

Załącznik nr 9 do opracowania

Koncepcja standardu rzeczoznawczego

Zakres zastosowania standardu

§ 1

1. Niniejszy standard odnosi się do nieruchomości leśnych:
 - 1) wchodzących w skład Lasów Państwowych, jeżeli nieruchomości te mają być przekazane do innych gospodarstw leśnych na potrzeby działalności leśnej prowadzonej przez te inne gospodarstwa leśne,
lub
 - 2) mających wejść w skład Lasów Państwowych poprzez przejęcie z innych gospodarstw leśnych,
2. Jeżeli nieruchomości:
 - 1) wchodzące w skład Lasów Państwowych nie są przekazywane do innych gospodarstw leśnych w celu ich wykorzystywania do prowadzenia działalności leśnej,
lub jeżeli
 - 2) mające wejść w skład Lasów Państwowych nie są przejmowane od podmiotów prowadzących gospodarstwa leśne (albo będących właścicielami lasów sensu stricto), wówczas określanie wartości tych nieruchomości następuje z zastosowaniem innych właściwych standardów rzeczoznawczych.

§ 2

1. Niniejszy standard stosuje się, jeżeli zgodnie z normami prawnymi określenie wartości nieruchomości leśnej powinno nastąpić poprzez dokonanie jej wyceny przez rzeczoznawcę majątkowego.
2. Użycie niniejszego standardu następuje w wykonaniu w szczególności następujących norm prawnych:
 - 1) normy art. 38e. ust. 1 ustawy o lasach, stanowiącej, że „lasy, grunty i inne nieruchomości Skarbu Państwa pozostające w zarządzie Lasów Państwowych mogą być przedmiotem zamiany na lasy, grunty i inne nieruchomości w przypadkach uzasadnionych potrzebami i celami gospodarki leśnej, **po ich wycenie przez osoby posiadające uprawnienia z zakresu szacowania nieruchomości**”,
 - 2) normy art. 40 a ustawy z dnia 28 września 1991 r. o lasach, stanowiącej w ustępie 1, że „Lasy Państwowe mogą sprzedawać nieruchomości zabudowane budynkami mieszkalnymi i samodzielne lokale mieszkalne, zwane dalej „lokalami”, oraz grunty z budynkami mieszkalnymi w budowie, nieprzydatne Lasom Państwowym”, przy czym zgodnie z ustępem 2 „**ustalenie ceny nieruchomości przy sprzedaży, o której mowa w ust. 1, następuje na zasadach określonych w przepisach o gospodarce nieruchomościami,**
 - 3) normy § 4. ust. 2. rozporządzenia Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 9 kwietnia 1998 r. w sprawie szczegółowych zasad i trybu sprzedaży lokali i gruntów z budynkami mieszkalnymi w budowie oraz kryteriów kwalifikowania ich jako nieprzydatne Lasom Państwowym, a także trybu przeprowadzania przetargu ograniczonego (Dz. U. 1998, Nr 52, poz.327; z 2002, Nr 190, poz.1592), stanowiącej m.in. , że zawiadomienie na piśmie osoby uprawnionej do pierwszeństwa nabycia (...) lokalu powinny zawierać **cenę rynkową lokali,**
 - 4) normy § 11. rozporządzenia, o którym mowa w ppkt.6, stanowiącej m.in. , że „zaproszenie do udziału w przetargu ograniczonym powinno zawierać (...) cenę wywoławczą, którą stanowi **cena rynkowa, jaka kształtuje się w danej miejscowości,**
 - 5) normy § 3 rozporządzenia Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 25 maja 1998 r. w sprawie szczegółowych zasad nabywania przez kierowników jednostek organizacyjnych

Lasów Państwowych lasów, gruntów przeznaczonych do zalesienia oraz innych nieruchomości stanowiących własność osób fizycznych i prawnych (Dz. U. 1998, Nr 69, poz. 450), stanowiącej, że „las, grunt przeznaczony do zalesienia oraz inna nieruchomość mogą być nabyte za **cenę nie wyższą od wartości określonej przez rzeczoznawcę majątkowego**,

- 6) normy § 6 ust.3. rozporządzenia Ministra Środowiska z dnia 20 kwietnia 2007 r. w sprawie szczegółowych warunków i trybu przeprowadzania przetargu publicznego oraz sposobu i warunków przeprowadzania negocjacji cenowej w przypadku sprzedaży lasów, gruntów i innych nieruchomości znajdujących się w zarządzie Lasów Państwowych (Dz. U. 2007, Nr 78, poz. 532), stanowiącej, że „cenę wywoławczą nieruchomości w pierwszym przetargu ustala się w wysokości nie niższej niż jej **wartość określona przez rzeczoznawcę majątkowego**”.

