az ingatlan-nyilvántartásba bejegyzett
és be nem jegyzett egyéb jogok és tények, OÉSZ és a helyi építési szabályozás.

A fajlagos alapérték módosítása, fajlagos érték számítása
A szakvéleményben az értékmódosító tényezők közül az értéket jelentősen befolyásolókat tüntettük
fel, és ha arra lehetőség volt rá, akkor értékmódosító hatásukat számszerűen is meghatároztuk.
Az értékmódosító tényezők alapján módosítottuk a fajlagos alapértéket.

Végső érték számítása a fajlagos érték és az ingatlan mérete szorzataként
Az ingatlan forgalmi értékét a fajlagos alapérték értékmódosítása után kialakuló fajlagos érték és az
ingatlan mérete (volumene, kapacitása) szorzataként állapítottuk meg.
Számításaink készítése során megpróbáltunk közös alapot találni a tárgyi ingatlanok és az
összehasonlító ingatlanok között méretük tekintetében.
Ennek megfelelően, hogy használható és alkalmazható négyzetméterenkénti árat kapjunk,
módosítanunk kellett az összehasonlító ingatlanok négyzetméterenkénti árait.
Ha egy adott ingatlan nagyobb, mint a tárgyi ingatlan, akkor növeltük annak négyzetméterenkénti
árát. Ha egy adott ingatlan kisebb, mint a tárgyi ingatlan, akkor csökkentettük annak
négyzetméterenkénti árát. A módosítások (pozitív-negatív irányban) azon tapasztalatunkon
alapultak, hogy minél kisebb az adott ingatlan, annál többet ér négyzetméterenként.

Számításaink készítése során megpróbáltunk az összehasonlító ingatlanokat földrajzi
elhelyezkedésük szerint kategorizálni. Ennek megfelelően, hogy használható és alkalmazható
négyzetméterenkénti árat kapjunk, módosítanunk kellett az összehasonlító ingatlanok
négyzetméterenkénti árait.
Ha egy adott ingatlan jobb földrajzi elhelyezkedésű volt, mint a tárgyi ingatlan, akkor csökkentettük
annak négyzetméterenkénti árait.
Ha egy ingatlan rosszabb földrajzi elhelyezkedésű volt, mint a tárgyi ingatlan, akkor növeltük annak
négyzetméterenkénti árait.
A módosítások (pozitív-negatív irányban) azon tapasztalatunkon alapultak, hogy egy adott ingatlan
négyzetméterenkénti árát nagymértékben befolyásolja a régión, városon, vagy kerületen belüli
elhelyezkedése.
Minél jobb elhelyezkedésű egy ingatlan annál többet ér négyzetméterenként.

CITY-FORM 2000 KFT. 27/17
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Ingatlan értéke a piaci összehasonlító módszerrel – JELENLEGI ÁLLAPOT:

Összehasonlítás szempontjai Értékelendő
Össze-

hasonlító - 1

Össze-

hasonlító - 2

Össze-

hasonlító - 3

Ingatlan címe:

1149 Budapest XIV.

Ker. Bosnyák tér 3.

földszint

XIV. Bp., Egressy út
XIV. Bp., Egressy

út
XIV. Bp., Bosnyák u.

Felépítmény tagolása: földszint földszint földszint földszint

Jelleg, funkció: üzlet/egyéb üzlet üzlet üzlet

Építés éve: 1920 1940 1980-2013 2011

Adat forrása: ingatlan.com ingatlan.com ingatlan.com

Adat azonosítója: 31868680 31474989 29722160

GAZDASÁGI TÉNYEZŐK

kínálati/adásvételi ár (Ft) 20 000 000 55 039 370 43 307 087

redukált alapterület (m2) 14 46 110 81

fajlagos ár (Ft/m2) 434 783 500 358 534 655

kínálat/adásvétel kínálat kínálat kínálat

kínálat/adásvétel időpontja 2020. november 2020. november 2020. november

0,90 0,90 0,90

korrigált fajlagos ár (Ft/m2) 391 304 450 322 481 190

Bosnyák tér kedvezőtlenebb kedvezőtlenebb kedvezőtlenebb

1,10 1,10 1,10

14 m2 nagyobb nagyobb nagyobb

1,05 1,15 1,15

közepes/gyenge kedvezőbb kedvezőbb kedvezőbb

0,85 0,85 0,85

utcai hasonló hasonló hasonló

1,00 1,00 1,00

földszint kedvezőtlenebb kedvezőtlenebb kedvezőtlenebb

+ 13 m2 galéria 1,05 1,05 1,05

nincs kedvezőbb kedvezőbb kedvezőbb

0,95 0,95 0,95

forgalmas kedvezőtlenebb kedvezőtlenebb kedvezőtlenebb

1,05 1,05 1,05

osztatlan kedvezőbb kedvezőbb kedvezőbb

0,90 0,90 0,90

üzlet/egyéb hasonló kedvezőbb kedvezőbb

1,00 0,95 0,95

371 739 450 322 481 190

-5% 0% 0%

34% 33% 33%

számítás alapját képező terület (m2) 14

fajlagos átlagár (Ft/m2) 433 790

becsült érték (Ft) 5 981 968

Becsült érték kerekítve (Ft) 6 000 000

kínálat/adásvétel korrekciós tényező

ÉRTÉKKIIGAZÍTÁS AZ ELHELYEZKEDÉS, MIKROKÖRNYEZET ÉS MINŐSÉG MIATT

kerületen belüli elhelyezkedés

alapterület

műszak i állapot

Tekintettel a COVID járvány okozta gazdasági recesszió jelentősen kihat a kiskereskedelmi üzlethelyiségek bérleti piacára. A

kiszámíthatatlan bérleti piaci viszonyok (üzletek tömeges visszaadása, kiskereskedelem gyökeres átalakulása, forgalom

jelentős visszaesése) miatt markánsabb kínálati korrekciók használatát is elfogadhatónak vélünk szakmailag.

emeleti elhelyezkedése

fűtési mód

gyalogos forgalom

jogi jelleg

ÖSSZEHASONLÍTÁS KÖVETKEZTETÉSE

Összes korrekció

SÚLYOZÁS

bejárat

hasznosíthatóság

CITY-FORM 2000 KFT. 27/18
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Ingatlan értéke a piaci összehasonlító módszerrel – FELÚJÍTOTT ÁLLAPOT:

Összehasonlítás szempontjai Értékelendő
Össze-

hasonlító - 1

Össze-

hasonlító - 2

Össze-

hasonlító - 3

Ingatlan címe:

1149 Budapest XIV.

Ker. Bosnyák tér 3.

földszint

XIV. Bp., Egressy út
XIV. Bp., Egressy

út
XIV. Bp., Bosnyák u.

