

Az állami erdő és erdőgazdaságok
vagyonkezelése és számvitele
az Állami Számvevőszék jelentéseinek tükrében

Szerkesztette:

Lett Béla

3. FÜGGELÉK

Az állami erdő és erdőgazdaságok ÁSZ vizsgálata
– Erdőértékelés

Tartalom

1. Visszatekintés az 1990-es évek erdőérték-számításaira.................... 3

2. Erdővagyon értékszámítással kapcsolatos szabályozás 17

3. 2000–2008 ... 23

4. 2008–2011 ... 64

Sopron, 2016

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 3

Az erdőértékelési fejezet összeállításához már kevés jogszabály állt rendelkezésre, sok

a tanulmány, megfontolás és ajánlás, ezeket nehezebb rendszerbe állítani.

Ezért Visszatekintéssel kezdjük, autentikus forrás, Mészáros Károly habilitációja

alapján foglalkozunk az erdőérték-számítás 1990. utáni újraéledésével, nehézségeivel

és gyakorlatával. Az erdőértékelés az 1990-es években tért vissza a magánerdő-

tulajdon megjelenésével, illetve az állami erdővagyon értékelésével kapcsolatban,

Az általános erdőérték-számítási jogi szabályozást nem sikerült elérni, de bizonyos

előírások születtek. Az erdőérték hazai szabályozása részleges, elmaradt az ingatlan,

de a mezőgazdasági termőföld értékbecslésétől is.

Az állami erdővagyonnal kapcsolatban az erdőértékelés is már célhoz kötött, a

forgalmi (piaci jellegű) értékelés mellett kezdettől fogva megjelenik a komplex

erdőértékelés vágya.

Folyamatosan gondot okoz a forgalmi típusú (azt pótló hozam alapú), pénzforgalmi

szemléletű erdőérték számítás, illetve a komplex (a legszélesebben értelmezett érték

kategóriák figyelembe vételére törekvő), eszmei (nem pénzforgalmi alapú) értékbecslés

eltérése. Határozott elválasztásra van szükség a konkrét (sáv szélességű) pénzérték

számok és a nagyságrendekkel nagyobbra kalkulált eszmei értékkategóriák alkalmaz-

hatóságában, mert a keveredések hátráltatják az előre lépést. Az értékelési cél és

nézőpont különbségek megvitatásának évtizedes hiányában értékszámítási

bizonytalanság van, amelyet valószínű csak jogi szabályozás oldhat fel (szakértői

egyeztetés alapján).

A számvitelben az erdő, az erdőgazdálkodás megjelenése sajátos, a számvitel maga is

a gazdálkodás célhoz kötött módszereit alkalmazza, így az erdőérték-számítás

felhasználása az elvárások, igények alapján alakítható. Az állami erdővagyon

értékelés számvitellel való kapcsolata a társadalmi és gazdasági rendszerváltástól

kezdve problémás (elzárkózás és elutasítás tapasztalható).

A jogszabályok és azok megvalósítását vizsgáló ÁSZ jelentések az előrelépésben kevés

segítséget jelentenek.

1. Visszatekintés az 1990-es évek erdőérték-számításaira

 Mészáros Károly habilitációjából kiemelés: Erdővagyon-értékelés

Az állami erdővagyon egyes elemeinek felmérése

 Az erdővagyon naturális egységekben megadott (ha, m
3
) nagysága kielégítő

pontossággal megtalálható az erdőleírásokban, az erdőtervekben, amelyek adott

időpontra aktualizálhatók, a terv-tény, tény-tény összevetések elemezhetők.

 Az elmúlt évtizedekben, de különösen az utóbbi néhány évben több alkalommal

valósult meg különböző szinten az erdővagyon pénzértékben történő felmérésére.

ÁVÜ megbízás alapján végzett erdőértékelések

A rendszerváltást követően a több erdőgazdaságra kiterjedő erdőértékeléseket az állami

erdőkkel kapcsolatosan felmerült különböző hasznosítási elképzelések indukálták. A LUPIS

4 3. Függelék

Brókerház által a kárpótlási jegyek keresletének növelésére vonatkozó elképzelések, illetve a

CONFIDES Brókerház Rt. által tervezett “FOREST Befektetési Alap létrehozása a kárpótlási

jegy keresletének élénkítésére” munka értelmében a Balatonfelvidéki, Somogyi, Veszprémi

erdőgazdasági részvénytársaságok, illetve a Dél-somogyi Mezőgazdasági Kombinát került

volna a befektetési alap érdekkörébe. A javaslatokkal sokáig érdemben foglalkoztak, sőt az

ÁVÜ megbízást is adott e gazdálkodók erdeinek értékelésére. Mivel az értékelési cél nem

került előzetesen tisztázásra, a vállalásban többcélú komplex értékelésre került sor, amelyben

részt vettek az Erdészeti Tudományos Intézet és az Erdészeti és Faipari Egyetem szakértői.

Az értékelésben résztvevő munkacsoportok különböző módszerek alkalmazásával keresték a

választ a felsorolt kérdésekre, majd a kapott eredményeket összevetve egyetértésre jutottak a

levonható következtetéseket, megállapításokat illetően. Vizsgálat alá került a gazdálkodók

alaptevékenységből származó hozama, s annak tőkésítése. Az erdő fakészlet szerinti

dinamikus és várható értéke belső kamatlábbal számolva alsó becslésnek tekinthető volt. A

dinamikus egyensúlyban lévő távlati erdőkép (jövőkép) szerinti erdő örökös járadéknak

tekinthető hozamának értékének megfelelő erdőérték is számításra került. Elemzésre került a

kitermelhető tartalékkal együtt a tartamos erdőgazdálkodással a következő 50 évben

kitermelhető fahozam értékéből származtatható szabályozott erdő járadék szerinti értéke. Az

élőfakészlet értékét kor-értékgörbés eljárással határoztuk meg. Ezt mértékadó elfogadható

értéknek tekintettük. A földvagyon (a termőföld) becsült értéke a JÁRÓ-MÁRKUS féle

eljárás eredményeként adódott. Ez az érték azonban nem tartalmazta az erdőművelésből

történő esetleges kivonás és más célú hasznosítás (pl. építési telek) várható felértékelődésből

származó területi értéket (ingatlan-érték).

A vadállomány értéke az élőfakészlet és a termőföld értékéhez képest általában csekély

értéket adott.

Az erdő forgalmi értékére reális becslés csak akkor lett volna adható, ha az erdőnek lenne

kialakult piaca. A kárpótlási árveréseken kialakult aranykorona érték semmi esetre sem volt

tekinthető piaci értéknek. Az európai közösséghez való csatlakozás esetén feltehető, hogy 10-

15 év múlva az ausztriai árakhoz hasonló erdőárak kialakulása várható. Ez mintegy 1 millió

Ft/ha körül van, de ma nálunk legfeljebb ennek az értéknek felével, harmadával lehet

számolni.

Az egyébként részletezett részértékelések figyelembe vételével megadtuk a becsült forgalmi

értéket - amely egy esetleges privatizáció esetén szóba jöhetne. Ez az érték azonban csak a

nem állami tulajdon esetén lenne elfogadható, mivel a lakosság erdőhöz fűződő érdekeit nem

juttatja kifejezésre, csak a tulajdonos érdekeit, céljait.

Az erdő nemzetgazdasági (nem forgalmi) értékéhez hozzá tartozik még az erdő közszolgálati

funkcióiból levezethető érték is.

ÁV Rt. kezelésében levő állami erdők értékelése

Ebben a munkában azonban csak a földvagyon és a faállományvagyon értékelése volt a

feladat és cél. Az értékelés végrehajtásának oka törvényi kötelezettségből adódóan az erdők

értékükön történő nyilvántartása az ÁV Rt. könyveiben. Mivel az "erdő" önállóan nevesített

számviteli kategória, másoktól (földterület, ültetvény) vagy ezek kombinációjától különbözik,

speciális vagyontárgy (tárgyi eszköz, ingatlan), amelynek számviteli sajátosságai a

vagyonértékelésekkor is mérlegelendők (Lett, B. 1994):

 az el nem használódó tárgyi eszközök közé tartozik, nincs értékcsökkenése és

értékcsökkenési leírás sem számolható el. El nem használódó (el nem használható),

erdőfenntartási (szakmailag erdő-felújítási) kötelezettséggel terhelt, tehát használati

idő nem határozható meg, és az egyes éveket sem terheli bekerülési költséghányad,

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 5

 az "erdővel" előállított termék - kitermelt fanövedék - értékébe a tárgyi eszköz értéke

nem megy át, nem épül be előállítási költségként,

 az erdő beszerzésekor a beszerzési értéken kerül az eszközállományba, értékesítéskor

onnan kivezetésre,

 egyebekben az "erdő" értékváltozása a számvitelben könyvelésre nem kerül (nincs

amortizáció, korosbítás, felújítás, megszűnt erdő beruházás stb.).

Sajnálatos, hogy e sajátosságok nem kerültek elemzésre a megbízó részéről és a kívánt célt

nem igazán szolgálta a föld, az élőfakészlet és a kettő együttes értékéből kiadódó számított

erdőérték, amelynek jellemző mutatószámai a következők: Az Rt-k használatában maradt

gazdasági és különleges rendeltetésű erdő hozadéki földértéke 39,1 milliárd Ft, az átlagos

fajlagos földérték 44 eFt/ha. A 40896 ha-os erdőművelési ágú egyéb terület együttes értéke

1,8 milliárd Ft. Az erdő és erdőművelési ágú egyéb terület együttes értéke 40,9 milliárd Ft-ra

tehető. Kalkuláltuk a fajlagos, illetve az Rt-k használatában maradó adattári összes

élőfakészlet értékét. A vizsgálatok szerint a 19 Rt. kezelésében levő erdővagyon élőfakészlet-

értéke 307,6 milliárd forint volt, ami hektáronként 365,5 eFt-nak felel meg. 1 m
3
 lábon álló

faanyag értéke 1663 Ft-ot tett ki. A számítások alapján került sor az erdővagyon auditálására

(Lett, B. 1994). Bár az elmúlt időszak alatt a vagyonrészek jelentősen átalakultak

(fahasználatok, növekedési folyamatok stb.) az ÁPV Rt. Könyveiben a fenti számítások

alapján kalkulált értékek szerepelnek. A vagyonértékelést a portfolió átvilágítása során

nemzetközi szakértők is tanulmányozták, megállapítva, hogy az értékelés megfelelt a

nemzetközi irányelveknek (Portfolióelemzés ÁPV Rt.).

Erdészeti szintű erdővagyon értékelések

E felhasználási területre a Kisalföldi Erdő Rt. erdészeteinek élőfakészlet-vagyon értékelése

hozható fel példaként. Bár vagyonértékek megállapításához vezetett - elsődlegesen mégis

üzemi szintű döntések előkészítését szolgálta az 1995. évi időponthoz tartozó erdővagyon

statikus vizsgálatával. A kimunkált értékmutatók több időmetszetben elvégzett vizsgálata

jelentősen hozzásegíthet az állapotváltozások megalapozott minősítéséhez. Körültekintő

megállapításokat csak akkor tehetünk, ha a rendelkezésre álló egyéb állapot-statisztikákból

levezethető változásokat az értékismérvek tendenciáival együttesen értékeljük.

Nemzeti és országos szinten igényelt értékelések

Az UNEP (ENSZ Környezetvédelmi Alap) a világ különböző országaiban végez felmérést a

természeti erőforrások használatával kapcsolatosan. Magyarországon is kialakítottak egy

teamet, ami az integrált környezetvédelmi ás ökonómiai számlák kialakítását végzi az erdő és

vízgazdálkodás területén. A vizsgálat célja a környezetstatisztikai adatok és a nemzeti

számlarendszer összekapcsolása. E rendszerben fontos kapott helyet az erdő értékelése is, ami

a gazdasági hatásokon túlmenően megkísérli az erdő környezeti, ökológiai értékének

bekapcsolását is a vizsgálatba. A projekt része volt egy világméretű módszertani fejlesz-

tésnek, amely új számítási, becslési eljárások kidolgozását célozza a gazdasági tevékenységek

környezeti költségeinek meghatározására, azaz a gazdasági hasznok és okozott ökológiai

károk egybevetésére vállalkozik. Az Erdészeti és Faipari Egyetem részéről Dr. Márkus

László, Dr. Király László, Dr. Héjj Botond és Dr. Mészáros Károly alkotják az "erdészeti

team"-et, akik az erdő komplex megközelítésével kísérlik meg a probléma feltárását. Ennek

alapján 1991 évi változatlan áron és 1991-es időpontra vonatkozó értékeléssel az

erdőföldvagyon (Márkus László) 85,9 milliárd Ft, az élőfakészlet-érték (Mészáros Károly)

267.6 milliárd Ft, a nagyvad és apróvadállomány együttes értéke (Márkus László)

6 3. Függelék

11,2 milliárd Ft, az erdő üdülési funkciója 207,5 milliárd Ft, vízerózió elleni védelem

értéke 145,7 milliárd Ft, míg a szélerózió elleni védelem értéke 4,4 milliárd Ft (Héjj

Botond). Az erdővagyon vizsgált elemeinek összes értéke 722,3 milliárd Ft. Az OMÉK

nemzetközi szakvásáron poszter segítségével mutattuk be a magyar erdők értékviszonyait.

1. Héjj B. – Illyés B. – Lett B. – Márkus L. – Mészáros K. (1994): Erdőértékelési irányelvek.

Tanulmány és az FM és PM együttes rendeletének tervezete.

2. Mészáros K. szerk. (1994): Az ÁV Rt-hez tartozó 19 erdészeti és Faipari részvénytársaság

földvagyonának és élőfa-készletének értékelése. Tanulmány, 21 kötet. (társszerzőként az

EFE, ERTI és ERSZ alkotóközösségében)

3. Héjj B. – Lett B. – Mészáros K. – Stark M. (1995): ÁPV Rt. kezelésében levő erdők

jövedelmezőségének vizsgálata (előzetes állásfoglalás)

4. Héjj B. – Lett B. – Márkus L. – Mészáros K. (1995): Erdőtervek gazdasági tervelemeinek

kidolgozása I. 61. o. (Megbízás FM ERSZ részéről.)

Erdővagyon-értékelés szabályozási javaslat

Az erdővagyonérték-számítás jogszabályba foglalását a 90’-e s években kezdeményeztük, de

ez nem valósult meg (a hitelbiztosításnál az erdő is bekerült). Az alábbi tervezet már az NFA

időszakában kialakított javaslatról szól, az NFA-nak kellett erdővagyon-értékelési szabályzat.

A földművelésügyi és vidékfejlesztési miniszter és a pénzügyminiszter */200*. (*.*.) FVM-

PM együttes rendelete

az erdőterületek forgalmi értékének megállapításáról a Nemzeti Földalapkezelő szervezet

részére végzendő értékelések esetében

Tervezet!!!!!!!!!!

Az erdőről és az erdő védelméről szóló törvény (******) kapott felhatalmazás alapján az

érdekelt miniszterekkel és érdekképviseleti szervekkel egyetértésben a következőket

rendeljük:

(1. §)

Az erdőingatlanok értékelésénél az "Irányelvek erdőterületek forgalmi értékének

megállapítására és vizsgálatára, valamint járulékos kártalanításokra /200* évi erdőértékelési

irányelvek /"-et kell alkalmazni (1. számú melléklet).

Ezek az irányelvek alapelveket és szempontokat tartalmaznak olyan erdőterületek

forgalmi értékének megállapításához, melyeket az államnak az a rárótt feladatok keretében

meg kell szereznie, vagy el kell idegenítenie; tartalmaznak alapelveket és szempontokat

járulékos kártalanítások megállapításához is olyan hátrányokra, melyek erdőterületek

megszerzésével összefüggésben keletkeznek. Az irányelvek alkalmazhatók az erdőingatlan

szabad értékesítésével kapcsolatosan, az állam által az NFA szervezetén keresztül vásárolt,

elidegenített, illetve kisajátított földterületekre azonban az irányelvek kötelezőek.

(2. §)

(1) E rendelet hatálya kiterjed:

a) az erdőre;

b) az erdő területére és az időlegesen igénybevett földterületre (a továbbiakban:

erdőterület);

c) a külterületen található fára, a fasorra, a facsoportra, a fás legelőre (a továbbiakban

együtt: fásítás)

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 7

(2) E rendelet hatálya nem terjed ki az:

Építési törvény szerinti be nem épített és beépített telkek, valamint nem erdő művelési ágú

mezőgazdasági hasznosítású földrészletek forgalmi értékének megállapítására. Ez utóbbi

esetekben irányadók a telkek forgalmi értékének megállapításáról szóló, valamint a mező-

gazdasági ingatlanok és üzemek igénybevételénél a kártalanítás mértékére vonatkozó

irányelvek.

(3 §.)

Az erdőértékelést egy értékelési szakvéleményben kell leírni. A szakvéleményt ennek a

rendeletnek a mellékletéül szolgáló "Irányelvek" útmutatásai szerint kell elkészíteni.

Amennyiben egyedi esetben az irányelvektől való eltérések szükségesek, ezt meg kell

indokolni a szakvéleményben.

(4.§.)

Az értékelési irányelvek alkalmazása speciális ismereteket igényel. Az NFA részére

történő és az NFA által befogadott értékelések esetében azok a szakértők értékelhetnek, akik

az előzetesen kiválasztott cégek nevében végzik az értékeléseket. Elvárt az, hogy az adott cég

erdő művelésű ágú ingatlant értékelő szakembere rendelkezzen erdészeti felsőfokú

végzettséggel. Felülvizsgálati értékeléseket azok végezhetnek, akik az előzetes pályázat során

nyertek ilyen jogosultságot.

1. számú melléklet

Irányelvek

Erdőterületek forgalmi értékének megállapítására és vizsgálatára, valamint járulékos

kártalanításokra /200*. évi erdőértékelési irányelvek /

Irányelvek kialakításának célja az alábbi főbb esetekben az értékelés végrehajtása:

– az erdők eladása, cseréje, egyesítése esetén,

– az erdőbirtok mint hitel fedezete,

– az erdők kisajátításakor,

– az erdők területének termelésből való kivonása esetén,

– az erdőterület időleges igénybevétele esetén,

– a vagyon megosztására,

– az erdők használójának használati jogának korlátozásakor,

– a különböző káresemények értékelése során.

Minden esetben fel kell tüntetni az értékelési szakvéleményben az értékelés célját. Olyan

eljárásokat kell választani, ami az értékelési célt szolgálja. Az erdőértékelési módszer akkor

alkalmazható, ha az ingatlan továbbra is erdő művelési ágú terület marad, erdőgazdálkodási

tevékenység folytatódik.