§ 3

W wyniku zastosowania niniejszego standardu określa się:

- 1) wartość całkowitą nieruchomości, mówiącą o przydatności tej nieruchomości jako składnika majątkowego, używanego do osiągania korzyści finansowych przez Skarb Państwa jako osobę prawną, reprezentowaną m.in. przez Lasy Państwowe, a także
- 2) wartość pełną nieruchomości, mówiącą o przydatności nieruchomości dla Lasów Państwowych przy realizowaniu przez ten podmiot w imieniu Skarbu Państwa wszystkich prawa oraz wypełnianiu wszystkich obowiązków, w tym obowiązków, wynikających z okoliczności, że lasy Skarbu Państwa we władaniu Lasów Państwowych stanowią dobro wspólne łączne.

§ 4

1. Przy przejmowaniu przez Lasy Państwowe nieruchomości leśnej z innych gospodarstwa leśnego – wartości, o których mowa w § 3 pkt.1) i 2), wyznaczają przedział ceny najwyższej.
2. Przy przekazywaniu przez Lasy Państwowe nieruchomości leśnej do innego gospodarstwa leśnego – wartości, o których mowa w § 3 pkt.1) i 2) , wyznaczają przedział ceny najniższej.
3. Możliwość dokonania przez kierownika Lasów Państwowych:
 - 1) nabycia nieruchomości leśnej z innego gospodarstwa leśnego po cenie wyższej niż wartość, o której mowa w § 3 pkt.1,
 - 2) zbycia nieruchomości leśnego na rzecz innego gospodarstwa leśnego po cenie niższej niż wartość, o której mowa w § 3 pkt.2 –regulują normy prawne, zawarte w przepisach powszechnych (*kwestia ta powinna być uregulowana prawnie bez zbędnej zwłoki, bowiem bez takiej regulacji każda cena mieszcząca się w przedziale wartości, o których mowa w § 3 zasługuje na uznanie za cenę prawidłową – przypis autora koncepcji*)

Postępowanie w celu określenia wartości nieruchomości leśnej poprzez jej wycenę przez rzeczoznawcę majątkowego

§ 5

1. Wyceny nieruchomości leśnych dokonuje się na podstawie wyników corocznego określania wartości nieruchomości leśnych, dokonywanej przez Państwowe Gospodarstwo Leśne w wykonaniu zarządzenia Dyrektora Generalnego Lasów Państwowych w sprawie określania wartości nieruchomości leśnych wchodzących w skład Lasów Państwowych – zamieszczanych na stronie Biuletynu Informacji Publicznej

w formie aplikacji informatycznej, pozwalającej na uzyskiwanie wartości wycenianej nieruchomości poprzez:

- a) zadanie adresu leśnego, uzyskiwanego we właściwym terytorialnie nadleśnictwie, jeżeli wycenianą nieruchomością jest nieruchomość, wchodząca w skład Lasów Państwowych,
 - b) wprowadzenie danych, składających się na charakterystykę taksacyjną nieruchomości leśnej, jeżeli wycenianą nieruchomością jest nieruchomość, przejmowana w skład Lasów Państwowych.
2. Zakres danych, o których mowa w ust. 1 pkt.1, wynika z raportu informacyjnego ww. aplikacji informatycznej.

§ 6

1. Jeżeli wycena nieruchomości leśna dotyczy nieruchomości, która ma wejść w skład Lasów Państwowych – aplikacja informatyczna, o której mowa powyżej, wycenia daną nieruchomość na podstawie najwyższego podobieństwa do nieruchomości, wchodzących w skład Lasów Państwowych.
2. Jeżeli nieruchomość leśna jest wyceniana jako nieruchomość leśna, która ma wejść w skład Lasów Państwowych, obowiązkiem rzeczoznawcy majątkowego jest pozyskanie danych, o których mowa w § 5 ust.2.

Postanowienia końcowe

§ 7

Jeżeli nieruchomość przejmowana do Lasów Państwowych od innego gospodarstwa leśnego lub przekazywana z Lasów Państwowych do innego gospodarstwa leśnego ma służyć do prowadzenia działalności leśnej, lecz z innym szczegółowym przeznaczeniem aniżeli przeznaczenie w podmiocie przekazującym – wycena jest dokonywana przy założeniu, że zmiana tego szczegółowego przeznaczenia już nastąpiła (na przykład lasy sensu stricto został przeznaczony pod szkółkę leśną). Szczegółowe przeznaczenie nieruchomości, o której mowa w zdaniu poprzedzającym ustala rzeczoznawca majątkowy.

§ 8

Zarządzenie Dyrektora Generalnego Lasów Państwowych, o którym mowa § 5 ust.1, rzeczoznawcy majątkowy obowiązani są traktować jako materiał pomocniczy. Zarządzenie, o którym mowa w zdaniu poprzedzającym, jest dostępne na stronie Biuletynu Informacyjnego Lasów Państwowych.

§ 9

W sprawach, nie objętych niniejszym standardem mają zastosowania normy, zawarte w przepisach powszechnych, odnoszących się do wyceny nieruchomości leśnych.

§ 10

1. Niniejszy standard został uchwalony w dniu przez

2. Niniejszy standard, w porozumieniu z Ministrem Środowiska, został uzgodniony z Ministrem Infrastruktury (komunikat o uzgodnieniu standardy, zamieszczony w Dzienniku Urzędowym