Felépítmény tagolása: földszint földszint földszint földszint

Jelleg, funkció: üzlet/egyéb üzlet üzlet üzlet

Építés éve: 1920 1940 1980-2013 2011

Adat forrása: ingatlan.com ingatlan.com ingatlan.com

Adat azonosítója: 31868680 31474989 29722160

GAZDASÁGI TÉNYEZŐK

kínálati/adásvételi ár (Ft) 20 000 000 55 039 370 43 307 087

redukált alapterület (m2) 14 46 110 81

fajlagos ár (Ft/m2) 434 783 500 358 534 655

kínálat/adásvétel kínálat kínálat kínálat

kínálat/adásvétel időpontja 2020. november 2020. november 2020. november

0,90 0,90 0,90

korrigált fajlagos ár (Ft/m2) 391 304 450 322 481 190

Bosnyák tér kedvezőtlenebb kedvezőtlenebb kedvezőtlenebb

1,10 1,10 1,10

14 m2 nagyobb nagyobb nagyobb

1,05 1,15 1,15

részben felújított kedvezőbb kedvezőbb kedvezőbb

0,95 0,95 0,95

utcai hasonló hasonló hasonló

1,00 1,00 1,00

földszint kedvezőtlenebb kedvezőtlenebb kedvezőtlenebb

+ 13 m2 galéria 1,05 1,05 1,05

elektromos hasonló hasonló hasonló

1,00 1,00 1,00

forgalmas kedvezőtlenebb kedvezőtlenebb kedvezőtlenebb

1,05 1,05 1,05

osztatlan kedvezőbb kedvezőbb kedvezőbb

0,90 0,90 0,90

üzlet/egyéb hasonló kedvezőbb kedvezőbb

1,00 0,95 0,95

430 435 517 870 553 368

10% 15% 15%

34% 33% 33%

számítás alapját képező terület (m2) 14

fajlagos átlagár (Ft/m2) 499 857

becsült érték (Ft) 6 893 023

Becsült érték kerekítve (Ft) 6 900 000

Tekintettel a COVID járvány okozta gazdasági recesszió jelentősen kihat a kiskereskedelmi üzlethelyiségek bérleti piacára. A

kiszámíthatatlan bérleti piaci viszonyok (üzletek tömeges visszaadása, kiskereskedelem gyökeres átalakulása, forgalom

jelentős visszaesése) miatt markánsabb kínálati korrekciók használatát is elfogadhatónak vélünk szakmailag.

jogi jelleg

hasznosíthatóság

ÖSSZEHASONLÍTÁS KÖVETKEZTETÉSE

Összes korrekció

SÚLYOZÁS

bejárat

emeleti elhelyezkedése

fűtési mód

gyalogos forgalom

ÉRTÉKKIIGAZÍTÁS AZ ELHELYEZKEDÉS, MIKROKÖRNYEZET ÉS MINŐSÉG MIATT

kerületen belüli elhelyezkedés

alapterület

műszak i állapot

kínálat/adásvétel korrekciós tényező

CITY-FORM 2000 KFT. 27/19
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Hozamszámításon alapuló érték becslése:

Alternatív hasznosítási lehetősége, elhelyezkedéséből adódóan többféle kereskedelmi és
szolgáltatási tevékenységre alkalmas lehet.

Az értékelés során az értékelt eszköz jövedelemtermelő képességét is megvizsgáltuk, azaz a
jövőben várhatóan képződő, szabad rendelkezésű pénzmennyiség jelenértékét számszerűsítettük,
amely kifejezi az eszköznek, mint üzleti befektetésnek az értékét.
A számítás alapja, hogy az eszköz birtoklásából és használatából származó jövőben várható
vagyoni előnyöket a vizsgálat időpontjában vesszük figyelembe, eltekintve a jövedelmek különböző
időponthoz kapcsolódó realizálódásától.
A költségekkel csökkentett nettó bevételből a cash-flow módszerével határoztuk meg a nettó
jelenértéket.
Első lépésben feltérképeztük a jelenlegi tevékenységhez tartozó bérleti díj tartományokat.
Az elérhető bérleti díjat a rendelkezésre álló bérleti díjakat is tartalmazó adatbázisunk, valamint a
szaksajtók adatai alapján határoztuk meg.
Az elhelyezkedésen, megközelíthetőségen, beépítési adottságokon túl figyelembe vettük a
bérbevételhez kapcsolódó fogyasztói szokásokat is.
A területen a bérleti díjakat jellemzően EUR-ban kötik meg, ezért az árfolyam ingadozás jelentősen
befolyásolja a fizetendő bérleti díjakat.
A tapasztalatunkra hagyatkozva a megvizsgált piaci bérleti díjak segítségével felállítottunk egy,
bevételi és kiadási pénzfolyam táblázatot. Az általunk meghatározott időintervallumra és az azt
követő első teljes évre eső bevételekből kivontuk a tapasztalatunk szerint felmerülő tényleges és
feltételezhető költségeket. Az így nyert nettó pénzfolyamot végül diszkontáltuk a vizsgált ingatlan
megtekintésének időpontjára vetítve. Az alkalmazott megközelítés eredményeként nyert
Jelenértéket vettük a vizsgált ingatlan jelenlegi piaci bérleti díjának függvényében elérhető bevételi
alapon számított Hozamértékének.

A CF változó eredményességű időszaka, 2021-2026

Működési bevételek
Ebben a megközelítésben az ingatlan értékét hozamalapú szemlélettel, piaci bérleti díjak alapján
vizsgáltuk.