Erdőterületek forgalmi értékének megállapítása

1. Az erdő, erdőterület, erdőgazdálkodást szolgáló terület, erdészeti létesítmény, mint az

értékelés tárgya

Ezeknek az irányelveknek értelmében erdőnek kell tekinteni a fás növényekből és a társult

élőlényekből kialakult életközösséget, annak talajával és élővilágával együtt, függetlenül

attól, hogy a faállomány vagy az életközösség valamelyik más eleme átmenetileg hiányzik, az

erdőterületre vonatkozóan az 1996. évi LIV. Törvény az erdőről és az erdő védelméről 8. §

paragrafusa, míg a 9. § szerint az erdőgazdálkodási tevékenységet közvetlenül szolgáló

földterület, illetve a 10. § (1) szerinti erdészeti létesítmények minősülnek az értékelés

tárgyának.

8 3. Függelék

Az értékelés alapegysége a helyrajzi szám, amely hozam alapú értékelés alapján: az ’A’

alrészletre, erdőrészletre, egyéb részletre épül.

Erdő esetében akkor alkalmazható az üzemosztályra vagy birtoktestre vonatkozó értékelés,

amelynél éves járadékot vagy szünetelő üzemmód esetén az adott időintervallumra terjedően

hozamot és költséget különíthetünk el.

Lehetséges az üzemi szintű értékelés elvégzése is. Ebben az esetben is minden egyes helyrajzi

számra elkülönített értéket kell megadni. Ez utóbbi esetben mindenképpen szükséges az

üzemi gazdálkodási adatok szolgáltatása és bemutatása is.

2. Az értékelés alapelvei

2.1 Az erdőterületek forgalmi értékét /erdőértéket/ kell megállapítani. Az erdőérték magában

foglalja a talajra és a faállományra vonatkozó értékhányadokat.

2.2. Az erdőértéket az az ár határozza meg, amelyet az értékelés fordulónapján a normál üzleti

forgalomban az erdőterület jellemzői alapján, a szubjektív körülmények figyelmen kívül

hagyása mellett az elidegenítésnél el lehetne érni.

2.3. Az erdőérték megállapításánál feltételezni kell, hogy az erdőterületet a törvényes

rendelkezések szerint, a szokásos körülmények mellett szabályszerűen kezelik. Ennek

során általában az erdő termelési funkciója a meghatározó, de jelentős lehet a védelmi és

üdülési funkció is. Feltételezni kell az általánosan szokásos gazdálkodási intézkedéseket.

Ezen kívül figyelembe kell venni azokat az egyéb körülményeket, melyek ezen túlmenően

befolyásolják az erdő értékét. Ezekhez elsősorban a következők tartoznak:

2.3.1. a térségben jellemző ár- és bérszínvonal (makrofekvés),

2.3.2. az erdőterület elhelyezkedése a fafelhasználó helyekhez, üdülési központokhoz képest

(mezofekvés),

2.3.3. az erdőterület feltártsága, nagysága, tagoltsága (mikrofekvés),

2.3.4. Az erdőállomány minőségi állapota,

2.3.5. egyéb sajátos körülmények, melyek befolyásolják az erdő értékét, mint például

szolgalmi jogok, üdülő terület, természetvédelmi korlátozás, stb.

2.4. Az értékelés időpontja, körülményei és érvényessége.

Az értékelés időpontjára vonatkozóan szolgáltatni kell a (hiteles) ingatlan-nyilvántartási

adatokat. Az NFA saját megbízásában kiadott értékelésekhez elegendő a nem hiteles szemle-

másolat, ugyanakkor külső megkeresések esetén az NFA megköveteli a hiteles ingatlan-

nyilvántartási dokumentumok bemutatását legalább 1 példányban. Ez magában foglalja a

tulajdoni lapot és a földhivatali hitelesített térképet.

Erdőingatlan esetében minden esetben mellékelni kell az érvényes üzemterv erdőrészlet-

lapjait. Az értékeléshez minden esetben mellékelni kell az Országos Erdőállomány

Adattárból lehívott tárgyévi érvényességű erdőrészlet lapokat, amelyekhez képest beköve-

tkező változásokat az értékbecslésben szövegesen szükséges megjeleníteni. (Az ingatlan-

értékelő felelőssége az üzemtervben lévő adatok érvényességének ellenőrzése.)

Minden esetben mellékelni kell az 1:10 000 méretarányú üzemtervi térképet, hiszen a területi

hibák csak ezek alapján deríthetők ki. Amennyiben ezen adatok nem állnak rendelkezésre

(talált erdő, mezőgazdasági művelésű ágú erdő) az ingatlanértékelő szakértőnek ezt minden

esetben jeleznie kell, amelynek következtében a hiányzó adatokat egyszerűsített leírásban az

adott szakértőnek rögzítenie kell, amelynek érvényességéért a felelősséget az ingatlant

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 9

értékelő szakértőnek vállalnia kell. Ebben az esetben a szakértő kötelessége a becslési

pontosság megadása, amelyért felelősséget vállal.

Légi fényképek alkalmazása ajánlott az értékelt adatok bemutatására, amennyiben

rendelkezésre állnak. Az ingatlan állapotáról földi fényképet kell készíteni, amelyet

mellékelni kell.

Amennyiben az ingatlan a rendezési tervben szerepel, akkor azt az értékelés során az ingatlan

sorsát érintő legfontosabb kérdések bemutatásával (szöveges és rajzos kivonat) a

szakvéleménybe bele kell foglalni, ennek hiányát minden esetben a szakvéleményben jelezni

kell.

A piaci alapú értékelés esetében a megfigyelt ingatlanforgalomnak az értékelést megelőző év

adatai vehetők figyelemben, indokolt esetekben a hivatkozott forgalmi adatok időpontjának

bemutatása mellett és az adott időpontra való konvertálással ezen időintervallumon kívüli

adatok is bevonhatók az értékelésbe. Az értékelés időpontjának megfelelő ár és költségszintet

kell alkalmazni, amely alapulhat:

– a felajánlott ingatlanon gazdálkodó tényleges adatain.

– a térségben szokásos statisztikai adatokon

– országos átlagadatokon, amelyek adaptálását (szükség esetén) az értékbecslő végzi az

adott szituációban.

Az NFA az országos átlagadatokat biztosítsa a erdőfelújítási-erdőtelepítési, fahasználati

költség és árbevételi adatok tekintetében.

A választékszerkezet és egységárak tekintetében differenciált értékelést kell alkalmazni,

amelyek a lehető legjobban leírják az állományviszonyokat, amennyire az adott szituációban

ez szükséges.

Az értékelés érvényessége legfeljebb 6 hónap. Amennyiben asz értékbecslő nem jelöl meg

határidőt, akkor az érvényességi idő 6 hónap. Ha bármely lényeges esemény közrehat az

értékelés időpontjától, az értékelés érvényességét veszti.

3. Értékelési eljárás

3.1. Az erdőértéket az értékelés céljától és az értékelendő terület nagyságától függően vagy

az erdőrészletek értékelésén, vagy a tartamos erdőgazdálkodással elérhető éves jövedelmen

keresztül kell megállapítani.

3.2. Az erdőértéket alapvetően egy részletérték-megállapítás útján kell levezetni. A

részletérték-megállapítás során külön-külön értékelést kell végezni a talajra és a

faállományra. A talajra és a faállományra megállapított részletértékek összege alkotja

rendszerint az erdőértéket.

3.3. Ha az értékelendő erdőrészletek egymással gazdálkodási szempontból szoros

kapcsolatban állnak és az erdőterület nagysága lehetővé teszi a tartamos hozamok elérését

akkor az erdő forgalmi értékét az erdőrészletek szerint levezetett érték mellett az erdőterv

alapján elérhető éves jövedelem szerint is értékelni kell. Ez érvényes olyan objektumokra is,

melyek területnagyságuk alapján egyben korlátozottan adhatók el. Az erdő értékét szakértői

súlyozással megállapított középértékként kell megállapítani az erdőrészletenként számított

készletértékből (felső határ) és az éves jövedelem szerint megállapított erdőértékből (alsó

határ). Minél nagyobb egy értékelt erdő területe és minél erősebb faállományainak kölcsönös

függősége annál nagyobb az erdőtervi jövedelem súlya.

3.4 Ha az erdőterület értékét harmadik személyek jogai /például erdészeti szolgalmak, egyéb

szolgalmak, haszonbérleti jogok/ csökkentik, és azok fennmaradnak vagy külön

10 3. Függelék

kártalanítandók, akkor ezt az erdőérték megállapításánál figyelembe kell venni. Értéknövelő

jogok esetén ennek megfelelően kell eljárni.

3.4 Erdőértékelés esetében az ideiglenes erdőértékelési irányelvekben meghatározott eljárások

ajánlottak szokásos esetben.

Az értékelő által külön indokolt esetben egyedi, az értékbecslő felelősségére kialakított eljárás

is elfogadható. Az értékelés alapegysége a helyrajzi szám, az erdőrészlet, 0,5 ha terület alatt

egyszerűsített értékelési eljárás alkalmazható.

Az erdőtalaj irányadó forgalmi értékeihez országos érvényű helyi földérték-táblázatok

felhasználhatók, amelynek alkalmazásakor a szakértők a helyi körülmények figyelembe

vételével adaptálhatják az adatokat. Csak abban az esetben alkalmazható, ha az értékelő a

hozadéki értékelést is elvégezte és az az értékelési eredmény a domináns.

4. Az értékelő szakvélemény

4.1. Az értékelést szakvéleményben kell leírni, mely leíró részre (az értékelés szempontjából

jelentős körülmények ismertetése és az erdőrészletek számszerű leírása) és számítási részre

tagolódik és egy összefoglaló zárja le. Az értékelésben figyelembe vett befolyásoló

tényezőket mellékletben kell dokumentálni.

4.2. A leíró rész tartalmazza a bevezetést, leírja az értékelendő objektumot, ismertet minden

olyan tényezőt, mely befolyásolja az értéket. általában a következő részekből áll:

4.2.1. az értékelés elkészítésének indoka,

4.2.2. az értékelés fordulónapja, amelyre a számítások vonatkoznak,

4.2.3. tulajdoni és területi viszonyok a telekkönyv alapján, az üzemi viszonyok leírása

(üzemnagyság, mezőgazdasági és erdőterület aránya),

4.2.4. a (külső és belső) közlekedési viszonyok, értékesítési lehetőségek, az erdőterület

fekvése, a helyi és regionális infrastruktúra, termőhelyi viszonyok (fekvés, éghajlat, talaj), az

értéket csökkentő veszélyek (vihar, hó, levegő szennyezettség, rovarok, vad, stb.),

4.2.5. a termőtalaj és a faállományok számszerű leírása, a régióban alkalmazott véghasználati

korok, a faállományok minősége, alkalmazott fatermési táblák,

4.2.6. az erdőterület összehasonlítható árai, szükség esetén az erdőtalaj értékét meghatározó

viszonyszámok,

4.2.7. szolgalmak és egyéb terhek,

4.2.8. a várható birtokváltozások, melyek a megmaradó terület hozamhelyzetét befolyásolják.

4.3. Az üzemtervek adatainak a felhasználásával számszerűen kell megadni a faállományok

területét, fafajszerkezetét, korát, fatermési osztályát, minőségi osztályát, sűrűségét, átlagos

átmérőjét és fakészletét. Az adatokat szükség szerint a helyszínen kell korrigálni. A

vágáskorhoz közeli és a kitermelhető állományok adatait szükség esetén törzsenkénti, a

középkorúakét reprezentatív felvétellel kell megállapítani. A sűrűséget a tényleges és a

fatermési táblabeli fatérfogat arányszámaként kell megadni.

4.4. Az értékelési szakvélemény számítási része tartalmazza az erdő forgalmi értékének,

szükség esetén az ennek részértékeként megjelenő erdőtalaj értékének a levezetését. Az

erdőtervi éves jövedelem szerinti értékelés esetén meg kell adni azokat a tényezőket, melyek

alapján az éves jövedelmet és annak tőkeértékét levezették.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 11

4.5. A szakvéleményhez lehetőleg mellékelni kell érvényes földhivatali és erdészeti

térképeket, melyekek ábrázolják az erdőterület fekvését a tulajdonos egyéb területeihez és a

faanyagot felvevő településekhez viszonyítva. E mellett egy áttekintő térképen fel kell

tüntetni az erdő és az erdőtalaj forgalmi értékének megállapításánál figyelembe vett

összehasonlítható parcellákat.

4.6. Csekélyebb jelentőségű esetekben a részletes szakvélemény helyett elegendő egy röviden

megfogalmazott szakértői állásfoglalás, mely az értékelendő objektum leírására és a számítás

bemutatására szorítkozik.

5. Az erdő-talajérték megállapítása

5.1 Az erdőtalaj forgalmi értékét az az ár határozza meg, amelyet az erdőértékelés

fordulónapján a szokásos ingatlanforgalomban szokatlan és személyes körülményekre tekintet

nélkül az erdőtalajért el lehetne érni. Ezt elvileg azokból az erdőtalaj árakból kell levezetni,

amelyeket összehasonlítható erdőterületek eladása során elértek. Összehasonlítható

erdőterületek az értéküket befolyásoló körülmények tekintetében amennyire csak lehetséges

egyezzenek az értékelendő objektummal. Különösen tegyenek lehetővé összehasonlítást

fekvés, funkció, nagyság, területalak, feltárás állapota, talajsajátosság és hozamképesség,

valamint a tényleges vagy jogilag megengedett használat fajtája és mértéke szerint.

Azok az erdő-talajárak, melyek nem a szokásos ingatlanforgalomban jöttek létre vagy

melyeket szokatlan vagy személyes körülmények befolyásoltak (pl. kárpótlás), az erdőtalaj

forgalmi értékének megállapításához csak akkor vonhatók be, ha ezeket a különleges

körülményeket az árra gyakorolt hatásukban felmérték és kikapcsolták. Amennyiben a bevont

összehasonlítási területek az értéküket befolyásoló körülmények tekintetében az értékelendő

területtől eltérnek, vagy amennyiben az ingatlanpiacon a helyzet megváltozott, ezt megfelelő

pótlékok vagy levonások révén a vételáraknál figyelembe kell venni.

5.2 Ha az 5.1 pont szerinti eljárás nem végezhető el, mert a szóban forgó vidéken

összehasonlítható erdőterületek eladásából erdő-talajárak nem vagy nem elegendő mértékben

állnak rendelkezésre, az erdőtalaj forgalmi értékét kisegítő módon, illetve mezőgazdasági

talajárakra támaszkodva lehet levezetni. Ennek során a következőképpen kell eljárni:

5.2.1 Összehasonlítható vidéken mező- és erdőgazdasági vételárak összegyűjtése alapján kell

megállapítani. A közepes erdőtalajának a közepes mezőgazdasági talajárhoz viszonyított

arányát képezni kell, és ezt százalékosan ki kell fejezni. Összehasonlításra lehetőleg az azonos

erdőgazdasági tájak, vagy a térségi erdőtervek hatálya alá tartozó területeket kell felhasználni.

5.2.2 Az értékelendő objektum vidéke mezőgazdasági ingatlanának forgalmi értékét így tehát

meg kell szorozni az 5.2.1 pont szerint megállapított százalékkal. Az így kijött érték, melyet

szükség esetén még módosítanak pótlékok és levonások révén, számít ezután az erdőtalaj

forgalmi értékének.

5.2.3 Példa: /helyileg irányadó/ forgalmi érték

Mezőgazdasági ingatlanra 300 000 Ft/ha

Az erdőtalaj árnak összehasonlítható vidéken lévő

mezőgazdasági talajárakhoz viszonyított aránya

45 : 300, így tehát a százalékos tétel 45%

Értéktétel az erdőtalaj forgalmi értékére ily módon 135 000 Ft/ha

5.3. Ha az erdőterületnek forgalmi értéke nem vezethető le a fenti módon, de hozadéki értéke

megállapítható és az pozitív eredményt ad, s akkor, ha más értéktényezőt nem lehet a

számításba vonni ez adja a forgalmi értéket a szükséges korrekciók figyelembe vételével.

12 3. Függelék

5.4. Az erdei termőföld hozadéki értékének meghatározása

A vágásforduló tiszta hozamának tőkésített értéke a termőföld hozadéki értéke, amely

célállományok, illetve faállomány típusok, ezen belül fatermési osztály szerint

differenciálható.

Az országos, átlagos földértékek egy adott időpontra vonatkoztatva táblázatba foglalhatók a

célállományok és a fatermési osztályok függvényében. Az országos átlagos földértékekből,

ha szükséges, úgy helyi értékű földértékek is alakíthatók ki szorzószámok alkalmazásával. A

szorzószám egyetlen érték vagy célállomány és fatermési osztályok szerint differenciált is

lehet.

Miután az árak, a költségek állandóan változnak a különböző érvényes földértékeket szintén

szorzó tényezők segítségével célszerű módosítani.

6. A faállományok forgalmi értékének megállapítása

6.1 A faállományok forgalmi értékét /állományértéket/ a 6.2 pont szerint kell megállapítani.

6.2 Az erdő olyan faállományaira, melyek a vágásforduló idejét /U/ elérték vagy túllépték,

állományértékként a kitermelési értéket /6.5 pont/ kell megállapítani. Az erdő fiatalabb

faállományaira az állományértéket a korérték-tényezős eljárással /6.6 pont/ kell megállapítani.

Azokban az esetekben, melyekben a korérték-tényezős eljárás nem végezhető el, az

állományértéket költségérték szerinti eljárás szerint kell megállapítani. Ennek során

figyelemmel kell lenni arra, hogy az állomány-érték rendszerint nem alacsonyabb, mint azok

a költségek, melyeket egy ugyanilyen fafajú, növekedési teljesítményű és minőségű állomány

újbóli alapítása érdekében rendes gazdálkodás mellett a vidéken szokásosan felmerülnének.

6.3 Egy faállomány kitermelési értéke megfelel annak a piaci árnak, amit a döntött és

felkészített fa eladásánál a fakitermelési költségek levonása után el lehet érni. A kitermelési

érték megállapításánál részleteiben a következőképpen kell eljárni:

A faállományokat tényleges állapotuknak megfelelően az adott térségben szokásos

választékolás szerint vagy egyedi választolás szerint, esetleg az országos hozamtáblázatokra

támaszkodva kell megbecsülni. Az ezekből levezetett értékeknél (az értékelés fordulónapjára

hatályosak) figyelemmel kell lenni sajátos helyi és minőségi jellegzetességekre.

A választékarányokat a mindenkori vidéken tartamosan elérhető nettó faárakkal kell felvenni.

A tartamos faárak megállapításánál az erdőgazdálkodók előző évben átlagosan elért faáraiból

kell kiindulni. Az átlagos értékeket az NFA által kiadott statisztikai kiadványok tartalmazzák.

A faárak általános alakulásának tendenciáját és a sajátos, a vidéken szokásos körülményeket

megfelelően figyelembe kell venni.

A megállapított fakészletet, annak választékolását és a tartamos faárakat alapul véve kell a

faállomány ÁFA nélküli árbevételét kiszámítani.

6.4 Fakitermelési költségként az értékelés fordulónapján a mindenkori a térségben szokásos

fakitermelési költséget kell beállítani. Amennyiben a fakitermelésnél vállalkozó alkalmazása

a szokásos, akkor az ennek során felmerülő forgalmi adót is (hatálytalan - LB) a fakitermelési

költségekhez kell számítani.

