Warszawa, dnia ................. 2016 roku

Samorządowe Kolegium 

Odwoławcze w Warszawie

ul. Kielecka 44

02-530 Warszawa

Organ właściwy:

Urząd Dzielnicy Śródmieście 

Miasta Stołecznego Warszawy

ul. Nowogrodzka 43

00-691 Warszawa

Skarżący:
Spółdzielnia Budowlano Mieszkaniowa „NASZA CHATA”, ul. Osowska 27


04-302 Warszawa,


.

Reprezentowana przez Witolda Boczewskiego radcę prawnego. Adres do doręczeń: 

Kancelaria Radcy Prawnego Witolda Boczewskiego, ul. Pańska 98 lok. 30, 00-837 Warszawa.

UD-IX-WNR.6843.1768.A.15.UUM

UD-IX-WNR.6843.1781.A.15.UUM

STANOWISKO W SPRAWIE 

W POSTĘPOWANIU Z WNIOSKU

o ustalenie, że aktualizacja opłaty rocznej z tytułu użytkowania wieczystego udziału w nieruchomości położonej w Warszawie przy ul. 29 Listopada 18A, obręb 5-06-13, działka ewidencyjna 20/1, KW WA4M/00180986/5 jest nieuzasadniona albo jest uzasadniona w innej niższej wysokości

Działając w imieniu Spółdzielni Budowlano Mieszkaniowej NASZA CHATA z siedzibą w Warszawie, na podstawie art. 78 ust. 2 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami podtrzymuję dotychczasowe stanowisko. Jednocześnie podnoszę co następuje:

Niezależnie od innych uchybień w zakresie merytorycznej oceny operatu wykonanego przez rzeczoznawcę Andrzej Glonka z dnia 10 sierpnia 2015 roku, który to operat stał się podstawą wypowiedzenia aktualizacyjnego opłaty rocznej należy podnieść, iż operat ten zawiera istotną wadę, która czyni go wadliwym w stopniu skutkującym nieważnością całego wypowiedzenia opłaty rocznej.

Zgodnie z § 28 ust. 1 Rozporządzenia Rady Ministrów z dnia 21 września 2004 roku w sprawie wyceny nieruchomości i sporządzania operatu szacunkowego, na potrzeby ustalenia ceny nieruchomości gruntowej niezabudowanej oddawanej w użytkowanie wieczyste oraz aktualizacji opłat z tego tytułu określa się jej wartość jako przedmiotu prawa własności, stosując podejście porównawcze. 

Jednocześnie zgodnie z § 27 ust. 1 powołanego Rozporządzenia, jeżeli na rynku nieruchomości właściwym ze względu na położenie wycenianej nieruchomości brak jest transakcji sprzedaży nieruchomości jako przedmiotu prawa własności, ale dokonano transakcji sprzedaży nieruchomości jako przedmiotu prawa użytkowania wieczystego, wartość rynkową wycenianej nieruchomości jako przedmiotu prawa własności określa się na podstawie wzajemnych relacji pomiędzy cenami nieruchomości jako przedmiotu prawa własności a cenami nieruchomości jako przedmiotu prawa użytkowania wieczystego, uzyskiwanymi przy transakcjach dokonywanych na innych porównywalnych rynkach nieruchomości.

Ponadto w przypadku braku możliwości ustalenia wzajemnych relacji wartości prawa własności w stosunku do użytkowania wieczystego, wartość prawa własności określa się jako iloraz wartości nieruchomości jako przedmiotu prawa użytkowania wieczystego i współczynnika korygującego, o którym mowa w § 29 ust. 3 Rozporządzenia.

Pomijając wadliwy dobór nieruchomości (porównywanie położonych w ścisłym centrum  śródmiejskich nieruchomości z zabudową typu osiedlowego) , o którym była mowa w odwołaniu z 31.12.2015 roku, należy podnieść, iż biegły Andrzej Glonka dokonał doboru nieruchomości, które były przedmiotem transakcji w sposób pozbawiony konsekwencji, przyjmując wbrew omówionym wyżej regulacjom nieruchomości zarówno stanowiące przedmiot własności jak i nieruchomości pozostające w użytkowaniu wieczystym. Zważywszy na fakt, iż biegły nie wyczerpał możliwości doboru nieruchomości będących przedmiotem transakcji jako prawo własności nie był uprawniony do uwzględnienia nieruchomości porównawczych objętych prawem użytkowania wieczystego. 

Na terenie dzielnicy Śródmieście zanotowano tylko 3 transakcje  dotyczące prawa własności, z czego żadna nie jest przeznaczona po budownictwo wielorodzinne. W związku z tym model do wyceny przedmiotowej nieruchomości należało oprzeć o transakcje dokonane na sąsiednim porównywalnym rynku nieruchomości w dzielnicy Mokotów.

Oddzielnym zagadnieniem jest rezygnacja biegłego z zastosowania współczynnika korygującego, o którym mowa w § 29 ust. 3 cytowanego Rozporządzenia, przy czym brak jest podstaw do takiej rezygnacji.

Wobec powyższego wnioskodawcy uznają, iż wycena dokonana przez Andrzeja Glonka nie spełnia wymogów wyceny nieruchomości, a w związku z tym kwestionują poprawność formalną dokonanego wypowiedzenia opłaty rocznej. 

Wnioskodawcy składają jednocześnie do akt operat szacunkowy nieruchomości wykonany przez rzeczoznawcę majątkowego Teresę Stępień. Przedmiotowy operat pozbawiony jest błędów formalnych i stanowi rzetelną wycenę nieruchomości. W przypadku, gdyby Organ uznał, iż wypowiedzenie opłaty rocznej pomimo istotnych braków operatu szacunkowego przygotowanego przez Andrzeja Glonka skutkujących jego wadliwością zostało jednak dokonane w sposób skuteczny, wnosimy o uznanie za podstawę dla określenia wysokości opłaty rocznej wartość wskazaną w operacie przygotowanym przez rzeczoznawcę majątkowego Teresę Stępień.

W załączeniu:

Operat szacunkowy przygotowany przez rzeczoznawcę majątkowego Teresę Stępień.

Witold Boczewski

RADCA PRAWNY