Bérleti bevételek:

− a piaci összehasonlító adatok alapján kalkulálható bérleti díj üzlet esetében 8,26 €/m2/hó;

− a kihasználtság tényezőt a 0. évben 75%-on vesszük figyelembe, majd növekedést
feltételeztünk.

Bérbeadás költségei:

− a bérleti díjat terhelő költségek tekintetében a hazai gyakorlatnak megfelelően azzal a
feltételezéssel éltünk, hogy a közüzemi számlákat a bérlő téríti;

− az ingatlan bérbeadásához a bérbeadó részéről nem szükséges főállású alkalmazott, a
menedzsment díjjal, mint megbízási díjjal számoltunk (1,0%).

− a tulajdonost terheli a felújítási alap, mely a folyamatos bérbe adhatóságnak biztosításához
szükséges, ezt 1200 Ft/nm összegben vesszük föl;

− a bérbeadót terheli a tűz- és elemi kár biztosítás díja, ami más ingatlanok tényadatai alapján a
becsült működési bevétel 2,5 %-ban vesszük föl;

− a kerületben fizetendő építményadó mértéke 1400 Ft/m2.

CITY-FORM 2000 KFT. 27/20
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Összehasonlítás szempontjai Értékelendő

Össze-

hasonlító - 1

Össze-

hasonlító - 2

Össze-

hasonlító - 3

Ingatlan címe:

1149 Budapest XIV.

Ker. Bosnyák tér 3.

földszint

Budapest XIV. ker.

Nagy Lajos király

útja

Budapest XIV. ker.

Szászlós u.

Budapest XIV. ker.

Egressy út

Emeleti elhelyezkedése: földszint földszint földszint földszint

Jelleg, funkció: üzlet/egyéb üzlethelyiség üzlethelyiség üzlethelyiség

Adat forrása: ingatlan.com ingatlan.com ingatlan.com

Adat azonosítója: 31842646 31672221 31148287

GAZDASÁGI TÉNYEZŐK

bérleti díj (Ft/hó) 129 921 118 110 115 000

redukált alapterület (m2) 14 50 47 46

fajlagos ár (Ft/m2/hó) 2 598 2 513 2 500

bérleti viszony típusa kínálat kínálat kínálat

kínálat/realizálás időpontja 2020. november 2020. november 2020. november

kínálat/realizálás korrekciós tényező 0,95 0,95 0,95

korrigált fajlagos bérleti díj (Ft/m2/hó) 2 469 2 387 2 375

ÉRTÉKKIIGAZÍTÁS AZ ELHELYEZKEDÉS, MIKROKÖRNYEZET ÉS MINŐSÉG MIATT

Bosnyák tér kedvezőtlenebb kedvezőtlenebb kedvezőtlenebb

1,05 1,10 1,10

14 m2 nagyobb nagyobb nagyobb

1,15 1,15 1,15

közepes/gyenge kedvezőbb kedvezőbb kedvezőbb

0,90 0,90 0,90

utcai hasonló hasonló hasonló

előkertes 1,00 1,00 1,00

földszint kedvezőtlenebb kedvezőtlenebb kedvezőtlenebb

+ 13 m2 galéria 1,10 1,10 1,10

nincs központi központi központi

0,95 0,95 0,95

forgalmas hasonló kedvezőtlenebb kedvezőtlenebb

1,00 1,05 1,05

üzlet/egyéb hasonló hasonló hasonló

1,00 1,00 1,00

2 839 2 984 2 969

15% 25% 25%

33% 33% 34%

számítás alapját képező terület (m2) 14

fajlagos átlagár (Ft/m2/hó) 2 931

ALAPTERÜLET (m2) BÉRLETI DÍJ EGYSÉG

(EUR/m2/hó)

BÉRLETI DÍJ EGYSÉG

(Ft/m2/hó)
BÉRLETI DÍJ (Ft/hó)

14 8,26 2 945 40 608

13 0,00 0 0

becsült bérleti díj (Ft/hó) 40 608

becsült bérleti díj (Ft/hó) 41 000

Teljes ingatlan havi nettó bérleti díja kerekítve összesítve

(alapterületi redukciókat figyelembevéve)

Tekintettel a COVID járvány okozta gazdasági recesszió jelentősen kihat a kiskereskedelmi üzlethelyiségek bérleti piacára. A

kiszámíthatatlan bérleti piaci viszonyok (üzletek tömeges visszaadása, kiskereskedelem gyökeres átalakulása, forgalom jelentős

visszaesése) miatt markánsabb kínálati korrekciók használatát is elfogadhatónak vélünk szakmailag.

üzlet

galéria

fűtési mód

emeleti elhelyezkedése

kerületen belüli elhelyezkedés

alapterület

műszak i állapot

bejárat

hasznosítás

gyalogos forgalom

ÖSSZEHASONLÍTÁS KÖVETKEZTETÉSE

Összes korrekció

SÚLYOZÁS

BÉRLETI DÍJ ÖSSZESÍTÉS

INGATLANCSOPORT

ÖvezetkódÖvezetkód

CITY-FORM 2000 KFT. 27/21
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

A rendelkezésünkre bocsátott felújítási költségvetésben foglalt munkák elvégzését
követően a bérlemény kiadásának lehetőségei, feltételei javulnak. A felújítás elősegíti az
esetleges új bérlő számára az ingatlan használatba vételét.

A felújítást követően a bérleti díj kalkulálásához alkalmazott összehasonlító műszaki állapot
korrekciók változásával a lehetséges bérleti díj is némileg növekszik.

Összehasonlítás szempontjai Értékelendő
Össze-

hasonlító - 1

Össze-

hasonlító - 2

Össze-

hasonlító - 3

Ingatlan címe:

1149 Budapest XIV.

Ker. Bosnyák tér 3.

földszint

Budapest XIV. ker.

Nagy Lajos király

útja

Budapest XIV. ker.

Szászlós u.

Budapest XIV. ker.