6.5 Az állományértéket a korérték-tényezős eljárás szerint a

Ha = [(Au – c) * f + c] x Bg

alapján kell megállapítani.

Ha = állományérték 1 hektárra a korban

Au = egy faállomány hektáronkénti kitermelési értéke U vágásforduló-korban

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 13

c = hektáronkénti erdősítési költség

f = korérték-tényező az a korra

Bg = állománysűrűség az a korban

a = a kor /lehetőleg a növények gazdasági kora/

6.6. Az u korbani kitermelési érték a különbözet egy faállománynak az u korban kitermelt és

felkészített fájáért az eladási bruttó árbevétel (ÁFA nem - LB) és az ennek során felmerülő

fakitermelési költségek között.

A vágásforduló idejét az üzemterv vagy üzemi szakvélemény vagy a vidéken szokásos

vágásfordulói idő szerint kell beállítani.

Az állomány sűrűségének fokát tényezőként úgy kell a képletbe beállítani, hogy megfelelően

figyelembe legyen véve az állomány regenerációs képessége, növedéke.

6.6. Erdősítési költségek ezeknek az irányelveknek értelmében egy faállomány újbóli

alapításának a térségben szokásos költségei. Ezekhez kell számítani: az esetleges talaj-

előkészítés költségeit, a csemetebeszerzés és csemeteültetés költségeit, az erdősítés védelmére

(esetlegesen szükséges, egyéb kockázatok elhárítására és az erdősítés ápolására /nyesés, vegyi

gyomirtás) felmerülő költségeket egészen az erdősítés befejezetté nyilvánításáig.

Azok a költségek, melyek az erdősítés befejezése után lépnek föl, mint például tisztítási és

gyérítési költségek, ezeknek az irányelveknek értelmében nem számítanak az erdősítési

költségekhez.

Az erdősítés védelme érdekében végzett egyéb indokolható tevékenység szokásos költsége

szintén emeli az állományok költségértékét, ha az a gazdálkodót terhelte. Központi forrásból

fedezett védekezési eljárások költségei nem érvényesíthetők.

6.7. A korérték-tényezőt /f/ az a korra az öt évenként megjelenő értékelési utasítás

mellékleteiből vehetjük ki.

A korérték-tényezők alapját a bevezetésre kerülő fatermési nomogramok kritikus

vágásfordulói képezik (A lassan növő keménylomb esetében 100 év, fenyőknél 100 év, lágy

lomb esetében egyéb a nomogramon szereplő érték)

Ha a valóságos vágásforduló idő /Uv/ kisebb, mint a fent hivatkozott vágásforduló, akkor a

korérték-tényezőt meg kell szorozni helyesbítő tényezővel. Ezt ugyancsak az öt évenként

kiadásra kerülő mellékletben találjuk.

6.8. Példa a korérték-tényezős eljárás szerinti állományérték számításra eltérő vágásforduló

idő esetén.

Értékelési alapadatok:

lucfenyő 1,0 ha, kor 55 év, II. fatermési és hozamosztály,

állománysűrűsége 0,9, vágásforduló 75 év.

Au = 1 250 000,- Ft/ha, c = 110 000,- Ft/ha

Ha = [(Au – c) x f x 1/fuw + c] x Bg

Ha = [(1 250 000 – 110 000) x 0,377 + 110 000] x 0,9 = 485 802 Ft

6.9. Még nem befejezett erdősítésre a költségérték szerinti eljárás alapján levezetett

állományértéket kell meghatározni, figyelemmel az állomány addigi fejlődésének megfelelő,

elismerhető költségtényezőkre.

6.10. Az állományértékek meghatározása folyamán figyelembe kell venni az erdőművelési

elszámoló árak és díjak, illetve az erdőfenntartási járulék állományértéket módosító hatását.

(Hatálytalan - LB)

14 3. Függelék

6.11. Állományértékek alkalmazásakor figyelembe veendő különleges feltételek.

Költségérték alkalmazandó a befejezésig, illetve a befejezést követő 5 éves revízióig.

Az erdőfelújítások esetében alkalmazásra kerül az ERTI által felállított erdőfelújítási

modelltábla, amely sarjerdők esetében 0,5 szorzószámmal kerül számításra. A sarjerdő-

gazdálkodás erdészeti modelljeit is alkalmazandók. A költségérték állományértékként való

alkalmazása az adott állomány felújításának befejezését követő 1 évig lehetséges. Ezt

követően korérték-faktoros eljárás alkalmazása ajánlott, kitermelési értékként való állomány-

értéket vágásérett vagy negatív vágásérettségi mutatójú állományok esetében alkalmazunk.

A vágásérettséget arra az üzemtervi ciklusra értelmezzük, amelyre a véghasználatot tervezték.

Az állomány várható értéke, az adott vágásérettségi korban tervezett kitermelési érték aktuális

korra visszaszámolt értéke.

Egyedi értékelések esetén a befejezetlen erdők esetében olyan részletszámításokat kell

végezni, amelyek megfelelnek az adott felújítás technológiai fázisának és annak

költségtartalmát ismerik el.

Az árbevételt és a felmerülő költségeket összehasonlítható módon, a paritás figyelembe

vételével kell alkalmazni. Az erdőfenntartási járulék a bruttó fatérfogat után fizetendő, azt úgy

kell figyelembe venni. (Hatálytalan - LB)

Az állomány sűrűségét az országos, az ÁESZ által használt fatermési táblákra kell

vonatkoztatni.

7. Az erdőkomplexum erdőtervi gazdálkodással elérhető éves jövedelem szerinti értéke

7.1. Az erdőkomplexum éves jövedelmét részben az elmúlt időszak gazdálkodási

eredményeinek elemzése, részben a várható jövedelmi viszonyok alapján kell megállapítani,

melynél az utóbbinak van nagyobb szerepe. A kalkulációkhoz szükséges alapinformációk az

üzemtervekből nyerhetők. Az üzemterv a távlati erdőkép elérése érdekében középtávon

szükséges erdészeti intézkedések leírását tartalmazza. Az ezek révén elérhető bevételek és a

szükséges költségek különbségének éves átlaga reprezentálja az erdőkomplexum középtávon

átlagos éves jövedelmét, melyet tőkésítve az erdő hozam szerinti értékéhez jutunk.

7.2. Az objektum azon jellemzői, melyek az értékmeghatározás során nem jutnak kifejezésre,

a forgalmi érték meghatározása előtt korrekcióként (százalékértékkel vagy különleges

számítások alapján) veendők figyelembe:

- az erdőtömb nagysága,

- a termőhely átlagtól eltérő termékenysége (pl. talajkitermelés, lerakódások, vízelvonás

következtében),

- közlekedési utak és vezetékek átvágása,

- elégtelen feltártság; általában a pótlólag szükséges útépítés költségeivel csökken az

érték. A talaj forgalmi értéke a régióban szokásos útsűrűséget feltételez. A szükségleten

felüli feltártság nem járhat értéknövekedéssel.

- az állományok különösen rossz vagy jó ápoltsága; magas általános termelési kockázat,

pl. széldöntés, hótörés, erdőtűz, vadkárok,

- természetvédelmi terület, üdülőterület.

7.3. Különleges létesítmények és berendezések az erdőben

Az erdőben lévő különleges létesítmények és berendezések forgalmi értékét elkülönítve kell

megállapítani és hozzáadni az erdőértékhez, ha és amennyiben az nincs már figyelembe

véve az erdőtalaj forgalmi értékének vagy a faállományok forgalmi értékének a

megállapításánál. azokhoz a különleges létesítményekhez és berendezésekhez, melyek már

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 15

figyelembe vannak véve az erdőtalaj forgalmi értékében, tartoznak például erdei utak és

farakodó helyek. Ha az erdősítés védelme érdekében vadvédelmi kerítés létesül, ez önálló

építmény értéke, nem tartozik a faállomány értékébe.

8. Kártalanítás egyéb vagyoni hátrányokért

A felmerülő esetleges vagyoni hátrányokat elkülönítetten kell megállapítani, minthogy azokat

az erdőértéken kívül kell kártalanítani. Az erdőgazdálkodásban különösen a most következő

hátrányok lépnek föl:

8.1 Értékcsökkenés

Ha részterületek tulajdonának elvesztése következtében a megmaradó erdőterület

erdőértékében csökken /például a szegélykárok miatt, a fakitermelés és a fakiszállítás

költségeinek növekedése folytán vagy széldöntés veszélyének fokozódásával/, akkor meg kell

állapítani ezt az értékcsökkenést.

8.2 Maradéküzem megterhelése

8.2.1 A kártalanítás tárgya azok az üzemi ráfordítások, melyek az idegen tulajdonba került

területekre estek és melyeket ezután a maradéküzemnek kell viselnie. Ezekhez a

ráfordításokhoz tartoznak többek között személyzetbeni, gazdasági épületekbeni és üzemi

eszközökbeni fölösleg miatti költségek. Az érintett köteles magát a tőle elvárható kárenyhítési

kötelezettséghez tartani, hogy a gazdaságosságra gyakorolt káros hatást a lehetőség szerint

elhárítsa.

8.2.2 Egy maradéküzem megterhelését nem lehet számításba venni mindaddig, míg

csereterület megszerzése elfogadható föltételek mellett lehetséges, ha csereterületet szereznek

és olyat kiosztanak. Azokat a magasabb költségeket, melyek például annak folytán lépnek föl,

hogy a csereterület messzebb van, mint a leadandó terület, azonban mégis figyelembe kell

venni.

8.2.3 Egy maradéküzem terhelését akkor sem lehet számításba venni, ha amennyiben és amint

a káros hatást üzemi átállással meg lehet szüntetni, például az épületekben és üzemi

eszközökben fennálló fölöslegnek más irányú felhasználása vagy elidegenítése révén, a

gazdálkodásnak a maradékterületen intenzívebbé tétele révén, az immár nem szükséges

személyzetnek más felhasználása, átképzése vagy elbocsátása révén. Ha az átállás

gazdaságilag ésszerű, akkor a terhelést a szükséges intézkedések költségeinek megfelelően

kell megállapítani. Ha a káros hatást átállási intézkedésekkel nem lehet vagy teljesen nem

lehet megszüntetni, úgy rögzíteni kell, hogy milyen többletköltségek terhelik évente

gazdaságos üzemvezetés mellett a maradéküzemet. Amennyiben a többletköltségek egy

meghatározott időtartamon belül megtakaríthatók, akkor a terhelést a többletköltségek

keletkezésének tartama után tőkésítési tényezőinek alkalmazásával kell kiszámítani.

8.2.4 A maradéküzem terheléséhez bele kell számítani az erdőterületek forgalmi értékéért a

kártalanítás használatából a kamathozamot.

9. Az alkalmazandó kamattétel az erdészeti szakirodalom vonatkozó részeinek felhasz-

nálásával származtatható

A kamatlábnál megkülönböztetünk tőkésítési és diszkont kamatlábat. Van tőkésítési, ezen

belül a talaj hozadéki értékéből számított, a talaj termelési ciklusának megfelelő, azzal

fordított arányban csökkenő kamatláb. Ennek értékei az alábbi táblázatok szerint alakulnak.

16 3. Függelék

25-40 1,058

41-60 1,046

61-80 1,036

81-100 1,028

101-120 1,022

121- 1,018

Ezen értékek módosítását az NFA elrendelheti. A tőkésítési kamatláb éves vagy rövid

időszakra érvényes szolgáltatások és egyéb hozamok esetén jelenleg 6% értékű, amely a

negyedévenkénti felülvizsgálatnál kerül kiadásra. Az NFA közli a diszkont kamatláb

mértékét, amely jelenleg 8%, amely a faállomány várható értékének meghatározásánál

legfeljebb 10 éves időszakra alkalmazható.

10. Erdőfenntartási járulék és az erdőfelújítás normatív támogatásának figyelembe vétele

A jelenleg érvényes rendszer leértékeli a faállomány értékét, mivel az állomány költség-értéke

tekintetében a normatív támogatás, mint az állam által adott értékelem a költségértékből

levonásra kell, hogy kerüljön, míg az erdőfenntartási járulék a kitermelési értékből kerül mint

költség levonásra. Ezen megállapítás a forgalmi érték meghatározásnál szükséges,

kárértékelés esetében nem. Hasonló módon funkcionál, mint az egyéb figyelembe vett

köztelezettségek, szolgalmak, stb.

11. ÁFA értékének figyelembe vétele

Az erdőértékelés minden előkészítő és módszertani részében történő számítás eredetileg ÁFA

nélkül értendő, amelyet követően a különféle értékelemekhez az arra vonatkozó ÁFA- kulcsot

érvényesítünk.

Az erdő értéke esetében az alábbiak alapján kell az ÁFÁ-t számítani:

- az erdőingatlan földérték adómentes.

- A lábon álló faállomány értéke 25% ÁFÁ-val értendő.(Hatálytalan - LB)

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 17

2. Erdővagyon értékszámítással kapcsolatos szabályozás

 54/1997. (VIII. 1.) FM rendelet a termőföld hitelbiztosítéki értéke meghatározásának

módszertani elveiről

Az erdőértékeléssel kapcsolatban ez a jogszabály jelent meg. A védett vagy védelemre

tervezett erdők esetében a gazdasági számítás már nem ad reális eredményt, de ezek

hitelbiztosításba vonása is kétséges.

A jelzálog-hitelintézetről és a jelzáloglevélről szóló 1997. évi XXX. törvény 27. §-ának

a) pontjában foglalt felhatalmazás alapján a következőket rendelem el:

(1. §) E rendelet alkalmazásában:

a) termőföld: az a külterületi földrészlet, amelyet az ingatlan-nyilvántartásban szántó, szőlő,

gyümölcsös, kert, gyep, nádas és erdő művelési ágban vagy halastóként tartanak nyilván;

b) mezőgazdasági ingatlan (a továbbiakban: ingatlan): a termőföld a rajta lévő

telepítménnyel, az ingatlan-nyilvántartásban vele együtt nyilvántartott felépítménnyel,

pincével (föld alatti raktár, garázs stb.) együtt, valamint a termőföldön található, önálló

ingatlanként nyilvántartott mezőgazdasági rendeltetésű felépítmény, pince;

c) telepítmény: a termőföld hasznosítását segítő és a termőföld értékét, illetve hasznait

növelő - beruházás útján megvalósuló - agrotechnikai létesítmény (haszonnövénytelep,

támrendszer stb. együtt), valamint az erdő esetén - a védett vagy védelemre tervezett erdők

kivételével - a faállomány.

(2. §) A jelzálog-hitelintézetnek a kölcsön, illetve a kezesség és bankgarancia, valamint

egyéb bankári kötelezettség fedezetéül felajánlott ingatlan hitelbiztosítéki értékét e rendelet,

és e rendelet alapján az általa készített hitelbiztosítéki érték-megállapítási szabályzat szerint

kell meghatároznia.

(3. §) (1) A hitelbiztosítéki érték valamely ingatlannak az óvatos becslés alapján

meghatározott értéke. Ennek megállapítása során a jelzálog-hitelintézet az általa folyósított

kölcsönök hosszú lejáratából származó sajátos kockázatait, valamint az ingatlan azon

tulajdonságait és hozamait veszi figyelembe, amelyek várhatóan a jövőben bármelyik

tulajdonost megilletnek. A hitelbiztosítéki érték képezi alapját a kölcsönnyújtás, illetőleg

kötelezettségvállalás mértékének, és fedezetet biztosít valamely követelésre és annak

járulékaira.

(2) A hitelbiztosítéki érték megállapításának alapja a forgalmi érték, amelynek

meghatározására két módszer alkalmazható:

a) a piaci összehasonlító adatok elemzésén alapuló értékelés,

b) a hozamszámításon alapuló értékelés.

(3) Az értékelési módszerek ismertetését az 1. és 2. számú mellékletek, a hitelbiztosítéki

érték meghatározásának képletét a 3. számú melléklet tartalmazza.

(4) Az értékelést lehetőség szerint mindkét módszerrel el kell készíteni. Ezt követően az

értékek és eltérések értelmezése és elemzése alapján az óvatosság elvét követve kell az

elfogadható hitelbiztosítéki értéket meghatározni.

(4. §) A hitelbiztosítéki érték általános forgalmi adót nem tartalmaz.

(5. §) (1) A hitelbiztosítéki érték megállapítása során az értékelési eljárásoknál szokásosan

elemzett kockázatok közül elsősorban a következőket kell figyelembe venni:

a) az ingatlan hosszú távú értékállandóságának kockázatát;

b) a piaci adatok megbízhatatlansága miatti kockázatot;

18 3. Függelék

c) az egyéb adatok megbízhatatlansága miatti kockázatot;

d) a követelés jogi úton történő érvényesítéséhez kapcsolódó hatásokat (védelem,

állagmegőrzés, értékesítési költségek stb.).

(2) Az (1) bekezdés szerinti kockázatok csökkentése érdekében az értékelésnek az

alábbiakra kell kitérnie:

a) az ingatlan értékeléskori jellemzőit figyelembe véve hosszú távú előrejelzést kell

készíteni az ingatlan piaci környezetére, az ingatlan használatára és állapotára;

b) a piaci adatok ellenőrizhetősége érdekében az értékelés során alkalmazott minden piaci

számadatra (összehasonlító adásvételi adatok, a bérleti szerződések adatai stb.) legalább

három összehasonlító adatot kell megjelölni és igazolni;

c) az értékelésben szereplő adatok forrását meg kell jelölni és értékelni kell azok

valósághűségét.

(3) A hitelbiztosítéki értékben a hitelügylet kockázatait (a hitelezett tevékenység

kockázatait és a hitelfelvevő személyében rejlő kockázatokat) nem kell figyelembe venni.

(4) Az értékelési szakvélemény tartalmi és formai követelményeit a 4. számú melléklet

tartalmazza.

(6. §) A jelzálog-hitelintézet az értékelési szakvéleményben meghatározott értéket az

értékelés fordulónapjától számított száznyolcvan napig fogadhatja el a hitelbiztosítéki érték

megállapításához.

(7. §) (1) A jelzálog-hitelintézet hitelbiztosítéki érték-megállapítási szabályzatában ki kell térni:

a) az értékelések ellenőrzésére;

b) a belső értékfigyelési (monitoring) rendszer kiépítésére;

c) az ingatlan értékelési módszerek részleteire;

d) az értékelési jelentések tartalmi és formai követelményeire;

e) a hitelbiztosítéki érték jelzálog-hitelintézet által történő elfogadásának szabályaira;

f) az értékelőkkel szemben támasztott követelményekre.

(2) A belső értékfigyelési rendszer feladata egyrészt az ingatlanpiaci irányzatok nyomon

követése, másrészt azon esetekben, ha az ingatlanon, az infrastrukturális, a gazdasági, a piaci

stb. környezetben olyan lényeges változás jelentkezik, amely az ingatlan értékét csökkentheti,

utasítást ad az érintett ingatlanok értékének aktualizálására.

(3) A jelzálog-hitelintézetnek egységes tartalmi és formai követelményeket kell előírnia.