Egressy út

Emeleti elhelyezkedése: földszint földszint földszint földszint

Jelleg, funkció: üzlet/egyéb üzlethelyiség üzlethelyiség üzlethelyiség

Adat forrása: ingatlan.com ingatlan.com ingatlan.com

Adat azonosítója: 31842646 31672221 31148287

GAZDASÁGI TÉNYEZŐK

bérleti díj (Ft/hó) 129 921 118 110 115 000

redukált alapterület (m2) 14 50 47 46

fajlagos ár (Ft/m2/hó) 2 598 2 513 2 500

bérleti viszony típusa kínálat kínálat kínálat

kínálat/realizálás időpontja 2020. november 2020. november 2020. november

kínálat/realizálás korrekciós tényező 0,95 0,95 0,95

korrigált fajlagos bérleti díj (Ft/m2/hó) 2 469 2 387 2 375

ÉRTÉKKIIGAZÍTÁS AZ ELHELYEZKEDÉS, MIKROKÖRNYEZET ÉS MINŐSÉG MIATT

Bosnyák tér kedvezőtlenebb kedvezőtlenebb kedvezőtlenebb

1,05 1,10 1,10

14 m2 nagyobb nagyobb nagyobb

1,15 1,15 1,15

részben felújított hasonló hasonló hasonló

1,00 1,00 1,00

utcai hasonló hasonló hasonló

előkertes 1,00 1,00 1,00

földszint kedvezőtlenebb kedvezőtlenebb kedvezőtlenebb

+ 13 m2 galéria 1,10 1,10 1,10

elektromos hasonló hasonló hasonló

1,00 1,00 1,00

forgalmas hasonló kedvezőtlenebb kedvezőtlenebb

1,00 1,05 1,05

üzlet/egyéb hasonló hasonló hasonló

1,00 1,00 1,00

3 209 3 342 3 325

30% 40% 40%

33% 33% 34%

számítás alapját képező terület (m2) 14

fajlagos átlagár (Ft/m2/hó) 3 292

ALAPTERÜLET (m2) BÉRLETI DÍJ EGYSÉG

(EUR/m2/hó)

BÉRLETI DÍJ EGYSÉG

(Ft/m2/hó)
BÉRLETI DÍJ (Ft/hó)

14 9,28 3 308 45 616

13 0,00 0 0

becsült bérleti díj (Ft/hó) 45 616

becsült bérleti díj (Ft/hó) 46 000

Teljes ingatlan havi nettó bérleti díja kerekítve összesítve

(alapterületi redukciókat figyelembevéve)

Tekintettel a COVID járvány okozta gazdasági recesszió jelentősen kihat a kiskereskedelmi üzlethelyiségek bérleti piacára. A

kiszámíthatatlan bérleti piaci viszonyok (üzletek tömeges visszaadása, kiskereskedelem gyökeres átalakulása, forgalom jelentős

visszaesése) miatt markánsabb kínálati korrekciók használatát is elfogadhatónak vélünk szakmailag.

üzlet

galéria

hasznosítás

ÖSSZEHASONLÍTÁS KÖVETKEZTETÉSE

Összes korrekció

SÚLYOZÁS

BÉRLETI DÍJ ÖSSZESÍTÉS

INGATLANCSOPORT

műszak i állapot

bejárat

emeleti elhelyezkedése

fűtési mód

gyalogos forgalom

kerületen belüli elhelyezkedés

alapterület

ÖvezetkódÖvezetkód

CITY-FORM 2000 KFT. 27/22
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Diszkontráta megállapítása:

A ráta értékét úgy kell megválasztani, hogy visszahozza az épület gazdasági élettartamán belül
a kezdeti beruházást, hogy a tulajdonosnak adjon egy elfogadható megtérülést az alkalmazott
befektetésen belül, illetve lehetőséget nyújtson az esetleges kölcsöntőke visszafizetésére.

A tőkésítési kamatlábat meghatározhatjuk az infláció mértékének figyelembe vételével, illetve
az infláció elhagyásával. Inflációs gazdaságban az infláció figyelembe vétele igen sok
bizonytalanságot rejt magában, hiszen nemcsak az infláció változásának mértékét, hanem a
bevételek, illetve kiadások növekedésének ütemét is előre kell jeleznünk. Így hazai viszonyaink
között a tőkésítési kamatlábat úgy célszerű megválasztani, hogy ne tartalmazza az inflációt. Ez
viszont azt a feltételezést rejti magába, hogy a jövőbeni kiadások és bevételek változása
megegyezik az infláció változásával.

A tőkésítési kamatláb nem más, mint a beruházásból minimálisan elvárható megtérülési ráta. A
minimálisan elvárható megtérülési ráta (MARR), az az alap-kamatláb, amelyet a beruházó
legalább elvár a befektetett tőkéje után. Ez a legtöbb esetben magasabb, mint a banki
kamatláb, és annál nagyobb, minél magasabbak a vállalkozás kockázatai

A tőkésítési kamatláb ingatlantípustól függő differenciálása mellett szükség van a területi
elhelyezkedést (főváros, nagyváros, vidék) kifejező megbontásra is.

A tőkésítési ráta meghatározásánál Build-up módszerrel.

 minimum maximum

Kockázatmentes megtérülés 2,00% 2,00%

Ország kockázati felár 1,00% 1,00%

Szektorkockázati ráta 1,00% 5,00%

Vállalkozás specifikus kockázati ráta 1,00% 5,00%

Összesen 5,00% 13,00%

Kockázatmentes megtérülés:
Állampapírkamat 2%

Ország kockázati felár:
Magyarország legfrissebb ország kockázati mutatója CDS felár 95 pont közelében mozog, ez
azt jelenti, hogy ha a nemfizetési kockázatra biztosítani szeretnék a befektetésünket (magyar
államkötvényeket) akkor a CDS 1 %-os díj mellett tehetjük meg.

CITY-FORM 2000 KFT. 27/23
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

A nemzetközi és hazai szinten piacvezető hitelbiztosító, az Euler Hermes negyedévente készíti
el országkockázati elemzését a világ minden országáról, melynek során felmérik egy adott
ország vállalkozásainak esetében a nemfizetés kockázatait, ezáltal segítséget nyújtanak a
külkereskedelemben érintett vállalatoknak üzleti döntéseik meghozatalában.

A hitelbiztosító az országkockázati elemzéseken felül szektorkockázat-előrejelzést és egyéni
szintű cégkockázatot is vizsgál.

Ágazati – szektor kockázat:
Az ingatlanpiacon belül az adott szegmens sajátos kockázatait jelenti:
Lakáspiac,
Irodapiac,
Kereskedelmi ingatlanok piaca,
Idegenforgalmi, vendéglátó ipari létesítmények,
Ipari, logisztikai célú ingatlanok,
Mezőgazdasági ingatlanok, stb.

Vállalkozás specifikus kockázatok:
Meghatározza:
 A vállalkozás mérete,
 Tulajdonosi összetétele,
 Tőkeellátottsága,
 „Goodwill”,
 A menedzsment (pl.: ingatlankezelő),
 A vállalkozás jelenlegi piaci pozíciója,
 A vállalkozás stratégiája

A vizsgált ingatlan fekvése, alaprajzi kialakítása a kockázatokat növelik. A fentiek alapján a
tőkésítési ráta vendéglátásra/egyéb intézményi, oktatási tevékenységre alkalmas ingatlanokra
vonatkozó sávja 5,0 és 13,0 % körül mozog.
A vizsgált ingatlan –fekvése miatt az átlagosnál nagyobb kockázati kategóriába sorolható. Az
ingatlan reális piaci értékének meghatározásakor az adott szegmens átlagos rátájához közelítő
8,5 %-os tőkésítési rátát vettünk alapul.

A tőkésítési ráta másik lehetséges meghatározása piaci tapasztalatok alapján: R= NOI/V

Tőkésítési ráta= Működési bevétel / Piaci értékkel

Az ingatlan hozadéki értékelését DCF számítással végeztük el.

CITY-FORM 2000 KFT. 27/24
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

 H
O

Z
A

M
A

L
A

P
Ú

 É
R

T
É

K
E

L
É

S
E

 -
 J

E
L

E
N

L
E

G
I
Á

L
L

A
P

O
T

Á
B

A
N

1

3
5

4
,9

F
t/

Є
 -

 M
N

B
-

n
a

p
i
k

ö
z

é
p

á
rf

.
A

la
p

te
rü

le
t:

1
4

m
2

0
1

2
3

4
5

0
.é

v
1
.é

v
2
.é

v
3
.é

v
4
.é

v
5
.é

v

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

A
.
B

E
V

É
T

E
L

E
K

1
,0

0

P
G

I
1

=
P

o
te

n
c
iá

li
s

 b
e

vé
te

l
e
u
ró

/é
v

ü
z
le

t
€
/m

2
/h

ó
m

2
s
z
e
rz

ő
d
é
s
 s

z
e
ri
n
t

ü
z
le

t
8
,2

6
€
/m

2
/h

ó
1
4

m
2

p
ia

c
i

1
 3

6
6
 €

1
 3

8
0
 €

1
 3

9
4
 €

1
 4

0
8
 €

1
 4

2
2
 €

1
 4

3
6
 €

7
5
%

7
5
%

8
0
%

8
5
%

8
5
%

9
0
%

Ö
S

S
Z
 B

É
R

B
E

A
D

O
T

T
 T

E
R

Ü
L

E
T

:
1
4

m
2

e
u
ró

/é
v

1
 3

6
6

1
 3

8
0

1
 3

9
4

1
 4

0
8

1
 4

2
2

1
 4

3
6

3
4
2

3
4
5

2
7
9

2
1
1

2
1
3

1
4
4

M
ű

k
ö

d
é

s
i
é

s
 b

e
h

a
jt

á
s

i
v
e

s
z
te

s
é

g

3
%

F
t/

é
v

4
1

4
1

4
2

4
2

4
3

4
3

e
u
ró

/é
v

9
8
4

9
9
4

1
 0

7
3

1
 1

5
4

1
 1

6
6

1
 2

4
9

F
t/

é
v

3
4
9
 2

1
0

3
5
2
 7

0
2

3
8
0
 9

6
7

4
0
9
 7

6
2

4
1
3
 8

6
0

4
4
3
 4

8
6

B
.
K

IA
D

Á
S

O
K

F
e

lú
jí

tá
si

 a
la

p
 (

a
z
 ü

z
e
m

e
lt

e
té

si
 d

íj
o

n
 f

e
lü

l!
)

1
 2

0
0

F
t/

m
2

1
6
 5

4
8

1
6
 7

1
3

1
6
 8

8
1

1
7
 0

4
9

1
7
 2

2
0

1
7
 3

9
2

M
e

n
e

d
z
sm

e
n

t
d

íj
a

M
ű
k
ö
d
é
s
i
b
e
vé

te
l

0
,5

%
-a

1
 7

4
6

1
 7

6
4

1
 9

0
5

2
 0

4
9

2
 0

6
9

2
 2

1
7

T
u

la
jd

o
n

o
s

fe
n

n
ta

rt
á

si
 k

ö
lt

sé
g

e
 (

a
z
 ü

z
e
m

e
lt

e
té

si

d
íj

o
n

 f
e
lü

l!
)