(4) A jelzálog-hitelintézet olyan hitelbiztosítéki érték-megállapítási szabályzatot készít, hogy az

értékelést vagy annak felülvizsgálatát bármely megfelelően felkészült szakértő el tudja végezni.

(8. §) Ez a rendelet a kihirdetését követő 8. napon lép hatályba.

1. számú melléklet az 54/1997. (VIII. 1.) FM rendelethez

Az ingatlan forgalmi értéke meghatározásának piaci összehasonlító adatok elemzésén

alapuló módszere
A piaci összehasonlító adatok elemzésén alapuló értékelést már megtörtént, konkrét és jól

ismert ügyletek árainak a vizsgált esetre való kiterjesztésével, összehasonlításával kell elvé-

gezni. Az összehasonlító vizsgálatok során olyan ingatlanokat szabad figyelembe venni, ame-

lyek földrajzi elhelyezkedése a vizsgált ingatlanéhoz hasonló, és az abban szereplő ingatlanok

típusa azonos vagy közel azonos a vizsgált ingatlannal. Minimálisan három tényadatot kell a

számításhoz felhasználni. Csak azonos értékformákat és csak azonos jogokat (pl. tehermentes

tulajdonjog, bérleti jog) szabad összehasonlítani, vagy a különböző értékformák és jogok kö-

zött korrekciós tényezőket kell alkalmazni. Az elemzett összehasonlító adatokból kerül sor az

összehasonlító érték meghatározására. Ez az érték fajlagos érték, mely általában egy hektár

területre vonatkozik. Az ingatlan összehasonlítható piaci értékét a korrigálás után kialakuló

fajlagos érték (Ft/ha) és az ingatlan mérete (ha) szorzataként kell megállapítani.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 19

2. számú melléklet az 54/1997. (VIII. 1.) FM rendelethez

Az ingatlan forgalmi értéke meghatározásának a hozamszámításon alapuló módszere
1. Az ingatlan értékét három, külön-külön értékelt tényező együttes összege határozza meg

az alábbiak szerint:

Fé = Fté + Té + Éé

ahol

Fé: az ingatlan áfa nélküli forgalmi értéke (Ft)

Fté: a termőföld forgalmi értéke (Ft)

Té: a telepítmény áfa nélküli értéke (Ft)

Éé: az ingatlanon található felépítmény, pince (épületek, építmények, föld alatti raktár)

áfa nélküli forgalmi értéke (Ft)

A termőföld értékelését a földnyilvántartásban szereplő aranykorona érték figyelembe-

vételével kell elvégezni. Kivételt képez ez alól a szőlő- és gyümölcsültetvény, valamint a

halastó által foglalt termőföld. A szőlő- és gyümölcsültetvényekkel borított termőföld

értékelése az ültetvény telepítését megelőző művelési ág besoroláshoz tartozó aranykorona

érték alapján történik. Ha az ültetvény korábban is ültetvény volt, a környék hasonló

adottságú szántó területeinek jellemző aranykorona értékét kell alapul venni. Halastó esetében

a tó által foglalt terület értékét a halastó közvetlen környezetében lévő termőföldek jellemző

aranykorona értéke alapján kell megállapítani.

A termőföld forgalmi értékének meghatározására az alábbi képlet szolgál:

ahol

Fté: a termőföld forgalmi értéke (Ft)

Pj: a termőföld járadék jellegű jövedelme, melyet étkezési búza kg/AK egységben a

Földművelésügyi Minisztérium 1997. július 20-ig megyei bontásban közzétesz.

Pj aktuális értékét az ingatlan saját AK értékének és a közzétett értéknek a szorzata

adja (étkezési búza kg)

B: az ingatlan közvetlen környezetében jellemzőnek tekinthető, étkezési búza kg/AK

haszonbérleti díj és az értékelt ingatlan saját aranykorona értékének szorzatából

számított földhozadék (étkezési búza kg)

p: az étkezési búzának az értékbecslést megelőző évben kialakult hazai tőzsdei átlagára

(Ft/kg)

i: tőkésítési kamatláb

k: a földterület számított értékét módosító ismérvek összevont hatását kifejező

korrekciós tényező (százalékláb)

A tőkésítési kamatláb mértékét a jelzálog-hitelintézet határozza meg, és azt az üzleti

helyiségében történő kifüggesztéssel hozza ügyfelei tudomására. Meghatározásakor

figyelembe kell venni a mezőgazdaság értékelést megelőző naptári évben számított átlagos

jövedelmezőségét, valamint az egyes ágazatok jellemző tőkeigényét.

A termőföld forgalmi értékének (Fté) a fentiek szerint számított értékét az alábbi ismérvek

alapján korrigálni kell (az egyes ismérvek forgalmi értékre gyakorolt egyedi hatását

százaléklábbal kell jellemezni, melyek előjelhelyesen összevont értéke megegyezik a „k”

korrekciós tényezővel):

- alak, forma, területi méret,

- fekvés,

- elhelyezkedés,

20 3. Függelék

- megközelíthetőség,

- útviszonyok,

- domborzati és lejtésviszonyok,

- vízjárás rendezettsége,

- művelést gátló tereptárgyak,

- esztétikai benyomás,

- szokásost meghaladó fagy-, jég-, vadkár valószínűség,

- öntözés, öntözhetőség,

- kerítettség,

- üzemszerű művelést szolgáló építmények,

- gazdasági környezet,

- megélhetési kereseti viszonyok,

- a föld művelése iránti hajlandóság,

- demográfiai viszonyok,

- tápanyag-gazdálkodás, agrokémiai beavatkozás,

- kultúrállapot,

- környezeti szennyezettség és tartós környezetkárosodás,

- a földterület természeti védettsége,

- melioráció.

2. A földterületen lévő telepítmények forgalmi értékét az alábbi képlet alapján kell

meghatározni:

a) Szőlő és gyümölcsös esetében:

ha i = 0, akkor Téi = 0*

ahol

Téi: a telepítmény értéke az i-edik évben (Ft)

Ji: az ültetvény i-edik évhez tartozó adózás előtti jövedelme (Ft)

J(i+k): az ültetvény (i+k)-edik évhez tartozó becsült adózás előtti jövedelme (Ft)

n: az ültetvény élettartama a telepítéstől (0-dik év) a kivágásig (n-edik év), (év)

k: az éveknek az értékbecslés évétől számított sorszáma (az értékbecslés évében ennek

értéke 1, legnagyobb értéke n-i), (év),

d: diszkont kamatláb

*: a telepítés évében a telepítmény értéke 0.

b) Erdők esetében:

ahol

Téi: a faállomány forgalmi értéke az i-edik évben (Ft)

n: az erdő élettartama telepítéstől a kivágásig (év)

d: diszkont kamatláb

Fén: a faállomány becsült nettó kitermelési jövedelme az n-edik évben (Ft)

Az a) és b) pontokban meghatározott képletekben az alkalmazott diszkont kamatláb

mértékét a jelzálog-hitelintézet határozza meg, és azt az üzleti helyiségében történő

kifüggesztéssel hozza ügyfelei tudomására. Meghatározásakor az állampapírok átlagos

hozamát kell alapul venni.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 21

3. A termőföldön található, az üzemszerű művelést szolgáló azon épületek, építmények,

pincék, amelyek rendeltetési céljuktól eltérően nem, vagy csak kényszer jelleggel

használhatók, a forgalmi érték megállapítása során önálló értékkel nem vehetők

figyelembe. Ezen létesítményeknek a forgalmi értékre gyakorolt hatását az 1. pont szerinti

korrekció során kell értékelni.

A fenti csoportba nem sorolható, önálló ingatlannak nem minősülő, de jelentős értékű

épített ingatlanok (pl. kúria, vadászház, tanya, fogadó stb.) forgalmi értékét az 25/1997. (VIII. 1.)

PM rendeletben foglaltak szerint kell meghatározni.

3. számú melléklet az 54/1997. (VIII. 1.) FM rendelethez

Az ingatlan hitelbiztosítéki értékének meghatározása

A meghatározásra az alábbi képlet szolgál:

Hbé = Fé -Ké

ahol

Hbé: az ingatlan hitelbiztosítéki értéke (Ft)

Fé: az ingatlan áfa nélküli forgalmi értéke (Ft)

Ké: a felmért kockázatok pénzben kifejezett értéke (Ft).

4. számú melléklet az 54/1997. (VIII. 1.) FM rendelethez

Az értékelési szakvélemény tartalmi és formai követelményei

1. A hitelbiztosítéki érték-megállapítási szakvélemények tartalmára és formájára vonat-

kozó, az általános értékelési szabályokon túlmutató különleges szabályok az alábbiak:

a) az értékelőnek a jelentést ki kell egészítenie egy olyan résszel, amelyben az ingatlan

piaci, gazdasági, környezeti, jogi és természeti adottságai alapján hosszú távú előrejelzést

készít az ingatlan piaci árára és annak változási trendjére, eladhatóságára és annak várható

időigényére;

b) az értékelési szakvéleményen a készült dokumentációk összes számát és az adott

példány sorszámát fel kell tüntetni, a dokumentációt folyamatos oldalszámozással kell ellátni

és az oldalakat szétválaszthatatlanul kell egybefűzni.

2. A hitelbiztosítéki érték-megállapítási szakvéleménynek az alábbi tartalmi és formai

követelményeknek kell megfelelnie:

a) A hitelbiztosítéki érték-megállapítási szakvéleménynek az alábbi alapinformációkat

kell tartalmaznia:

aa) a megbízó azonosítása;

ab) az értékelés célja;

ac) az ingatlan azonosítása, az értékelt jog megnevezése;

ad) az értékelő feladatának pontos meghatározása;

ae) a vizsgálat folyamata;

af) az alkalmazott értékelési módszer vagy módszerek, és ennek indokolása;

ag) a meghatározott forgalmi érték alapján javaslat a hitelbiztosítéki értékre;

ah) az értékelés fordulónapja és készítésének időpontja;

ai) a szakvélemény feletti rendelkezési jog;

aj) a felhasznált adatok forrásainak megjelölése, dokumentálása;

ak) a helyszíni szemle ténye, időpontja;

al) az értékelést készítő és a munkában részt vevők azonosítása és jogosultságuk

igazolása;

am) az értékelő hiteles aláírása a javasolt hitelbiztosítéki érték igazolására.

22 3. Függelék

b) A hitelbiztosítéki érték-megállapítási szakvéleménynek tartalmaznia kell az ingatlan

leírását az alábbiak szerint:

ba) az ingatlan szabatos, ingatlan-nyilvántartás szerinti és természetbeni leírása;

bb) a földrajzi környezet, annak demográfiája, gazdasága, az értékelt ingatlan

szempontjából fontos egyéb jellemzői;

bc) a gazdasági környezet, amely az ingatlan jelen használatát, értékét és ezek jövőbeli

alakulását megszabja;

bd) az ingatlanpiaci környezet és azok jellemzése tényadatokkal;

be) az ingatlan használata, beleértve a múltbeli, a jelenlegi és a lehetséges jövőbeli

használókat, a használat módját, intenzitását és annak anyagi következményeit;

bf) a telek leírása, beleértve a telek méretét, alakját, domborzati viszonyait, növényzetét,

közműellátottságát, beépítettségét és beépíthetőségét, valamint a telken lévő építmények és

létesítmények (tereptárgyak) bemutatását;

bg) a felépítmények leírása a távolról közelítve elv alkalmazásával;

bh) az ingatlan természeti védettsége.

c) A hitelbiztosítéki érték-megállapítási szakvélemény egy fejezetében fel kell sorolni

azokat a feltételezéseket, amelyek mellett az értékelés érvényes. Le kell írni az alkalmazott

módszereket, definiálni kell a használt fogalmakat. Az értékelési jelentésben részletesen,

követhető és ellenőrizhető módon be kell mutatni az értékelés lépéseit, a számításokat.

Kerülni kell a félreértésre okot adó kétértelmű megfogalmazásokat.

d) A hitelbiztosítéki érték-megállapítási szakvéleményhez a következő mellékleteket kell

csatolni:

da) az ingatlan hiteles, a fordulónapi állapotot bemutató tulajdoni lapja;

db) azok a szerződések és egyéb iratok, amelyek lényegesek az ingatlan jogi helyzetének

megértéséhez, bizonyításához, beleértve a terhekre vonatkozó dokumentumokat is.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 23

3. 2000–2008

 254/2002. (XII. 13.) Korm. rendelet a Nemzeti Földalap vagyonnyilvántartásának,

vagyonkezelésének és hasznosításának részletes szabályairól

Hatály: közlönyállapot (2002.XII.13.)

(1. §) Ez a rendelet szabályozza a Nemzeti Földalaphoz (a továbbiakban: NFA) tartozó

vagyon nyilvántartásának, vagyonkezelésének és hasznosításának szabályait. Az e rende-

letben nem szabályozott kérdésekben a kincstári vagyon kezeléséről és az e vagyonnal

kapcsolatos egyéb kötelezettségekről szóló 183/1996. (XII. 11.) Korm. rendelet rendel-

kezéseit kell megfelelően alkalmazni.

(2. §) (1) A vagyonnyilvántartásban az NFA intézményi vagyonától el kell különíteni a

hozzárendelt vagyont.

(2) Az NFA hozzárendelt vagyonába tartozó ingatlanvagyon nyilvántartásának elkülöní-

tetten kell tartalmaznia az erdőt, az egyéb termőföldet és a művelés alól kivett területet.

(3) A vagyonnyilvántartásnak - összhangban az agrárstatisztikai elemzés céljaival és az

EU követelményeivel - a vagyon egészéről, valamint ezen belül a földrészletekről részletes

adatokat kell tartalmaznia.

(4) A vagyon-nyilvántartási rendszer magában foglalja a vagyonba tartozó egyes

földrészletek adatait, valamint az azokhoz kapcsolódó okiratokat.

(5) A vagyonnyilvántartás számítógépes rendszerének összekapcsolhatónak kell lennie

az ingatlan-nyilvántartással és az Országos Erdőállomány Adattárral.

(6) Az NFA által értékesített, illetőleg hasznosított ingatlanok adatait, valamint az ezzel

összefüggő okiratokat, a vagyonértékesítést, illetve a hasznosítás befejezését követő 5. év

végéig meg kell őrizni.

(3. §) (1) A vagyonnyilvántartás alapja az ingatlan-nyilvántartás és a földhasználati

nyilvántartás, erdő esetében az ingatlan-nyilvántartás és az Országos Erdőállomány Adattár

adatállománya.

(2) Erdőnek kell tekinteni azt a földrészletet is, ami az ingatlan-nyilvántartásban nem

erdőként van bejegyezve, de az Országos Erdőállomány Adattárban erdőként szerepel.

(3) A vagyonnyilvántartásnak tartalmaznia kell a tulajdoni lapon szereplő valamennyi

adatot, bejegyzett jogot, feljegyzett tényt (a továbbiakban együtt: adatot) erdő esetében pedig

az érvényben levő üzemtervi adatokat is.

(4) A vagyonnyilvántartásnak az ingatlan-nyilvántartási adatokon kívül az alábbi adatokat

is tartalmaznia kell:

a) a haszonbérlő, használó, vagyonkezelő, illetve erdő esetében a nyilvántartásba vett

erdőgazdálkodó adatait,

b) a haszonbérbe, használatba, illetve vagyonkezelésbe adás időpontját és időtartamát,

c) a haszonbér éves összegét, fizetésének esedékességét, teljesítésének idejét,

d) a hasznosítást elősegítő gazdasági információkat (így különösen: melioráció,

értéknövelő beruházás, annak összege stb.),

e) hasznosítás módjára vonatkozó javaslatot,

f) az ingatlan könyv szerinti értékét,

g) a 10 évre szóló erdőgazdálkodói üzemterv alapján az erdőrészlet - ideértve a rész

erdőrészletet is - azonosítóját és területét,

h) a tulajdonhoz kapcsolódó haszonvétel gyakorlásával összefüggő adatokat,

i) a 2. § (2) bekezdése szerinti ingatlan tulajdonát, illetve használatát érintő hatósági

határozatokat,

24 3. Függelék

(5) Az NFA köteles viselni minden, a vagyonnyilvántartás alapjául szolgáló adat- és

egyéb információszolgáltatással kapcsolatban államigazgatási szervnél felmerült költséget.

(4. §) Az NFA a tulajdonosi jogok gyakorlása részeként a vagyon használóit,

hasznosítóit közvetlenül, illetőleg az illetékes körzeti földhivatal, valamint az Állami

Erdészeti Szolgálat (a továbbiakban: ÁESz) bevonásával - az e szervekkel kötött

megállapodásban foglaltak szerint - ellenőrzi, és szükség szerint kezdeményezi az ingatlan-

nyilvántartási állapot rendezését, illetőleg más intézkedés megtételét.

(5. §) Az NFA-nak az általa kezelt vagyon hasznosítására annak felmérését és

nyilvántartásba vételét követően - figyelemmel a földbirtok-politikai irányelvekben, valamint

a Nemzeti Agrár-környezetvédelmi Programban megfogalmazott célkitűzésekre is - tervet kell

készítenie.

(6. §) Az NFA a vagyonkezelésében levő termőföld Kormány által jóváhagyott szociális

földprogram keretében történő haszonbérbe adása esetén az önkormányzat által kijelölt

haszonbérlővel köt haszonbérleti szerződést.

(7. §) Az NFA-nak az általa kezelt vagyon hasznosítására vonatkozó tervkészítésnél

figyelembe kell vennie a következő szempontokat:

a) a földhasználók helyzetének stabilizálását, fejlődésük elősegítését;

b) családi gazdaságok kialakítását és megerősítését;

c) környezetbarát, a fenntartható fejlődést szolgáló termelés földhasznosítás oldaláról

történő támogatását;

d) a mezőgazdasági rendeltetésű földterületek művelésben tartásának elősegítését, a

mezőgazdasági termelés összehangolását a természetvédelem, a környezetvédelem, a

talajvédelem, a területfejlesztés, a vízgazdálkodás (pl. árterek kialakítása), a vonalas

infrastrukturális létesítmények szempontjaival;

e) a Nemzeti Erdőtelepítési Programban foglaltak végrehajtásának támogatását;

f) a racionális földtulajdonosi és bérleti rendszer kialakulásának elősegítését;

g) a földpiac élénkítését és szabályozását;

h) az állattenyésztő telepek működéséhez szükséges termőföld megszerzésének elősegítését;

i) a gazdálkodás jellegének megfelelő, versenyképes birtokméretek kialakításának

elősegítését,

ia) a családi és középgazdaságok 300 ha méretű felső határig történő ösztönzését,

ib) a kisméretű birtokok legalább 100 ha-ig történő elsődleges fejlesztésének ösztönzését;

j) a földbérlet-koncentráció versenyképességhez igazodó fenntartását;

k) minőségi földcserék lebonyolításának megalapozását;

l) termelési-termékstruktúra átalakításának ösztönzését és befolyásolását,

la) a mezőgazdasági termelésre leginkább alkalmas termőföldek mezőgazdasági termelési

célú hasznosításának előtérbe helyezését,

lb) a mezőgazdasági termelésre kevésbé alkalmas termőföldek, földterületek más irányú

hasznosításának előkészítését, támogatását, esetenként végrehajtását,

lc) művelési ágváltás támogatását;

m) a nem művelt, vagy méretük és kialakításuk miatt gazdaságosan nem művelhető

területek megvételének és hasznosításának állami kezdeményező szereppel történő

meggyorsítását;

n) a birtoknagyság alkalmassá tételét az EU-támogatások lehívhatóságához;

o) szociális földprogram kedvezményezett támogatását;

p) pályakezdő agrárvállalkozók és mezőgazdasági vagy erdészeti szakirányú

végzettséggel rendelkezők kedvezményezett támogatását;

q) különleges rendeltetésű gazdaságok működéséhez kedvezményes termőföld biztosítását

(pl. oktatás, kutatás, büntetés-végrehajtás).