M
ű
k
ö
d
é
s
i
b
e
vé

te
l

1
,5

%
-a

5
 2

3
8

5
 2

9
1

5
 3

4
3

5
 3

9
7

5
 4

5
1

5
 5

0
5

In
g

a
tl

a
n

a
d

ó
A

la
p
te

rü
le

t
x

1
 4

0
0

F
t

1
9
 3

0
6

1
9
 3

0
6

1
9
 3

0
6

1
9
 3

0
6

1
9
 3

0
6

1
9
 3

0
6

É
p

ü
le

tb
iz

to
sí

tá
s,

 e
g

y
é

b
 k

ts
g

.
M

ű
k
ö
d
é
s
i
b
e
vé

te
l

2
,5

%
-a

8
 7

3
0

8
 8

1
8

9
 5

2
4

1
0
 2

4
4

1
0
 3

4
6

1
1
 0

8
7

5
1
 5

6
8

5
1
 8

9
1

5
2
 9

5
9

5
4
 0

4
5

5
4
 3

9
3

5
5
 5

0
8

2
9
7
 6

4
1

3
0
0
 8

1
1

3
2
8
 0

0
8

3
5
5
 7

1
7

3
5
9
 4

6
7

3
8
7
 9

7
8

D
is

z
k
o

n
tt

é
n

y
e

z
ő

r
=

8
,5

0
%

1
,0

0
0
0

0
,9

2
1
7

0
,8

4
9
5

0
,7

8
2
9

0
,7

2
1
6

0
,6

6
5
0

2
9

7
 6

4
1

2
7

7
 2

4
5

2
7

8
 6

2
8

2
7

8
 4

9
4

2
5

9
 3

8
2

E
X

IT
 É

R
T

É
K

 J
E

L
E

N
É

R
T

É
K

E

T
ő

k
é

sí
té

si
 r

á
ta

8
,0

0
%

(
ö
rö

k
já

ra
d
é
k
 /

 t
ő
k
é
s
ít
é
s
i
rá

ta
)

 *
 d

is
z
k
o
n
tt

é
n
y
e
z
ő

F
A

JL
A

G
O

S
 É

R
T
É

K
 (

F
t/

m
2
)

-
b
é
rb

e
a
d
h
a
tó

te
rü

le
tr

e

3
3
3
 5

7
5

F
A

JL
A

G
O

S
 É

R
T
É

K
 (

F
t/

m
2
)

-
te

lje
s
 t

e
rü

le
tr

e
3
3
3
 5

7
5

D
C

F
 s

z
e

ri
n

ti
 é

v
e

k

N
a

p
tá

ri
 é

v

É
v
e

s
n

ö
v
e

k
e

d
é

si
 ü

te
m

 -
 E

U
S

T
A

T
 a

já
n

lá
s

%

k
ih

a
sz

n
á

lt
sá

g
:

Ö
ss

z
e

s
b

é
rl

e
ti

 b
e

v
é

te
l

k
ih

a
s

z
n

á
la

tl
a

n
s

á
g

b
ó

l
a

d
ó

d
ó

 v
e

s
z
te

s
é

g

Ö
s

s
z
e

s
 t

e
rv

e
z
h

e
tő

b

e
v
é

te
l

Ö
s
s
z
e

s
 m

ű
k
ö

d
é

s
i
b

e
v

é
te

l

Ö
s
s
z
e

s
 k

ia
d

á
s

É
V

E
N

K
É

N
T

I
C

A
S

H
 F

L
O

W

 (

 A
-B

)

É
V

E
N

K
É

N
T

I
C

A
S

H
 F

L
O

W
 J

E
L

E
N

É
R

T
É

K
E

 (
 P

V
)

3
2

2
5

2
8

5

IN
G

A
T

L
A

N
 H

O
Z

A
M

S
Z

Á
M

ÍT
Á

S
S

A
L

 M
E

G
H

A
T

Á
R

O
Z

O
T

T
 É

R
T

É
K

E

4
 6

0
0

 0
0

0
 F

t

CITY-FORM 2000 KFT. 27/25
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

 H
O

Z
A

M
A

L
A

P
Ú

 É
R

T
É

K
E

L
É

S
E

 -
 F

E
L

Ú
J

ÍT
O

T
T

 Á
L

L
A

P
O

T
Á

B
A

N

1

3
5

4
,9

F
t/

Є
 -

 M
N

B
-

n
a

p
i
k

ö
z

é
p

á
rf

.
A

la
p

te
rü

le
t:

1
4

m
2

0
1

2
3

4
5

0
.é

v
1
.é

v
2
.é

v
3
.é

v
4
.é

v
5
.é

v

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

A
.
B

E
V

É
T

E
L

E
K

1
,0

0

P
G

I
1

=
P

o
te

n
c
iá

li
s

 b
e

vé
te

l
e
u
ró

/é
v

ü
z
le

t
€
/m

2
/h

ó
m

2
s
z
e
rz

ő
d
é
s
 s

z
e
ri
n
t

ü
z
le

t
9
,2

8
€
/m

2
/h

ó
1
4

m
2

p
ia

c
i

1
 5

3
5
 €

1
 5

5
0
 €

1
 5

6
6
 €

1
 5

8
2
 €

1
 5

9
7
 €

1
 6

1
3
 €

7
5
%

7
5
%

8
0
%

8
5
%

8
5
%

9
0
%

Ö
S

S
Z
 B

É
R

B
E

A
D

O
T

T
 T

E
R

Ü
L

E
T

:
1
4

m
2

e
u
ró

/é
v

1
 5

3
5

1
 5

5
0

1
 5

6
6

1
 5

8
2

1
 5

9
7

1
 6

1
3

3
8
4

3
8
8

3
1
3

2
3
7

2
4
0

1
6
1

M
ű

k
ö

d
é

s
i
é

s
 b

e
h

a
jt

á
s

i
v
e

s
z
te

s
é

g

3
%

F
t/

é
v

4
6

4
7

4
7

4
7

4
8

4
8

e
u
ró

/é
v

1
 1

0
5

1
 1

1
6

1
 2

0
6

1
 2

9
7

1
 3

1
0

1
 4

0
4

F
t/

é
v

3
9
2
 2

7
9

3
9
6
 2

0
2

4
2
7
 9

5
3

4
6
0
 3

0
0

4
6
4
 9

0
3

4
9
8
 1

8
3

B
.
K

IA
D

Á
S

O
K

F
e

lú
jí

tá
si

 a
la

p
 (

a
z
 ü

z
e
m

e
lt

e
té

si
 d

íj
o

n
 f

e
lü

l!
)