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 25

(8. §) Az NFA a szociális földprogram keretében az önkormányzat által kijelölt

haszonbérlővel kötendő szerződésben a haszonbér mértékét a haszonbérlő szociális

helyzetének mérlegelésével állapítja meg.

(9. §) A haszonbérlő - 5 évet meghaladó haszonbérleti idő esetében - saját költségére

köteles a haszonbérbe vétel időpontját követő 1 éven belül, a termőföldön - 5 hektárt

meghaladó haszonbérelt területen 5 hektáronként egy átlagmintával, 5 hektárnál kisebb, de

nem összefüggő haszonbérelt területeknél minden földrészletre külön-külön - akkreditált

laboratóriummal talajvizsgálatot végeztetni, amelynek különösen a következőkre kell

kiterjednie: pH-érték, Arany-féle kötöttségi szám, humusztartalom, mésztartalom - majd

legalább 5 évenként - makro- és mikrotápelem-tartalom. A vizsgálat eredményéről köteles

tájékoztatni a haszonbérbe adót. Erdő esetében e rendelkezést nem kell alkalmazni.

(10. §) (1) Az NFA részére ingatlan értékbecslési tevékenységet az végezhet, akit az NFA

pályázat útján kiválaszt, és a saját részére vezetett névjegyzékbe felvesz.

(2) Az (1) bekezdés szerinti pályázaton az vehet részt, aki

a) ingatlangazdálkodó és ingatlanszakértő felsőfokú képesítéssel és 5 év szakmai

gyakorlattal rendelkezik,

b) szakirányú felsőfokú képesítéssel rendelkezik, és igazságügyi ingatlanforgalmi

szakértőként névjegyzékbe vették,

c) szakmai referenciával rendelkezik.

(3) A pályázat alapján az NFA névjegyzékébe történő felvétel 2 év időtartamra szól,

amelynek lejártával az NFA újabb pályázatot ír ki.

(4) A pályázatok elbírálása céljából az NFA bíráló bizottságot hozhat létre.

(5) A pályázat alapján összeállított névjegyzéket az NFA internetes honlapján és más

módon közzéteszi. Az NFA a szakértői névjegyzékben szereplők ingatlanforgalmi

értékbecslését fogadja el.

(11. §) (1) Az NFA az ajánlati árat

a) részletes ingatlan értékbecsléssel, vagy

b) a rendelet alapján megvalósított egyszerűsített ingatlan értékbecsléssel, vagy

c) az illetékes önkormányzat jegyzője által kiállított adó- és értékbizonyítvány alapján

állapítja meg.

(2) Egyszerűsített ingatlan értékbecslésnek minősül, amikor az NFA az ajánlati árat

saját nyilvántartása, a földhivatal által az NFA részére külön megállapodás alapján a

termőföld adásvételére kötött szerződésekben szereplő ár információk alapján nyújtott, vagy

termőföld esetén a rendelet 1. számú mellékletében, míg erdő esetében a rendelet 2. számú

mellékletében foglaltak szerinti egyszerűsített módszerrel állapítja meg. A megállapodás

kötelező tartalmi eleme, hogy a költségeket az NFA megtéríti.

(3) Amennyiben az NFA AK részarányt vásárol meg, az 1 AK forintban számított

ellenértékét a helyben kialakult szántó művelési ágú átlagos földár alapján kell megállapítani.

(12. §) (1) Részletes ingatlan értékbecslést kell alkalmazni abban az esetben, ha

a) az ajánlati ár egyszerűsített ingatlan értékbecsléssel nem állapítható meg, vagy

b) az eladó az egyszerűsített ingatlan értékbecslést nem fogadja el.

(2) Egyszerűsített ingatlan értékbecslés abban az esetben alkalmazható, ha az NFA 1 éven

belül ugyanattól a tulajdonostól ugyanazon a településen legfeljebb 500 ezer forintért vásárol

az állam javára termőföldet, illetve erdőt.

(3) Ha az NFA az egyszerűsített ingatlan értékbecslési eljárás során megállapítja, hogy

annak feltételei nem állnak fenn, részletes ingatlan értékbecslést kell elvégezni.

(4) Erdő esetében csak olyan értékelés fogadható el, amely a Nyugat-Magyarországi

Egyetem, illetve jogelődjének Erdőmérnöki Karán az „Erdőérték és kárérték számítás”

tanfolyamon oktatott módszer szerint készült.

26 3. Függelék

13. § (1) Amennyiben az NFA által kötött szerződés bármelyik fél részére fizetési

kötelezettséget állapít meg, annak mértékét a 11-12. §-ban foglaltak megfelelő alkalmazásával

kell megállapítani.

(2) Az ingatlan értékbecslést meghaladó összegben az NFA fizetési kötelezettséget nem

vállalhat.

(14. §) (1) Amennyiben a termőföld, erdő, művelés alól kivett terület tulajdonosa az NFA

részére szerződés megkötésére ajánlatot tesz, és a szerződés által érintett tulajdon értéke az

egyszerűsített ingatlan értékbecslésnél alkalmazható értékhatárt meghaladja, az ajánlatához

csatolnia kell a névjegyzékben szereplő ingatlanforgalmi szakértő által elkészített részletes

ingatlan értékbecslést, továbbá egy nyilatkozatot arról, hogy a részletes ingatlan

értékbecslésben foglaltakat elfogadja.

(2) Amennyiben a részletes ingatlan értékbecslésre életjáradéki szerződés megkötésével

összefüggésben, vagy az NFA kezdeményezésére kerül sor, annak díját az NFA fizeti meg.

(15. §) (1) A haszonbér mértékét a szerződő felek - a (2) bekezdésben foglaltak

kivételével - a rendelkezésre álló piaci információk alapján állapítják meg.

(2) Amennyiben a földbirtok-politikai irányelvekben foglaltak ezt indokolttá teszik, az

NFA az (1) bekezdésben foglaltaktól eltérően állapíthatja meg a haszonbérleti díjat.

(3) A haszonbér-mérséklés mértékének, megállapításának, igazolásának részletes

feltételeit NFA által meghatározott, és az NFA internetes honlapján, illetőleg más szokásos

módon közzétett szabályzat tartalmazza.

(16. §) (1) Az NFA vagyonkezelői szerződéseire, a kincstári vagyon kezelésére vonatkozó

külön jogszabályban foglaltakat a Tv.-ben, valamint e rendeletben foglalt eltérésekkel kell

alkalmazni.

(2) A 13. § (1)-(2) bekezdésben foglaltakat megfelelően alkalmazni kell abban az esetben

is, ha az NFA vagyonkezelői szerződést köt.

(17. §) (1) Az illetékes államigazgatási szervek a 2. § (2) bekezdése szerinti

ingatlanvagyon tulajdonát, illetve használatát - ideértve az erdőgazdálkodóként történő

nyilvántartásba vételt is - érintő hatósági határozatok egy példányát kötelesek az NFA-nak

megküldeni.

(2) Amennyiben a földhasználó állami tulajdonban levő, a 2. § (2) bekezdésében foglaltak

szerinti ingatlant is használ, a földhasználóként történő nyilvántartásba vételről rendelkező

határozat egy példányát az NFA-nak is meg kell küldeni.

(3) A földhasználónak, illetve erdőgazdálkodónak a 2. § (2) bekezdése szerinti ingatlan

földhasználati tevékenységével összefüggésben elkövetett szabálysértés miatti

megbírságolásáról szóló határozatot és a bírságot kirovó egyéb közigazgatási határozatot

tájékoztatásul az NFA-nak is meg kell küldenie.

(18. §) (1) Ez a rendelet a kihirdetését követő 8. napon lép hatályba.

(2) A rendelet hatálybalépésével egyidejűleg hatályát veszti a Nemzeti Földalap

vagyonnyilvántartásának, vagyonkezelésének és hasznosításának részletes szabályairól

szóló 17/2002. (II. 18.) Korm. rendelet.

(3) Az egységes vagyon-nyilvántartási rendszer kialakítása érdekében:

a) a korábban vagyonkezelési feladatokat ellátó szervezetek - a b) pontban foglaltak

szerinti kivétellel - kötelesek az NFA részére legkésőbb 2002. december 31-ig átadni az

ingatlan- és erdővagyonra vonatkozó nyilvántartási és hasznosítási adatokat, valamint az

ezzel kapcsolatos okiratokat;

c) a területileg illetékes körzeti földhivatalok kötelesek az NFA részére 2003. január 31-ig

elektronikus adathordozón átadni - közutak kivételével - annak az ingatlanvagyonnak 2002.

december 31-i állapotot tükröző ingatlan-nyilvántartás szerinti adatait, amelyek tulajdonosa a

Magyar Állam, vagy amelyek tulajdonosa nem állapítható meg.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 27

1. számú melléklet a 254/2002. (XII. 13.) Korm. rendelethez

Termőföld egyszerűsített ingatlan értékbecslésnél alkalmazandó szempontok

1. A termőföld helyben kialakult földhasznosításához igazodó ajánlati ár megállapítása

A Nemzeti Földalap részére vásárlásra felajánlott termőföld piaci vételárának

megállapításánál, az egyszerűsített ingatlan értékbecslés során az alábbi elveket kell követni:

- a föld értéke reális legyen,

- fejezze ki a földek potenciális termőképességét és fekvési viszonyait,

- az ország egész területén egységes elvek alapján értékelje a termőföldeket,

- vegye figyelembe a földek használati értékének várható változásait,

- egyszerű, gyorsan áttekinthető legyen,

- fejezze ki a művelési ágak sajátosságait,

- kövesse a földpiaci mozgásokat, szabadpiaci kondíciókat (értékesíthetőség stb.), különös

tekintettel az EU-csatlakozás e téren várható hatásaira.

1.1. A termőföld ajánlati árának meghatározása

Alapadatok:

- helység: ...

- helyrajzi szám: ...

- művelési ág: ...

- terület: ... ha ... m
2

- kataszteri tiszta jövedelem: .. AK

- 1 hektárra jutó kataszteri tiszta jövedelem: .. AK/ha

A termőföld ajánlati árának meghatározása a következő képlet alkalmazásával történik:

ahol:

Fá = 1 ha termőföld ajánlati értéke, Ft/ha

A = a termőföld 1 ha-ra jutó kataszteri tiszta jövedelme, AK/ha

P = a termőföld 1 ha-ra jutó normatív jövedelme étkezési búza kg-ban, kg/AK

IR = az étkezési búza tárgyévi irányára, Ft/100 kg

i = tőkésítési kamatláb %

Má = művelési ág szerinti szorzótényező

A művelési ág szerinti szorzótényezők a következők:

A szorzókulcsok:

 szántó 1

 rét 0,8

 legelő 0,4

 kert 1

 szőlő és gyümölcsös:

TK = a mindenkori támogatási rendeletben megadott telepítési költség.

élettartam = az amortizációs kulcs szerinti élettartam.

nádas, halastó: egyedi értékelés (helyi piaci ár).

28 3. Függelék

A termőföld ajánlati árának összege az 1 ha-ra megállapított ajánlati ár (Fá) és a termőföld

igazolt területének szorzata. A földrészleten belül azonos művelési ágba tartozó, de eltérő

kataszteri tiszta jövedelmű alrészletek, vagy több különböző művelési ágba tartozó alrészletek

esetén az ajánlati árát alrészletenként kell a fenti számítási módszer alkalmazásával

megállapítani; a földrészlet ajánlati árát ebben az esetben az alrészletek ajánlati árának

összege képezi.

A termőföld ajánlati árának meghatározása során:

- a termőföld 1 ha-ra jutó normatív jövedelmeként (P) 30 kg/AK étkezési búza mennyiséget,

- a tőkésítési kamatláb (i) értékének pedig 6,5%-ot kell figyelembe venni.

2. számú melléklet a 254/2002. (XII. 13.) Korm. rendelethez

Az erdővagyon egyszerűsített ingatlan értékbecslésnél alkalmazandó szempontok

1. Az erdővagyon ajánlati árának meghatározása

A Nemzeti Földalap részére felajánlott erdő esetében az egyszerűsített értékelés során az

alábbi tényezőket kell figyelembe venni:

a) Az erdővagyon értéke az erdei termőhely (föld) és az erdőállomány értékéből tevődik

össze. A földérték fatermési osztályok szerint fejezi ki a potenciális termőképességet a

tényleges állományviszonyok alapján. Figyelembe kell venni az erdőpiac kialakulatlanságát

és az értékváltozás várható irányait [gyorsan növő fafajok felértékelődése, egyéb

hasznosítások (vadgazdálkodás) értéknövelő hatása].

b) Az erdőállomány érték meghatározásánál fiatal korban a befejezett erdő értékéből kell

kiindulni. Idősebb korban az erdőállomány fatérfogata és mellmagassági átmérői alapján

kell meghatározni az értéket.

c) Az erdőgazdasági tájak és az Állami Erdészeti Szolgálat illetékességi körzetei közötti

különbségektől el lehet tekinteni.

2. Az erdőterület értékének meghatározása

A földrészleten belül elhelyezkedő erdőrészletek területe és ezen belül a főállományt

alkotó fafaj szerinti célállomány és annak fatermő képessége az ERTI-féle hat fatermési

osztálynak megfelelően kerüljön meghatározásra.

Az erdőterület fajlagos értékét az 1. táblázatból fatermési osztály függvényében kell

kikeresni. Az erdőgazdálkodás célját szolgáló egyéb területek (tisztások, utak stb.) értékét 10

000 Ft/ha értékben kell figyelembe venni.

3. Az erdőállomány értékének meghatározása

Az erdőállomány terület alapján számított költségértékét a 2. táblázatban foglaltak szerint

kell megállapítani.

A fiatal korban az erdőállomány értékét annak függvényében kell kiszámítani, hogy az

befejezett vagy folyamatban lévő erdősítésnek számít-e.

Fiatal erdőállomány esetében először azt kell eldönteni, hogy a folyamatban levő, vagy

befejezésre tervezett erdősítést állapota alkalmassá teszi-e az erdőnevelési munka folytatására.

Amennyiben nem (az erdősítést meg kell ismételni), az erdőállományt értékkel figyelembe

venni nem lehet.

Folyamatban lévő erdősítés esetén a megadott alapértékhez hozzá kell adni a táblázatban

szereplő befejezett és a folyamatban lévő erdősítés különbségének az erdősítés korára eső

értékrészét.

Pl. befejezett erdő értéke bükk fafaj esetén 9 éves korban: 275 000 Ft.

Folyamatban lévőé: 192 000 Ft.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 29

A befejezés időpontja 9 év, 1 évre 9200 Ft.

Ha az erdősítés kora pl. 7 év, akkor az erdősítés értéke 192 000 Ft + 7 x 9200 = 256 000 Ft.

Befejezett erdő esetén, ha annak kora nem haladja meg a 2. táblázatban jelzett értéket,

közbesítéssel határozzuk meg az állomány értékét. Idősebb korban a fajlagos állomány érték

átmérő szerinti táblázatát használva határozzuk meg az állomány értékét.

Az erdőállomány fajlagos értékét (kitermelési érték) fatérfogat szerint az átmérő

figyelembevételével a 3. táblázatban foglaltak szerint kell megállapítani.

Az erdőrészletekben a fafajra eső tényleges fatérfogatot szorozzuk az adott tényleges

átmérőhöz tartozó értékekkel. Szükség esetén közbesítést végzünk. Mind a fiatal erdők

esetében, mind az idősebb erdők esetében figyelembe vettük az erdőfelújítás finanszírozási

rendszerét, illetve az erdőfenntartási járulékfizetési kötelezettséget. Ezekkel tehát további

korrekció nem végezhető.

1. táblázat: Talajérték (E Ft/ha)

 Fafaj
Termőhelyi osztály

I. II. III. IV. V. VI.

 Kocsányos tölgy 209 180 127 91 56 25

 Kocsánytalan tölgy 198 171 120 86 53 24

 Cser, gyertyán 42 28 12 6 4 3

 Bükk 211 189 174 130 93 59

 Akác 52 33 12 6 4 3

 Egyéb kemény lomb 65 38 25 7 5 3

 Nemes nyár 172 152 124 89 12 3

 Hazai nyár 111 84 55 29 5 3

 Egyéb lágy lomb 130 78 58 49 30 10

 Erdei fenyő 145 105 58 47 23 8

 Fekete fenyő 102 75 43 32 17 6

 Lucfenyő 185 167 115 83 51 20

2. táblázat Faállomány költségértéke (E Ft/ha)

Fafaj

Kor

Folyamatban

lévő
Befejezett 10-20 év 20-30 év 30-40 év

Felújítás

időszaka

(év)

 Kocsányos tölgy 245 350 462 565 691 9

 Kocsánytalan tölgy 245 350 462 565 691 9

 Cser, gyertyán 105 150 196 240 294 6

 Bükk 193 275 363 444 543 7

 Akác 56 80 105 - - 3

 Egyéb kemény

lomb

 140 200 264 323 395 5

 Nemes nyár 126 180 238 - - 4

 Hazai nyár 70 100 130 159 195 5

 Egyéb lágy lomb 70 100 130 159 195 5

 Erdei fenyő 126 180 237 290 355 5

 Fekete fenyő 140 200 263 322 394 6

 Lucfenyő 154 220 290 355 434 6

30 3. Függelék

3. táblázat: Fajlagos állományérték átmérő szerint (Ft/bruttó m3)

 Fafaj Átmérő (cm)

15 20 30 40 50

 Kocsányos tölgy - 1 450 3 500 5 250 6 200

 Kocsánytalan tölgy - 1 350 4 050 6 000 7 200

 Cser, gyertyán 350 700 1 150 1 150 1 150

 Bükk - 2 050 4 500 6 500 7 200

 Akác 350 700 1 500 1 500 1 500

 Egyéb kemény lomb 350 800 1 650 2 150 2 500

 Nemes nyár - 800 2 000 2 650 2 650

 Hazai nyár - 800 1 850 2 300 2 300

 Egyéb lágy lomb - 700 1 600 1 600 1 600

 Erdei fenyő - 1 650 2 650 3 300 3 800

 Fekete fenyő - 1 400 2 100 2 700 3 100

 Lucfenyő - 1 850 2 950 3 600 4 200

 254/2002. (XII. 13.) Korm. rendelet a Nemzeti Földalap vagyonnyilvántartásának,

vagyonkezelésének és hasznosításának részletes szabályairól
Hatály: - 2007.X.3-ig

A Nemzeti Földalapról szóló 2001. évi CXVI. törvény (a továbbiakban: Tv.) 21. §-ában

kapott felhatalmazás alapján a Kormány a következőket rendeli el:

(1. §
1
) Ez a rendelet szabályozza a Nemzeti Földalaphoz (a továbbiakban: NFA) tartozó

vagyon nyilvántartásának, vagyonkezelésének és hasznosításának szabályait. Az e

rendeletben nem szabályozott kérdésekben a kincstári vagyonnal való gazdálkodásról szóló

58/2005. (IV. 4.) Korm. rendelet rendelkezéseit kell megfelelően alkalmazni.

(3. §) (1) A vagyonnyilvántartás alapja az ingatlan-nyilvántartás és a földhasználati

nyilvántartás, erdő esetében az ingatlan-nyilvántartás és az Országos Erdőállomány Adattár

adatállománya.

(2) Erdőnek kell tekinteni azt a földrészletet is, ami az ingatlan-nyilvántartásban nem

erdőként van bejegyezve, de az Országos Erdőállomány Adattárban erdőként szerepel.

(4) A vagyonnyilvántartásnak az ingatlan-nyilvántartási adatokon kívül az alábbi adatokat

is tartalmaznia kell:

g)
2
 a 10 évre szóló erdőgazdálkodási üzemterv alapján az erdőrészlet - ideértve a rész

erdőrészletet is - azonosítóját és területét,

(5)
3
 Az (1)-(4) bekezdésben foglalt kötelezettségek teljesítése érdekében a vagyonnyilván-

tartás alapját képező ingatlan-nyilvántartási és földhasználati nyilvántartási adatokat a megyei

földhivatalok a Földmérési és Távérzékelési Intézet (a továbbiakban: FÖMI) bevonásával -

körzeti földhivatalonkénti bontásban - az NFA rendelkezésére bocsátják. Az NFA, a megyei

földhivatalok és a FÖMI megállapodást kötnek a vagyonnyilvántartás alapját képező ingatlan-

nyilvántartási és földhasználati nyilvántartási adatok NFA részére történő átadásának

rendjéről. A Mezőgazdasági Szakigazgatási Hivatallal, illetve az Országos Erdőállomány

Adattár működtetőjével ugyancsak megállapodást kell kötni.

1
 A második mondat szövegét megállapította: 336/2006. (XII. 23.) Korm. rendelet 2. § (2) a). Hatályos: 2007. I.

1-től.
2
 Megállapította: 68/2005. (IV. 13.) Korm. rendelet 1. §. Hatályos: 2005. IV. 21-től.

3
 Megállapította: 336/2006. (XII. 23.) Korm. rendelet 2. § (2) b). Hatályos: 2007. I. 1-től.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 31

(5. §
4
) Az NFA az általa kezelt vagyon hasznosítására, annak felmérését és nyilván-

tartásba vételét követően - figyelemmel a földbirtok-politikai irányelvekben és a Nemzeti

Vidékfejlesztési Tervben megfogalmazott célkitűzésekre is - terveket készít.

(8. §
5
) (1) A Nemzeti Földalapba tartozó ingatlanok nyilvános pályázat útján történő

haszonbérbe adása vagy eladása során az előhaszonbérletre, illetve elővásárlásra jogosult

személy a pályázati kiírásban foglaltaknak megfelelően, a nyertes pályázattal azonos tartalmú

elfogadó, illetve az előhaszonbérleti vagy elővásárlási jogáról lemondó jognyilatkozatot tehet.

A nyertes pályázat tartalmáról, valamint a jognyilatkozat megtételének határidejéről az NFA

tájékoztatja az elővásárlási jogosultakat.

(9. §
6
)

(10. §) (1) Az NFA részére ingatlan értékbecslési tevékenységet az végezhet, akit az NFA

pályázat útján kiválaszt, és a saját részére vezetett névjegyzékbe felvesz.

(2)
7
 Az (1) bekezdés szerinti pályázat nyertese lehet

a) aki ingatlangazdálkodó és ingatlanszakértő felsőfokú képesítéssel, 5 év szakmai

gyakorlattal rendelkezik, és akit igazságügyi ingatlanforgalmi szakértőként névjegyzékbe

vettek, vagy

b) az a gazdálkodó szervezet, amelynek van legalább egy olyan személyesen közre-

működő természetes személy tagja vagy munkaviszonyban, illetve megbízási jogviszonyban

foglalkoztatott alkalmazottja, aki az a) pontban meghatározott feltételeknek megfelel, és

c) aki az NFA által meghirdetett - a termőföld értékbecslésére vonatkozó képzettséggel,

szakmai tapasztalattal kapcsolatos - egyéb pályázati feltételeknek megfelel.

(3) A pályázat alapján az NFA névjegyzékébe történő felvétel 2 év időtartamra szól,

amelynek lejártával az NFA újabb pályázatot ír ki.

(4) A pályázatok elbírálása céljából az NFA bíráló bizottságot hozhat létre.

(5)
8
 A pályázat alapján összeállított névjegyzéket az NFA internetes honlapján és más

módon közzéteszi. A névjegyzékben szereplő adatok közzétételéhez az érintettek

hozzájárulása szükséges. Az NFA a szakértői névjegyzékben szereplők ingatlanforgalmi

értékbecslését fogadja el.

(6)
9
 A (2) bekezdésben meghatározott végzettség igazolására elfogadható az Európai Unió

tagállamában vagy az Európai Gazdasági Térségről szóló megállapodásban részes más

államban, illetve olyan államban szerzett bármely hasonló tárgyú képesítés is, amelynek

állampolgára az Európai Közösség és tagállamai, valamint az Európai Gazdasági Térségről

szóló megállapodásban nem részes állam között létrejött nemzetközi szerződés alapján a

szabad mozgás és tartózkodás joga tekintetében az Európai Gazdasági Térségről szóló

megállapodásban részes állam állampolgárával azonos jogállást élvez.

(11. § (1)
10

) Az NFA az ajánlati árat

a) részletes ingatlan értékbecslés, vagy

b) a rendelet szerint megvalósított egyszerűsített ingatlan értékbecslés alapján

állapítja meg.

(2) Egyszerűsített ingatlan értékbecslésnek minősül, amikor az NFA az ajánlati árat saját

nyilvántartása, a földhivatal által az NFA részére külön megállapodás alapján a termőföld

adásvételére kötött szerződésekben szereplő ár információk alapján nyújtott, vagy termőföld

esetén a rendelet 1. számú mellékletében, míg erdő esetében a rendelet 2. számú mellékletében

4
 Megállapította: 68/2005. (IV. 13.) Korm. rendelet 4. §. Hatályos: 2005. IV. 21-től.

5
 Megállapította: 215/2007. (VIII. 14.) Korm. rendelet 2. §. Hatályos: 2007. VIII. 22-től. Ezután meghirdetett

pályázatok, illetve kitűzött árverések esetében kell alkalmazni.
6
 Hatályon kívül helyezte: 68/2005. (IV. 13.) Korm. rendelet 9. § (2). Hatálytalan: 2005. IV. 21-től.

7
 Megállapította: 68/2005. (IV. 13.) Korm. rendelet 5. § (1). Hatályos: 2005. IV. 21-től.

8
 Megállapította: 68/2005. (IV. 13.) Korm. rendelet 5. § (2). Hatályos: 2005. IV. 21-től.

9
 Megállapította: 115/2007. (V. 24.) Korm. rendelet 17. § (1). Hatályos: 2007. VII. 1-től.

10
 Megállapította: 68/2005. (IV. 13.) Korm. rendelet 6. § (1). Hatályos: 2005. IV. 21-től.

32 3. Függelék

foglaltak szerinti egyszerűsített módszerrel állapítja meg. A megállapodás kötelező tartalmi

eleme, hogy a költségeket az NFA megtéríti.

(3)
11

 Részaránytulajdont képező AK érték megvásárlása esetén 1 AK forintban kifejezett

ellenértéke megegyezik a földrendező és földkiadó bizottságokról szóló törvény 9/D. § (1)

bekezdésében meghatározott kártalanítási összeggel.

(12. §) (1) Részletes ingatlan értékbecslést kell alkalmazni abban az esetben, ha

(4) Erdő esetében csak olyan értékelés fogadható el, amely a Nyugat-Magyarországi

Egyetem, illetve jogelődjének Erdőmérnöki Karán az „Erdőérték és kárérték számítás”

tanfolyamon oktatott módszer szerint készült.

(18. §) (1) Ez a rendelet a kihirdetését követő 8. napon lép hatályba.

(3) Az egységes vagyon-nyilvántartási rendszer kialakítása érdekében:

a)
12

 a korábban vagyonkezelési feladatokat ellátó szervezetek - a b) pontban foglaltak

szerinti kivétellel - kötelesek az NFA részére legkésőbb 2005. június 30-ig átadni az

ingatlan- és erdővagyonra vonatkozó, a természetbeni állapotnak megfelelő ingatlan-

nyilvántartási és hasznosítási adatokat, valamint az ezzel kapcsolatos okiratokat;

(4)
13

 A (3) bekezdésben foglalt feladatok végrehajtásával összefüggő részletes feltéte-

lekről - ideértve az adatszolgáltatás módját, illetve tartalmát is - az NFA az érintett szerveze-

tekkel közvetlenül állapodik meg. A Nemzeti Földalapba rendelt földvagyon NFA részére

történő átadásáról az NFA és az érintett szervezetek átadás-átvételi jegyzőkönyvet kötelesek

felvenni. A megállapodás kötelező tartalmi eleme, hogy a költségeket az NFA megtéríti.

(19. §
14

) Ez a rendelet az Unió polgárainak és családtagjaiknak a tagállamok területén

történő szabad mozgáshoz és tartózkodáshoz való jogáról, valamint az 1612/68/EGK rendelet

módosításáról, továbbá a 64/221/EGK, a 68/360/EGK, a 72/194/EGK, a 73/148/EGK, a

75/34/EGK, a 75/35/EGK, a 90/364/EGK, a 90/365/EGK és a 93/96/EGK irányelv hatályon

kívül helyezéséről szóló, 2004. április 29-i 2004/38/EK európai parlamenti és tanácsi irányelv

24. cikkének való megfelelést szolgálja.

1. számú melléklet a 254/2002. (XII. 13.) Korm. rendelethez
15

A termőföld egyszerűsített ingatlan értékbecslésének módszere

1. A termőföld helyben kialakult hasznosításához igazodó ajánlati ár megállapítása

A Nemzeti Földalap részére vásárlásra felajánlott termőföldingatlan ajánlati árának

egyszerűsített ingatlan értékbecsléssel történő megállapításánál az alábbi elveket kell

alkalmazni:

– az egyszerűsített ingatlan értékbecsléssel megállapított ajánlati ár reálisan tükrözze a

termőföldingatlan értékét,

– vegye figyelembe a termőföldingatlan potenciális termőképességét és termőhelyi

viszonyait,

– az ország egész területén egységes elvek alapján, a termőföld földrajzi elhelyezkedését

figyelembe véve értékelje a termőföldingatlant,

– fejezze ki a termőföldingatlan művelési ágának sajátosságait,

– vegye figyelembe a termőföldingatlan használati értékének várható változásait,

– egyszerű, jól áttekinthető számítási módszert alkalmazzon.

11

 Megállapította: 68/2005. (IV. 13.) Korm. rendelet 6. § (2). Hatályos: 2005. IV. 21-től.
12

 Megállapította: 68/2005. (IV. 13.) Korm. rendelet 7. § (1). Hatályos: 2005. IV. 21-től.
13

 Megállapította: 68/2005. (IV. 13.) Korm. rendelet 7. § (2). Hatályos: 2005. IV. 21-től.
14

 Beiktatta: 115/2007. (V. 24.) Korm. rendelet 17. § (2). Hatályos: 2007. VII. 1-től.
15

 Megállapította: 68/2005. (IV. 13.) Korm. rendelet 8. §. Hatályos: 2005. IV. 21-től.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 33

1.1. A termőföld ajánlati árának meghatározási módszere

Alapadatok:

– a termőföldingatlan fekvése szerinti település és megye megnevezése,

– a termőföldingatlan helyrajzi száma,

– a termőföldingatlan művelési áganként (alrészletenként) összesített területe (ha, m2),

– a termőföldingatlan művelési áganként (alrészletenként) összesített kataszteri tiszta

jövedelme (AK, fillér).

A termőföldingatlan ajánlati árát az alapadatok felhasználásával a következő számítási

képlet alapján kell meghatározni:

Fá =

A x P x IR x Má

i

ahol:

Fá = a termőföldingatlan (alrészlet) ajánlati ára, Ft

A = a termőföldingatlan (alrészlet) kataszteri tiszta jövedelme, AK

P = a termőföld 1 AK-ra jutó normatív jövedelme étkezési búza kg-ban, kg/AK

IR = a gabonafélék meghirdetett intervenciós ára, Ft/100 kg

i = tőkésítési kamatláb, %

Má = művelési ág szerinti szorzótényező

A számításnál „A” változó értékét a közhiteles ingatlan-nyilvántartás adatait tartalmazó

tulajdoni lapon feltüntetett kataszteri tiszta jövedelemnek megfelelően kell figyelembe venni.

A számítási képlet alkalmazásánál „P” változó értékét a termőföldingatlan fekvése szerinti

megyének megfelelően kell megállapítani a Földművelésügyi és Vidékfejlesztési

Minisztérium által az 54/1997. (VIII. 1.) FM rendelet szerint megyei bontásban közzétett

adatok alapján a következő táblázatból:

KSH

Megye kód Megye megnevezése

„P” értéke

(étkezési búza

kg/AK)

02 Baranya 42,7

03 Bács-Kiskun 30,4

04 Békés 28,3

05 Borsod-Abaúj-Zemplén 26,7

06 Csongrád 22,0

07 Fejér 34,7

08 Győr-Moson-Sopron 37,4

09 Hajdú-Bihar 30,9

10 Heves 30,9

16 Jász-Nagykun-Szolnok 30,7

11 Komárom-Esztergom 38,3

12 Nógrád 25,6

13 Pest, Főváros 23,3

14 Somogy 37,0

15 Szabolcs-Szatmár-Bereg 13,8

17 Tolna 40,1

18 Vas 31,8

19 Veszprém 31,7

20 Zala 21,9

34 3. Függelék

Az IR változó értéke a Mezőgazdasági és Vidékfejlesztési Hivatal által a gabonafélék

intervenciós felvásárlására meghirdetett - az aktuális év május 1. napján érvényes - árának

100 kg-ra jutó összege (EUR/100 kg) és az MNB ugyanezen időszakban érvényes hivatalos

devizaárfolyamának (Ft/EUR) szorzata.

Az „i” változó értéke a Földhitel- és Jelzálogbank Rt. által meghatározott és az 54/1997.

(VIII. 1.) FM rendelet 2. számú melléklete szerint közzétett - az egyszerűsített ingatlan érték-

becslés készítésekor hatályos - tőkésítési kamatláb %-ban kifejezett mértékével egyezik meg.

A művelési ág szerinti szorzótényezők (Má) a következők:

Művelési ág „Má” szorzótényező értéke

szántó 1,0

rét 0,8

legelő 0,4

kert 1,0

Szőlő és gyümölcsös művelési ágak esetében „Má” értéke 1,0 és a termőföldingatlan

(alrészlet) ajánlati árát a következő számítási képlet alkalmazásával kell meghatározni:

ahol:

ültetvény kora = az ültetvény termőre fordulásától az egyszerűsített ingatlan értékbecslés

készítéséig eltelt idő (év)

élettartam = az ültetvény termőre fordulásakor a számviteli szabályok szerint

meghatározott, értékcsökkenési leírási kulcsnak megfelelő élettartam

(év)

TK = az ültetvény telepítéséhez igénybe vett támogatásoknak az egyszerű-

sített értékbecslés tárgyát képező ültetvényterületre eső bizonylatokkal

igazolt tényleges összege.

Több művelési ágból (alrészletből) álló termőföldingatlan esetében a „Fá” ajánlati árat

művelési áganként (alrészletenként) kell megállapítani, és a termőföldingatlan ajánlati árának

a művelési áganként (alrészletenként) megállapított „Fá” értékek összegének felel meg.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 35

Erdőérték táblázat - Segédlet

FAFAJ

Föld-

érték

E Ft/ha

Folyamat.

erdősítés

E Ft/ha

Élőfakészlet értéke korosztályok szerint

 -10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-

Kocsányos

tölgy

182 164 E Ft/ha 168 223 268 349 552

m
3
/Ft 2047 2438 2790 3023 3213

kocsány-

talan tölgy

175 203 E Ft/ha 215 244 285 334 390 456

m
3
/Ft 1845 2357 2730 2984

cser,

gyertyán

60 65 E Ft/ha 67 71 78 86 94 113

m
3
/Ft 712 734 765

bükk 148 172 E Ft/ha 191 219 268 328 402 492

m
3
/Ft 1826 2392 2875 3302

akác 100 81 E Ft/ha 86 99 118

m
3
/Ft 652

egyéb

kemény lomb

140 166 E Ft/ha 178 209 256 313 384 471

m
3
/Ft 1985 2310 2557 2717

 Koroszt -5 6-11 12-17 18-23 24-29

nemes

nyár

144 150 E Ft/ha 170 186

m
3
/Ft 1272 1369 1395

hazai

nyár

136 160 E Ft/ha 203 267

m
3
/Ft 1487 1671

egyéb

lágy lomb

132 110 E Ft/ha 113 122 134

m
3
/Ft 1010 1180 1557 1783

erdei

fenyő

129 152 E Ft/ha 161 187 224 269

m
3
/Ft 948 1105 1207 1278 1324 1360

fekete

fenyő

110 128 E Ft/ha 134 150 173 200

m
3
/Ft 784 979 1140 1272 1384 1475

egyéb

fenyő

160 164 E Ft/ha 186 196 212 228

m
3
/Ft 715 942 1146 1320 1475 1604

Melléklet a ………… Korm. Rendelethez

Minta (a számadatok csak tájékoztatásra alkalmasak, nem ellenőrzött értékek)!

 58/2005. (IV. 4.) Korm. rendelet a kincstári vagyonnal való gazdálkodásról

Hatály: közlönyállapot (2005.IV.4.)

Az államháztartásról szóló 1992. évi XXXVIII. törvény (a továbbiakban: Áht.) 124. §

(2) bekezdésének m) pontjában kapott felhatalmazás alapján a kormány a következőket

rendeli el:

(1. §) (1) E rendelet hatálya kiterjed minden természetes és jogi személyre, valamint jogi

személyiséggel nem rendelkező szervezetre, aki, illetve amely kincstári vagyonnal

kapcsolatos polgári jogi jogviszonyt kíván létesíteni vagy ilyen jogviszony alanya.

(3) Az e rendelet előírásainak megsértésével kötött szerződés semmis.