1
 0

0
0

F
t/

m
2

1
3
 7

9
0

1
3
 9

2
8

1
4
 0

6
7

1
4
 2

0
8

1
4
 3

5
0

1
4
 4

9
3

M
e

n
e

d
z
sm

e
n

t
d

íj
a

M
ű
k
ö
d
é
s
i
b
e
vé

te
l

0
,5

%
-a

1
 9

6
1

1
 9

8
1

2
 1

4
0

2
 3

0
1

2
 3

2
5

2
 4

9
1

T
u

la
jd

o
n

o
s

fe
n

n
ta

rt
á

si
 k

ö
lt

sé
g

e
 (

a
z
 ü

z
e
m

e
lt

e
té

si

d
íj

o
n

 f
e
lü

l!
)

M
ű
k
ö
d
é
s
i
b
e
vé

te
l

1
,5

%
-a

5
 8

8
4

5
 9

4
3

6
 0

0
2

6
 0

6
2

6
 1

2
3

6
 1

8
4

In
g

a
tl

a
n

a
d

ó
A

la
p
te

rü
le

t
x

1
 4

0
0

F
t

1
9
 3

0
6

1
9
 3

0
6

1
9
 3

0
6

1
9
 3

0
6

1
9
 3

0
6

1
9
 3

0
6

É
p

ü
le

tb
iz

to
sí

tá
s,

 e
g

y
é

b
 k

ts
g

.
M

ű
k
ö
d
é
s
i
b
e
vé

te
l

2
,5

%
-a

9
 8

0
7

9
 9

0
5

1
0
 6

9
9

1
1
 5

0
7

1
1
 6

2
3

1
2
 4

5
5

5
0
 7

4
9

5
1
 0

6
3

5
2
 2

1
4

5
3
 3

8
5

5
3
 7

2
6

5
4
 9

2
9

3
4
1
 5

3
1

3
4
5
 1

3
9

3
7
5
 7

3
9

4
0
6
 9

1
5

4
1
1
 1

7
7

4
4
3
 2

5
4

D
is

z
k
o

n
tt

é
n

y
e

z
ő

r
=

8
,5

0
%

1
,0

0
0
0

0
,9

2
1
7

0
,8

4
9
5

0
,7

8
2
9

0
,7

2
1
6

0
,6

6
5
0

3
4

1
 5

3
1

3
1

8
 1

0
1

3
1

9
 1

7
4

3
1

8
 5

7
7

2
9

6
 6

9
5

E
X

IT
 É

R
T

É
K

 J
E

L
E

N
É

R
T

É
K

E

T
ő

k
é

sí
té

si
 r

á
ta

8
,0

0
%

(
ö
rö

k
já

ra
d
é
k
 /

 t
ő
k
é
s
ít
é
s
i
rá

ta
)

 *
 d

is
z
k
o
n
tt

é
n
y
e
z
ő

F
A

JL
A

G
O

S
 É

R
T
É

K
 (

F
t/

m
2
)

-
b
é
rb

e
a
d
h
a
tó

te
rü

le
tr

e

3
8
4
 3

3
6

F
A

JL
A

G
O

S
 É

R
T
É

K
 (

F
t/

m
2
)

-
te

lje
s
 t

e
rü

le
tr

e
3
8
4
 3

3
6

IN
G

A
T

L
A

N
 H

O
Z

A
M

S
Z

Á
M

ÍT
Á

S
S

A
L

 M
E

G
H

A
T

Á
R

O
Z

O
T

T
 É

R
T

É
K

E

5
 3

0
0

 0
0

0
 F

t

É
V

E
N

K
É

N
T

I
C

A
S

H
 F

L
O

W

 (

 A
-B

)

É
V

E
N

K
É

N
T

I
C

A
S

H
 F

L
O

W
 J

E
L

E
N

É
R

T
É

K
E

 (
 P

V
)

3
6

8
4

8
0

0

Ö
s
s
z
e

s
 k

ia
d

á
s

Ö
s
s
z
e

s
 m

ű
k
ö

d
é

s
i
b

e
v

é
te

l

k
ih

a
s

z
n

á
la

tl
a

n
s

á
g

b
ó

l
a

d
ó

d
ó

 v
e

s
z
te

s
é

g

Ö
s

s
z
e

s
 t

e
rv

e
z
h

e
tő

b

e
v
é

te
l

Ö
ss

z
e

s
b

é
rl

e
ti

 b
e

v
é

te
l

k
ih

a
sz

n
á

lt
sá

g
:

É
v
e

s
n

ö
v
e

k
e

d
é

si
 ü

te
m

 -
 E

U
S

T
A

T
 a

já
n

lá
s

%

D
C

F
 s

z
e

ri
n

ti
 é

v
e

k

N
a

p
tá

ri
 é

v

CITY-FORM 2000 KFT. 27/26
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Az ingatlan értékelésének összesítése:

Esetünkben a FORGALMI ÉRTÉKELÉS a fő módszer, HOZADÉKI MÓDSZERT ellenőrzésre alkalmaztuk,
mivel az értékelés céljának legjobban ezen értékelési módszerek felelnek meg. Szakértői
mérlegelés alapján a végső, egyeztetett forgalmi érték megállapításakor piaci összehasonlító adatok
szerint megállapított értékeket és a hozamszámítás eredményét 50-50%-os súlyozással vettük
figyelembe.

Végső érték meghatározása - Jelenlegi állapotban:

MFt

A szakértői jelentésben szereplő -

MFt súly: 50% 3,0 MFt

2,3 MFt

Piaci alapú (forgalmi) érték: 6,0

Hozamszámításon alapuló érték: 4,6 MFt súly: 50%

Az ingatlan súlyozott piaci forgalmi értéke kerekítve = 5,3

1149 Budapest XIV. Ker. Bosnyák tér 3. földszint 31738/1 hrsz

alatti osztatlan ingatlanrész értékelését az Általános Feltételrendszerben foglaltak szerint elvégezve

2020.11.13 -i fordulónapra, az ingatlan tehermentes értékét összesen: 5 300 000- Ft-ban, azaz

Ötmillió - háromszázezer forint + ÁFA

Végső érték meghatározása - Felújított állapotban:

MFt

A szakértői jelentésben szereplő - 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint 31738/1 hrsz

alatti osztatlan ingatlanrész értékelését az Általános Feltételrendszerben foglaltak szerint elvégezve