36 3. Függelék

(2. §) E rendelet alkalmazásában

a) kincstári vagyon vagyonkezelője (a továbbiakban: vagyonkezelő): a vagyonkezelő

központi költségvetési szerv és az egyéb vagyonkezelő,

b) vagyonkezelő központi költségvetési szerv: a Kincstári Vagyoni Igazgatóság (a

továbbiakban: KVI), valamint az a központi költségvetési szerv, amellyel kincstári vagyon

vagyonkezelésére a KVI szerződést köt, amelyre a vagyonkezelő vagyonkezelői jogát

átruházza, továbbá amely törvény alapján vagyonkezelőnek minősül,

c) egyéb vagyonkezelő: a központi költségvetési szervnek nem minősülő vagyonkezelő,

így az a természetes vagy jogi személy, illetve ezek jogi személyiséggel nem rendelkező

gazdasági társasága, amellyel kincstári vagyon vagyonkezelésére a KVI szerződést köt,

amelyre a vagyonkezelő a vagyonkezelői jogát átruházza, illetve amely törvény alapján

vagyonkezelőnek minősül,

d) értékesítés: kincstári vagyon tulajdonjogának bármely jogcímen történő, visszterhes

átruházása,

e) ellenérték: a kincstári vagyonra vonatkozó vagyonkezelői jog megszerzése és

gyakorlása fejében - a vagyonkezelési szerződésben - megállapított pénzösszeg vagy pénzben

kifejezett értékű tevékenység, illetve pénzben kifejezett értékű más ellenszolgáltatás,

f) vagyonkezelési szerződés: az Áht. 109/F. § (2) bekezdés a) pontjában megjelölt

megállapodás, valamint az Áht. 109/F. § (2) bekezdés b) pontjában megjelölt szerződés.

(3. §) (1) Központi költségvetési szerv - ha törvény eltérően nem rendelkezik - bármely

dolog tulajdonjogát vagy gazdálkodó szervezet részesedését a Magyar Állam javára szerzi

meg.

 (6) A vagyonkezelő a vagyonkezelői jog megszerzését követően haladéktalanul köteles

az ingatlant, társasági részesedést és a külön törvény szerinti védelem alá eső ingóságot a

KVI kincstári vagyon nyilvántartási szabályzatának előírásai szerint bejelenteni a kincstári

vagyonról vezetett nyilvántartásba (vagyonkataszterbe).

(4. §) A vagyonkezelés olyan vagyongazdálkodási tevékenység, amelynek elsődleges

célja az állami feladatellátás és a központi, valamint társadalombiztosítási költségvetési

szervek működési feltételeinek hatékony biztosítása, a vagyon állagának és értékének

megőrzése, védelme, értékének növelése.

(5. §) (1) A vagyonkezelői jog - törvényben meghatározott kivételtől eltekintve - a vagyon-

kezelési szerződés megkötésével keletkezik.

(2) Ingatlanra vonatkozó, szerződésen alapuló vagyonkezelői jog az ingatlan-nyilván-

tartásról szóló 1997. évi CXLI. törvény 3. § (2) bekezdése és az Áht. 109/G. § (2) bekezdése

értelmében az ingatlan-nyilvántartásba történő bejegyzéssel jön létre, a vagyonkezelőt

azonban a vagyonkezelési szerződés megkötésének időpontjától kezdve megilletik a

vagyonkezelő jogai és terhelik kötelezettségei.
(6. §) (1) A vagyonkezelő - a vagyonkezelési szerződés keretei között - jogosult:

a) a kincstári vagyon birtoklására, használatára, hasznai szedésére,

b) az a) pontban foglalt jogok polgári jogi szerződés alapján történő átengedésére,

c) a vagyonkezelői jognak az Áht. 109/G. § (1) bekezdése szerinti átruházására,

d) az Áht. 109/G. § (1) bekezdésében és e rendelet 16. §-ában foglalt korlátozással a

kincstári vagyon megterhelésére,

e) a kincstári vagyonnal való gazdálkodásra, vállalkozásra,

f) a vagyonkezelési szerződésben foglalt, illetve jogszabályokban biztosított egyéb jogok

gyakorlására.

(2) A vagyonkezelő köteles:

a) viselni a kincstári vagyonhoz kapcsolódó közterheket, teljesíteni az államháztartás

alrendszereivel szemben fennálló, a kincstári vagyonhoz kapcsolósió fizetési

kötelezettségeket,

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 37

b) a kincstári vagyonnal összefüggésben teljesíteni a számvitelről szóló hatályos törvény

szerinti könyvvezetési és beszámolókészítési kötelezettséget,

c) teljesíteni a kincstári vagyonnal kapcsolatos nyilvántartási és adatszolgáltatási

kötelezettséget,

d) elszámolni a kincstári vagyonnal, teljesíteni a központi költségvetést megillető - a

kincstári vagyon vagyonkezeléséből származó - befizetéseket,

e) teljesíteni a vagyonkezelési szerződésben vállalt, illetve jogszabály alapján fennálló

egyéb kötelezettségeket.

(3) A vagyonkezelői jog ugyanazon vagyontárgyra - meghatározott hányadok szerint -

több személyt is megillethet. Ilyen esetben a vagyontárgy birtoklásának, használatának

szabályait, az egyes, vagyonkezelőket megillető jogokat és kötelezettségeket a vagyonkezelési

szerződésnek tartalmaznia kell.

(7. §) (1) A vagyonkezelő köteles gondoskodni a kincstári vagyon értékének megőrzé-

séről, állagának megóvásáról, üzemképes állapotának fenntartásáról.

(2) A vagyonkezelő a vagyonkezelése alatt álló kincstári vagyonnal rendeltetésszerűen, az

általában elvárható gondossággal köteles gazdálkodni. Az e kötelezettsége megszegésével

okozott kárért a Magyar Államnak a polgári jog általános szabályai szerint tartozik

felelősséggel.

(8. §) (1) Vagyonkezelési szerződés - ha törvény vagy törvény felhatalmazása alapján

kiadott jogszabály eltérően nem rendelkezik - csak versenyeztetés útján köthető.

(2) Központi költségvetési szervekkel vagyonkezelési szerződés - az Áht. 109/F. § (1)

bekezdésében foglalt kivétellel - csak a felügyeletet ellátó szerv vezetőjének egyetértésével

történő kijelölést követően köthető, amely eljárásra az (1) bekezdésben foglaltakat nem kell

alkalmazni.

(3) A KVI a vagyonkezelő kiválasztásánál - így a központi költségvetési szervek

vagyonkezelővé történő kijelölésénél - köteles oly módon eljárni, hogy a 4. §-ban foglalt

célok teljesülését biztosítsa.

(9. §) (1) A vagyonkezelői jog versenyeztetésének formája - a vagyonjellegétől, funkci-

ójától, állapotától, valamint a vagyonkezelésbe adás céljától és konstrukciójától függően -

nyilvános vagy indokolt esetben zártkörű pályázat lehet.

(2) Zártkörű pályázatot lehet tartani:

a) olyan vagyontárgy esetében, amelynek fenntartása, üzemeltetése vagy megőrzése

jogszabályban vagy kormányhatározatban meghatározott szerv(ezet) kizárólagos tevékenységi

körébe tartozik,

b) olyan vagyontárgy esetében, amelynek sajátos jellege, illetve külön jogszabálynak a

vagyontárgyra vonatkozó előírása miatt csak korlátozott számú ajánlattevő alkalmas a

vagyonkezelésre,

c) ha a nyilvános pályáztatás eredménytelenül zárult,

d) ha a vagyonkezelő nyilvános pályázat útján történő kiválasztásának reális, tervezett

költségei jelentősen csökkentenék a vagyonkezelésbe adásból származó bevételt.

 (4) A vagyonkezelői jog versenyeztetésének részletes szabályait, így a pályázat kiírására,

értékelésére, elbírálására, továbbá a szerződés megkötésére vonatkozó részletes eljárásrendet

a KVI versenyeztetési szabályzata tartalmazza, amelyet a KVI - a kincstári vagyonért felelős

miniszter jóváhagyását követően - a Magyar Közlönyben tesz közzé.

(10. §) (1) A vagyonkezelési szerződést írásba kell foglalni.

(2) A vagyonkezelési szerződésnek az általános szerződési tartalmi kellékeken kívül -

figyelembe véve az adott vagyontárgy sajátos jellegét, valamint az ahhoz kapcsolódó állami,

illetve közfeladatot - tartalmaznia kell különösen az alábbiakat:

a) a kijelöléssel kapcsolatos adatokat, a vagyonkezelő adatait,

b) a vagyonkezeléssel érintett vagyonkör pontos megjelölését,

38 3. Függelék

c) egyetértési, véleményezési, javaslattételi jog esetén a szerződés mellékleteként az adott

nyilatkozatot,

d) a vagyonkezelés terjedelmét az esetleges korlátozások pontos megjelölésével,

államháztartáson kívüli szervezet esetén a kincstári vagyonhoz kapcsolódó, átvállalt állami

feladatot,

e) a vagyonkezelői jognak az Áht. 109/G. § (1) bekezdése szerinti átruházására, annak

feltételeire vonatkozó előírásokat, továbbá azt az esetet, amikor a vagyonkezelői jog nem

ruházható át,

f) a 6. § (1) bekezdés b) pontja szerinti szerződés megkötésének feltételeit,

g) egyéb vagyonkezelő esetében a vagyonkezelői jog megszerzésének és gyakorlásának

ellenértékét,

h) a versenyeztetési kiírásban kért vagyoni, személyi és szakmai jellegű feltételek

igazolásának módját, a védettségből adódó kötelezettségeket,

i) a kincstári vagyon megterhelésével kapcsolatos feltételeket,

j) a vagyonkezelésbe adott kincstári vagyonnal való vállalkozás feltételeit, különös tekin-

tettel a 15. §-ban foglaltakra,

k) az elszámolási kötelezettség tartalmát, ideértve a vagyonnal való folyamatos, illetve a

vagyonkezelői jog megszűnése következtében fennálló elszámolást, továbbá a 20. § (2)

bekezdésében meghatározott bevételek, illetve költségek és ráfordítások elkülönítésének

módját,

l) egyéb vagyonkezelő esetében a kincstári vagyonnal való elszámolás alapjául szolgáló

műszaki állapot és forgalmi érték - ennek hiányában a könyv szerinti, vagy egyéb módon

megállapított érték - rögzítését,

m) egyéb vagyonkezelő esetében a vagyonkezelési szerződés szerződésszerű

teljesítésének biztosítására szolgáló mellékkötelezettségeket és egyéb biztosítékokat,

n) egyéb vagyonkezelő esetében a vagyonkezelés körében történő értékesítés feltételeit,

értékhatárát, az értékesítési eljárás formáját, és az értékesítésből származó bevétel

felhasználásának módját,

o) annak rögzítését, hogy a vagyonkezelő a KVI kincstári vagyon nyilvántartási

szabályzatát, illetve tulajdonosi ellenőrzési szabályzatát megismerte és magára nézve kötelező

érvényűnek ismeri el,

p) ingatlan esetében a környezetkárosítást kizáró nyilatkozatot, amelynek értelmében a

vagyonkezelő felel a károsodástól mentes környezeti állapot megőrzéséért.

(3) Amennyiben a (2) bekezdés g) pontjában megjelölt ellenérték meghatározott

pénzösszeg, azt a vagyonkezelési szerződésben foglaltaknak megfelelően egy összegben vagy

meghatározott rendszerességgel, illetve e két fizetési mód együttes alkalmazásával kell

megfizetni.

(4) Az ellenértékként végzett tevékenység hónapokban vagy években meghatározott

időtartamra eső, pénzben kifejezett értékét a vagyonkezelési szerződésnek tartalmaznia kell.

Ellenértékként végzett tevékenységnek minősül különösen a vagyonkezelésbe vett eszközök

értékcsökkenését meghaladóan végzett, azok értékét növelő felújítás, beruházás, továbbá az

üzemeltetési költségek körébe nem tartozó állagvédelem.

(5) A (4) bekezdés szerint elvégzett tevékenység értékét a vagyonkezelőnek

bizonylatokkal - így különösen előzetes tételes költségvetéssel és számlákkal - kell igazolnia,

és arról a vagyonkezelési szerződésben meghatározott módon és gyakorisággal, de legalább

évente a KVI-nak be kell számolnia. A KVI köteles a beruházás helyszínén az elvégzett

munkákat tételesen ellenőrizni.

(11. §) (1) A vagyonkezelési szerződés 14. § (6) bekezdés szerinti részleges megszűnése,

vagy a szerződés hatálya alá tartozó vagyontárgyak körének más okból történő változása

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 39

esetén a feleknek a szerződést a változás bekövetkezésétől számított 30 munkanapon belül a

módosításokkal egységes szerkezetbe kell foglalni.

(2) Az (1) bekezdésben meghatározott kötelezettség teljesítése érdekében a vagyonkezelő

a változás bekövetkezésétől számított öt munkanapon belül köteles kezdeményezni a

szerződés módosítását a KVI-nál.

(13. §) A vagyonkezelői jog megszűnik:

(15. §) Kincstári vagyonnal való vállalkozás minden olyan jövedelemszerző céllal

folytatott, üzletszerű gazdasági tevékenység, amelyet az adott vagyonkezelő a rá irányadó

jogszabályok szerint végezhet.

(17. §) (1) Kincstári vagyon bérbe- vagy használatba adására - amennyiben az nem

tartozik az Áht. 108. § (1) bekezdés c) pontjának, illetve e szakasz (2) bekezdésének hatálya

alá - csak nyilvános, indokolt esetben, kivételesen zártkörű versenyeztetés útján kerülhet sor.

(18. §) (1) A KVI-nak, mint központi költségvetési szervnek a költségvetését, illetve az

azt megalapozó nyilvántartását el kell különíteni annak a vagyonnak a nyilvántartásától,

amely felett a Magyar Állam nevében a kincstári vagyonért felelős miniszter a KVI útján

gyakorolja a tulajdonosi jogokat.

(2) A KVI által a kincstári vagyonról vezetett nyilvántartásnak (a továbbiakban:

vagyonkataszter) a kincstári vagyon egészéről részletes információkat, adatokat kell

tartalmaznia.

(3) A KVI a kincstári vagyont az adott vagyontárgy sajátosságainak megfelelő, az

azonosítást lehetővé tevő, a Központi Statisztikai Hivatallal egyeztetett módon, naturáliában

(mennyiségben) és értékben - az üzembe helyezés időpontját is feltüntetve - tartja nyilván.

(4) Az értékben történő nyilvántartástól csak abban az esetben lehet eltekinteni, ha az

adott vagyontárgy értéke természeténél, jellegénél fogva nem állapítható meg.

(5) A KVI kincstári vagyon nyilvántartási szabályzatát - a kincstári vagyonért felelős

miniszter jóváhagyását követően - a Magyar Közlönyben közzéteszi.

(19. §) (1) A vagyonkataszter hiteles vezetése érdekében a vagyonkezelőt

adatszolgáltatási kötelezettség terheli. A különleges rendeltetésű (különösen honvédelmi,

nemzetbiztonsági célt szolgáló) vagyontárgyat kezelő szervezet adatszolgáltatási

kötelezettségének tartalmát a felek a vagyonkezelési szerződésben állapítják meg.

(2) A vagyonkezelő a KVI kincstári vagyon nyilvántartási szabályzatában meghatározott

adattartalommal, gyakorisággal, az abban előírt módon és formában köteles adatot

szolgáltatni az általa kezelt kincstári vagyon változásáról.

(20. §) (1) A vagyonkezelő köteles a kezelt vagyonnal jogszabályban vagy a

vagyonkezelési szerződésben meghatározott gyakorisággal, valamint a vagyonkezelői jog

megszűnésekor elszámolni. A központi költségvetési szervek mint vagyonkezelők a

mindenkori hatályos költségvetési törvény, valamint a gazdálkodásukra irányadó egyéb

jogszabályok és szabályzatok előírásai szerint, az egyéb vagyonkezelők pedig e szakasz (2)-

(4) bekezdésében foglaltak alapján számolnak el.

(2) Az egyéb vagyonkezelő a kincstári vagyonnal folytatott vállalkozási tevékenységéből

származó bevételeit, illetve költségeit és ráfordításait a számviteli nyilvántartások keretében

elkülönítetten tartja nyilván oly módon, hogy az a saját vagyonnal folytatott vállalkozási

tevékenységből származó bevételeitől, illetve költségeitől és ráfordításaitól egyértelműen

elhatárolható legyen.

(3) Az egyéb vagyonkezelő a kincstári vagyon tárgyáról olyan elkülönített nyilvántartást

köteles vezetni, amely tételesen tartalmazza ezen eszközök könyv szerinti bruttó és nettó

értékét, az elszámolt amortizáció összegét, az értékben bekövetkezett egyéb változásokat és

az elszámolt költségeket.

(4) Az egyéb vagyonkezelő a vagyonkezelői jog megszűnésekor, valamint jogszabályban

vagy a vagyonkezelési szerződésben meghatározott esetben köteles a kincstári vagyon

40 3. Függelék

értékének a kezelésbe adáskor fennálló állapothoz viszonyított különbözetével (csökkenésével

vagy növekedésével) a vagyonkezelési szerződés szerint elszámolni. A pályázati úton nyert,

vagy egyéb módon kapott állami és európai uniós támogatások az értéknövelő beruházásra,

felújításra vállalt kötelezettség teljesítésekor saját forrásnak minősülnek, a vagyonkezelői

jog megszűnésekor történő elszámolás során azonban ezek értékét nem lehet figyelembe

venni.

(21. §) (1) A vagyonkezelőt megillető jogok gyakorlását, annak szabályszerűségét,

célszerűségét az Áht. 109/C. § (7) bekezdése alapján a KVI ellenőrzi.

(2) A tulajdonosi ellenőrzés célja a kincstári vagyonnal való gazdálkodás vizsgálata,

ennek keretében a kincstári vagyonnyilvántartás hitelességének, teljességének és

helyességének biztosítása, továbbá a jogszerűtlen, szerződésellenes, vagy a tulajdonos

érdekeit sértő, illetve a központi költségvetést hátrányosan érintő vagyongazdálkodási

intézkedések feltárása és a jogszerű állapot helyreállítása.

(25. §) (1) Kincstári vagyont - törvényben vagy törvény felhatalmazása alapján kiadott

jogszabályban meghatározott kivétellel - versenyeztetés útján, az Áht. 109/D. § (3) bekezdése

a), b) és c) pontja szerinti eljárással lehet értékesíteni.

(59. §) (1) E rendelet a kihirdetését követő 15. napon lép hatályba.

(2) E rendelet hatálybalépésével egyidejűleg hatályát veszti a kincstári vagyon

kezeléséről, értékesítéséről és az e vagyonnal kapcsolatos egyéb kötelezettségekről szóló

183/1996. (XII. 11.) Korm. rendelet, a kincstári vagyon kezeléséről, értékesítéséről és az e

vagyonnal kapcsolatos egyéb kötelezettségekről szóló 183/1996. (XII. 11.) Korm. rendelet

módosításáról szóló 78/1997. (V. 13.) Korm. rendelet, valamint a kincstári vagyonért való

miniszteri felelősség megváltozásával összefüggő rendelkezésekről szóló 153/1998. (IX. 25.)