2020.11.13 -i fordulónapra, az ingatlan tehermentes értékét összesen: 6 100 000- Ft-ban, azaz

Az ingatlan súlyozott piaci forgalmi értéke kerekítve = 6,1

MFt

Hozamszámításon alapuló érték: 5,3 MFt súly: 50% 2,7 MFt

Piaci alapú (forgalmi) érték: 6,9 MFt súly: 50% 3,5

 Hatmillió – egyszázezer forint + ÁFA

Összesített bérleti díj meghatározása - JELENLEGI ÁLLAPOTÁBAN:

Ft

hrsz

41 000

31738/1 alatti osztatlan ingatlanrész bérleti díját az Általános Feltételrendszerben

foglaltak szerint elvégezve 2020.11.13 -i fordulónapra Ft/hó + ÁFA összegben, azaz

A szakértői jelentésben szereplő - 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint

A vizsgált ingatlan havi (nettó) bérleti díja kerekítve = 41 000

FtBérletidíj az ingatlanra: 41 000 Ft súly: 100% 41 000

Negyvenegyezer forint + ÁFA

CITY-FORM 2000 KFT. 27/27
1037 Budapest, Farkastorki út 25/c cityform@cityform.hu tel.: 242-22-29

 Szakvélemény 1149 Budapest XIV. Ker. Bosnyák tér 3. földszint – Hrsz.: 31738/1

Jelen értékbecslés kizárólag az alábbi feltételek mellett érvényes:

➢ Az ingatlan teher-, igény- és permentes állapota.
➢ Az ingatlan jogi helyzetével kapcsolatos adatokat a Megbízó szolgáltatta.
➢ Az ingatlan jogi helyzetének vizsgálata – beleértve az ingatlan tulajdonjogának, terheinek
vizsgálatát – nem képezte és nem is képezhette a megbízás tárgyát, így ezzel kapcsolatos adatok
valósághűségéért semmiféle felelősséget nem vállalhatunk.
➢ Az ingatlan tulajdoni lapján szereplő adatokat és tényeket valósnak tekintettük, továbbá
feltételeztük, hogy az ingatlan forgalomképessége semmilyen módon korlátozás alá nem esik.
➢ Nem vállalunk felelősséget a piaci, gazdasági körülményekben bekövetkezhető esetleges
változásokért, így az értékelés határnapja után bekövetkező események vagy körülmények
megváltozása esetén nem vagyunk kötelezhetőek jelen tanulmányunk térítésmentes újraírására.
➢ A jelentésben szereplő értékek az értékelés határnapjának megfelelő pénzügyi kondíciókat
tükrözik.
➢ Értékbecslésünkben hozzáértő, felelős, „a jó gazda gondosságával eljáró” tulajdonost
feltételeztünk.
➢ Az értékbecslésben mellékleteként becsatolt dokumentumok, térképek kizárólag az ingatlan
bemutatását, azonosíthatóságát célozzák.
➢ Az értékelés során feltételeztük, hogy az ingatlanon nem találhatók olyan rejtett, nem látható
vagy földfelszín alatti dolgok, amelyek az ingatlan megállapított értékét befolyásolhatják.
➢ Megbízásunknak nem képezte tárgyát geodéziai, statikai, talajmechanikai, épületfizikai,
környezetvédelmi, valamint földfelszín alatti ásványkincsek feltárására és azok használati jogára
vonatkozó vizsgálatok végzése. Fontosnak tartjuk rögzíteni, hogy ilyen irányú ismeretekkel nem is
rendelkezünk. A helyszíni szemle szemrevételezés útján történt.
➢ Jelen értékbecslés a megjelölt célra készül és kizárólag arra használható fel. Bármilyen más
felhasználás esetén semminemű felelősséget nem vállalunk.
➢ Jelen szakvélemény kizárólag a Zuglói Városgazdálkodási Közszolgáltató Zrt. részére
készült. Ezzel a céllal nem összefüggő ügylet felhasználása esetén sem bírósági megjelenésre,
sem tanúskodásra – eltérő megállapodás hiányában – nem vagyunk kötelezhetőek.
➢ Jelen értékbecslést nem lehet nyilvánosságra hozni, és nem lehet arra nyilvánosan publikált
anyagokban hivatkozni. Társaságunk nem vállal felelősséget semmiféle következményként,
véletlenszerűen vagy büntetésként felmerülő veszteségért, kárért vagy ráfordításért (kiemelten az
el nem ért hasznot, opportunity cost- ot stb.). Veszélyes anyagok feltárására vonatkozó vizsgálatot
nem végeztünk. A vagyonértékelő szakembernek nincs meg a képesítése arra, hogy felismerje a
veszélyes, egészségre ártalmas anyagokat.
➢ Veszélyes anyagok, például azbeszt, savak, mezőgazdasági növényvédő szerek, egyes
szigetelő anyagok jelenléte jelentősen befolyásolhatja az ingatlan érékét. Az értékelés
elvégzésekor feltételeztük, hogy ilyen anyagok nem találhatók az ingatlanon.
Amennyiben szükséges, ez ügyben Megrendelő kötelessége környezetvédelmi szakértő külön
megbízása.

2017-es

2018-as

2018-as:

Ingatlan címe : 1149 Budapest XIV. ker. Bosnyák tér 3. földszint
Hrsz.: 31738/1

Budapest térkép

Kerülettérkép

Ingatlan címe : 1149 Budapest XIV. ker. Bosnyák tér 3. földszint
Hrsz.: 31738/1

Térképrészlet

Műholdkép

1149 Budapest XIV. Ker. Bosnyák tér 3. földszint - Hrsz. 31738/1

Utcakép Üzlet bejárat

Üzlet bejárat Üzlet belső

Üzlet belső Üzlet belső

1149 Budapest XIV. Ker. Bosnyák tér 3. földszint - Hrsz. 31738/1

Üzlet belső - galéria Üzlet belső - galéria

Üzlet belső - galéria Üzlet belső

Üzlet belső Üzlet belső

	Fényképek, mellékletek .pdf
	Fénykép, mellékletek
	Untitled.plp