Korm. rendelet.

60. § (1) A 10. § (2) bekezdés c), l) és o) pontjait, a 10. § (4) bekezdését, valamint a 19. §

(1) bekezdésének második mondatát azon vagyonkezelési szerződésekre is alkalmazni kell,

amelyeket e rendelet hatálybalépése előtt kötöttek, de módosításukra e rendelet

hatálybalépését követően bármely okból sor kerül.

(4) A 44. §-t és a 45. §-t olyan vagyontárgy értékesítésére irányuló pályázatnál is

alkalmazni kell, amelyre e rendelet hatálybalépésekor a kincstári vagyonból történő kikerülést

engedélyező - a kincstári vagyonért felelős miniszter vagy a KVI vezérigazgatója által kiadott

- érvényes jóváhagyás vonatkozik. Ilyen esetben a becsült forgalmi érték helyett az

értékesítési jóváhagyásban meghatározott minimális vételár alapulvételével kell a 44. és 45.

§-ban foglaltakat alkalmazni. A 44. §-ban foglalt feltételek vizsgálatakor az e rendelet

hatálybalépése előtt lefolytatott eredménytelen nyilvános pályázatot is figyelembe kell venni.

 58/2005. (IV. 4.) Korm. rendelet a kincstári vagyonnal való gazdálkodásról

Hatály: - 2007.X.3-ig

Lényegi módosítások nincsenek

 Az erdővagyon értékelési megfontolások

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 41

 Az erdővagyon értékelési módszerének közgazdasági szempontrendszere

Lett Béla – Mészáros Károly – Marosi György

Nyugat-Magyarországi Egyetem – ERTI

A KVI az erdővagyon értékelési és számviteli köztelezettségéhez folyamatosan

szakvéleményt kért, amelyet az erdőértékelések (állami erdővagyon),

jogszabálytervezetek, tanulmányok alapján tájékoztató jelleggel, döntés előkészítési

céllal dolgoztunk ki.

A jogszabály azonban nem készült el, az erdőértékelést nem rendelték meg.

Az anyag néhány helyen aktualizálást tartalmaz.

(1) Az állami erdővagyon legfontosabb elemei a következők:

 erdőföld,

 élőfakészlet,

+Szén-CO2 kvóta

 vadállomány,

 egyéb állat és növényfajok,

 az erdei ökoszisztéma mint egységes értékobjektum,

 az erdő rekreációs (üdülési) hatása,

 és védelmi szolgáltatásai, amelyek közül kiemelt jelentőségűvé váltak az erdei

ökoszisztémákban megtestesülő természeti értékek..

Az állami és a kezelői vagyon nem különül el gazdaságilag minden esetben egymástól

(feltártság hatása, telepített erdők stb.).

Az állami erdővagyon hasznosulása szempontjából célszerű különválasztani a gazdasági

rendeltetési (önfinanszírozó) erdőket a közérdekből fenntartandóktól.

Erdészeti hatósági rendeltetés szerinti besorolás alapján: gazdasági és különleges

(védett+N2000) szétválasztása.

Az erdővagyon egyes elemei elkülöníthetők felhasználásuk szempontjából aszerint, hogy

az erdőgazdálkodás teljesítménye a piaci folyamatokban pénzügyi ellenszolgáltatásban

részesül-e, vagy nemzetgazdasági szinten jóléti funkcióként bocsátják a társadalom

(gazdálkodók, lakosság) rendelkezésére.

(2) Az erdővagyon nyilvántartási kötelezettsége –

(Tulajdonosi joggyakorló – Vagyonkezelő)

Az 1996. évi LIV. törvény az erdőről és az erdő védelméről (végrehajtására a 29/1997 FM

rend.) kimondja, hogy az erdőt és az erdőgazdálkodót az ÁESZ nyilvántartásba veszi, az

információkat az Országos Erdőállomány Adattár tartalmazza.

Az 1996. évi LIII. és LV. törvények taglalják a erdővel kapcsolatos természetvédelmi

értékek és vadgazdálkodási előírásokat, tervezési kötelezettségeket, de nem térnek ki ezen

vagyonelemek értékelésére és pénzügyi nyilvántartására.

Az 1994. évi LV. törvény a termőföldről és az 1997. évi CXLI. törvény az ingatlan-

nyilvántartásról vonatkozik az erdőkre is a tulajdon, a kezelő, a művelési ág, illetve a

földminősítés (kataszteri tiszta jövedelem - aranykorona) vonatkozásában.

Az 1992. évi XXXVIII. törvény az államháztartásról, valamint az ezt konkretizáló

183/1996. sz. kormányrendelet a kincstári vagyon kezeléséről, értékesítéséről és az e

vagyonnal kapcsolatos egyéb kötelezettségekről rendelkezik a kincstári vagyon

vagyonkezeléséről, nyilvántartásáról (vagyonkataszter), az elszámolásról és a gazdálkodási

adatok (bevételek, költségek és ráfordítások) megjelenítéséről. A hivatkozott törvény 109. §

42 3. Függelék

(5) bekezdése szerint a vállalkozási tevékenységből származó bevételt elkülönítetten kell

nyilvántartani.

Az 1991. évi XLIII. törvény a számvitelről rendelkezik a vagyonkezelésbe adott

eszközök számviteli kezeléséről. (Eszerint a vagyon értékét az eszközök között, az azzal

azonos kötelezettséget a források között kell szerepeltetni. A PM állásfoglalása szerint ez a

kötelezettség abban az esetben érvényes, ha a számviteli törvény 21. § (3) bekezdésében

meglévő feltételeket megfelelő értékeléssel teljesíteni tudják.) Ha az értékelés a számviteli

előírásokat maradéktalanul nem tudja teljesíteni, abban az esetben a "0" nyilvántartási

számlaosztályban szerepeltetés jelentett és jelenthet megfelelő, elfogadtatható megoldást.

Az 54/1996. Korm. rend. szól a költségvetés alapján gazdálkodó szervek beszámolási és

könyvvezetési kötelezettségéről, a számviteli törvény sajátos érvényesüléséről.

A Kincstári Vagyon Nyilvántartás Szabályzata részletezi a jogszabályi kötelezettségek

teljesítését, a vagyon azonosítás (vagyonkataszter) szakmai, értékbeli adatainak részletes

rögzítését (adatlapok).

(3) Az erdővagyon értékelésének céljai

Általános értékelési célok:

 Vagyonérték megállapítás (elsősorban a tulajdonos vagyoni helyzetének informá-

lására) és annak változása (pl. kalamitások nagysága és hatása),

 A vagyonnak az üzemi egységenkénti részletezése,

 A vagyon és az eredmény viszonyának elemzése,

 Alapul szolgál az üzemi és erdészetpolitikai érdekek érvényesítéséhez,

 Adók megállapítása,

 Közvélemény formálása, a közönségkapcsolatok (PR).

A jelenlegi helyzetben különleges értékelési célként merül fel:

 A törvényi kötelezettség teljesítése az ÁHT és az SZVT és az Ingatlannyilvántartás,

valamint a Kormányrendeletek előírásai szerint. (Piaci-forgalmi – nyilvántartási-

komplex)

 A vagyonkezelői díj mértékének megállapítása a KVI részéről.

 A vagyonkezelő tulajdonosa (ÁPV Rt.) részéről a gazdálkodás tartamos eredményének

megállapítása.

(4) Az értékelési módszerek (vagyonelemenként és célonként részletezve)

Erdőföld

Földpiac hiányában a piac értékítéletére alapozott forgalmi értékek nem állnak rendelkezésre.

Állami erdővagyon esetében a forgalom korlátozott és a vagyonkezelő joga erre nem terjed ki.

Az értékelés (aktuális és potenciális érték) a faanyagtermesztés hozadékának tőkésítésével

lehetséges piaci jellegű számítással (Faustmann - König, Járó, Z. - Márkus L. eljárásai).

Élőfakészlet-vagyon

A vagyonelem a hozadéki elv alapján a költség- várható- ill. kitermelési érték segítségével

előállított korértékgörbék (Márkus L. - Mészáros K.), illetve az ebből származtatható

korértékfaktoros eljárásokkal (BLUME, 1947) értékelhető a szakirodalomban elfogadott

módszerek szerint.

Erdészeti üzemek (erdészetek, részvénytársaság egésze) értékelése a járadék elv alapján

lehetséges az üzleti értékszámítással (Marosi Gy. - Lett B.), vagy a szabályozáshoz kötött

járadék szerinti érték (Szentkuti F. - Mészáros K.) segítségével.

Erdei vadállomány értéke meghatározható Márkus L. eljárásával, amely a piaci elemekre

épülve a húsértéket és trófeaértéket veszi figyelembe.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 43

Az erdők üdülési értéke

Az erdők üdülési értékét Héjj B. (1980) az üdülőterületek relatív használati értékszámát

meghatározó súlyszámok alapján a természeti adottságok, a berendezettség és a szolgáltatások

értékeiből származtatta. Halász T. az erdő immateriális értékét a termőhely ökológiai

veszélyeztetettsége és az erdők környezeti védőhatására alapozta.

Megjegyezzük, hogy az erdők infrastrukturális funkcióinak értékelésére elfogadott mikro-

ökonómiai módszerek az

 Utazási költségmódszer ("Travel Cost Method”),

 Feltételes értékelés ("Contigent Valuation Method”),

 Implicit ármódszer ("Hedonic Price Method").

Magyarországon még kísérleti jelleggel sem kerültek meghatározásra, külföldön (USA, Néme-

tország stb.) is csak "pilot project" jelleggel egyes kisebb területen alkalmazzák őket. Az infrast-

rukturális funkciók értékelése nemzetközileg sem megoldott, számos értékelés problémát okoz.

Az egyéb eljárások pedig nem teljesítik az értékeléssel szemben elvárt kritériumokat.

Az értékelési módszerek egy része nem a vagyon abszolút értékének meghatározására, hanem

a vagyonváltozásra irányul. Ezek az eljárások az egyes vagyonelemekre felállítható un.

"mérlegegyenletek" módszerén alapulnak és naturáliákra (Király L. - Magas L.) vagy

értékviszonyokra (Király L. - Mészáros K.) irányulnak. Ide sorolható az ÁESZ által készített

mérlegbeszámoló rendszere is, hiszen számos vagyonváltozási problémára irányul.

(5) Az értékelések pontossága

A piaci alapú pénzegységben kifejezett értékelési módszerek esetében a naturális adatok

pontatlanságát (élőfakészlet jellemzők kb. 10-20 %) meghaladóan az élőfakészletérték

esetében egyes erdőrészletek vonatkozásában 20-30 %-ra tehetjük, de a vagyonérték

pontatlanságok magasabb egység szinten az eltérések kiegyenlítődéséből adódóan már jóval

kisebb mértékűek. Az egyéb vagyonelemek értékelési pontatlansága (erdőföld, erdőtömb,

vad, stb.) ennél jóval nagyobb. Az infrastrukturális funkciók és kiemelten a természetvédelmi

értékek esetében az eljárások bizonytalansága miatt nem beszélhetünk értékelési pontosságról.

Látható, hogy az erdőben a gazdálkodás miatt évenként bekövetkező változások mértéke jóval

alacsonyabb, mint a meghatározható pontosság, ezért csak nagyobb időtávlatban (5-10 év)

célszerű és lehetséges a vagyon változás irányának megbízható megítéléséhez a vagyonértékelés.

Az erdőföld esetében az ingatlanforgalmi adatatok nem állnak rendelkezésre, ezért a hozadéki

elvű értékelés lehetséges, amint az korábban meg is történt az ÁV Rt. erdőgazdaságokra (1994),

amelyet azok módszertanilag nem kifogásoltak. Ehhez az adatszolgáltatás a részvénytársaságok

(esetleg erdészeteik), illetve az Agrár Ügyvezető Igazgatóság szintjén lehetséges.

Az élőfakészlet meghatározása is feltételezi az árbevétel és költségadatok hasonló bontású

szolgáltatását, amelyek feldolgozásához BLUME-féle korértékfaktoros eljárás nemzetközileg,

a Márkus- Mészáros féle eljárás hazai viszonyok között elfogadottnak tekinthető. Az ÁV Rt.

megbízásából a Soproni Egyetem, ÁESZ, ERTI munkatársaiból alakult ökonómiai munka-

csoport az erdészeti részvénytársaságok bevonásával a számításokat elvégezte, és annak

alapján később Lett B. az ÁV Rt. teljes föld és erdővagyonát auditálta, amely az ÁV Rt.

"0"-ás számlaosztályába (a könyvvizsgáló és az Állami Számvevőszék által elfogadottan)

bekerült.

Az egyéb értékelések esetén speciális adatgyűjtésre van szükség, amely kiterjed számos nem

az erdőgazdálkodáshoz kapcsolódó területre is.

44 3. Függelék

(7) Összefoglalás

A nemzetközi és a hazai tapasztalatok alapján piaci alapú pénzegységben kifejezett

vagyonértékelés az erdőföld és az élőfakészlet vagyonelemekre végezhető el, amelyek a

mérleg alatti sorban a "0"-ás számlaosztályba kerülhetnek. A fentebb javasolt eljárások

alkalmazását javasoljuk elvégeztetni a korábban is tevékenykedő ökonómiai munkacsoport

megbízásával.

Kívánatos ideiglenes értékelési irányelvek kiadása, amely szabályozza többek között az itt

alkalmazható módszerek felhasználását, de hasonlóan a Németországban kiadott "WALD R'

91" irányelvhez segítheti a különböző károk, illetve a magán tulajdonú erdőgazdálkodás során

felmerülő értékelési problémák megoldását is.

A felmérések megismétlése 10 illetve 5 évenként ajánlott, vagy az üzemtervezési erdőleltáro-

zásokhoz kapcsolható.

Sopron, 1999. július 9.

Az IAS 41 számú nemzetközi számviteli standard a biológiai eszközök sajátosságait

figyelembe véve az ún. méltányos érték meghatározását is lehetővé teszi.

A példában (erdő) faültetvény is szerepel, amely a csoportok alakítására és

alkalmazására mutat lehetőséget sajátos környezetben.

Az európai, magyarországi elegyes, vegyes, többkorú erdőállományok számvitelbe

vonásáról a standard felhasználásával nincs tudomásunk.

 Az állami erdővagyon értékének számításai

A folyamatosan változó állami szervezetek sokszor kísérletet tettek a gyakran változó,

de az értékbeli nyilvántartást és a számviteli megjelenítést konzekvensen előíró

jogszabályok betartására.

1. Ez először az ÁV Rt-t érintette, amelynek hozzárendelt vagyonát képezte (felelős őrző) a

megnevezett erdő (az ÁVÜ-höz is tartozott erdő). Az ERSZ, EFE EMK, ERTI szakértői team

el is végezte az ÁV Rt-hez tartózó erdőgazdaságok erdő (erdőföld és faállomány) vagyonának

értékelését 1994. évben (Mészáros, K. szerk. (1994): Az ÁV Rt-hez tartozó 19 erdészeti és

Faipari részvénytársaság földvagyonának és élőfa-készletének értékelése. tanulmány, 21

kötet. (társszerzőként az EFE, ERTI és ERSZ alkotóközösségében) ÁV Rt. megbízás.)

2. Az ÁV Rt-nek a jogszabályok alapján a hozzá rendelt összes termőföld és erdő (erdőföld és

élőfakészlet) vagyon pénzben értékelni kellett, amelyet az előzőekre alapozva, azt kiterjesztve

1995-ben Lett Béla végzett el:

„Az Állami Vagyonkezelő Részvénytársaság Vagyoni körébe tartozó, a Mezőgazdasági és

Erdőgazdasági Portfoliójába sorolt részvénytársaságokban kezelt termőföld és erdő 0-s

számlaosztályban kimutatandó 1994. 12. 31-i nyilvántartási értékének megállapítása” (PDF

mellékletben csatolva)

A több mint egy millió 150 ezer hektár esetében az értékelésben érdekelt felek egyetértettek

abban, hogy ezt a szokásos tételes, forgalmi stb. értékelés helyezz más eljárással kell

megoldani. A módszer kidolgozásában lehetőség volta cél (nyilvántartási érték – nem

mérlegtétel) és a követelmény (aggregált adatok és határidő) figyelembe vétele.

Az értékelési munka során hangsúlyozottá vált, hogy az ÁV Rt. vagyoni körébe tartozó, csak

decentralizált kezelésben lévő vagyon esetében az egységes tulajdonlás bázisán állva ÁV Rt.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 45

szintű vagyonmegítéléssel kell eljárni.

… A vagyoni átsorolás tételes végrehajtása azonban az egyéb feladatok (felmérés, kárpótlás,

átalakulás, privatizáció) és a nyilvántartó apparátusok mellett hosszú időt vesz igénybe.

A gazdaságok részvénytársaságokká alakultak, s az Rt-k vagyonába nem került termőföld és

erdővagyonokat, mint a jogelődnek eddig kezelésében lévő erdő- és földterületeket

változatlanul használhatják és azzal az elidegenítés kivételével rendelkezési jogukat is

gyakorolhatják.

A felmerülő problémákra reagálva a PM Számviteli Főosztálya összeállítást jelentetett meg a

„privatizációs” törvényekkel, azok végrehajtásával kapcsolatos számviteli kérdésekről.

A 126/1992. …

… Az erdőkre, a termőföldekhez hasonlóan a számvitel az értékcsökkenés elszámolását

megtiltja, így ilyen jellegű értékaktualizálás nem válik szükségessé.

Az Állami Vagyonkezelő Részvénytársaság Vagyoni körébe tartozó, a Mezőgazdasági és

Erdőgazdasági Portfoliójába sorolt részvénytársaságokban kezelt termőföld és erdő 0-s

számlaosztályban kimutatandó 1994. 12. 31-i nyilvántartási értéke: (M Ft)

Az ÁV Rt. két portfoliójába sorolt Rt.-k által kezelt termőföld és erdő nyilvántartási értéke

(1994.12.31.) (M Ft)

Termőföld Erdő

Külterület Belterület Összesen Erdőföld Élőfakészlet Összesen

24 MG-Rt. 44 617 106 44 723 754 2 582 3 436

19 EG-Rt. 3 541 64 3 605 40 071 302 013 342 084

Összesen 48 158 170 48 328 40 825 304 695 345 520

Mindösszesen: 393 848 M Ft

3. Egyéb erdővagyon értékeléseket Mészáros Károly anyaga tartalmaz (1.1.pont).

4. Az állami erdő területe, élőfakészlete és értéke szerkezetének változása a 90’-es

években, illetve 2008 évi adat

Az erdőterület szerkezetének változását a kilencvenes években végzett kutatási eredmények

felhasználásával jellemezzük. Ennek az időszaknak a legfontosabb ismérve, hogy a

privatizáció következtében az állami erdőgazdasági Rt-k területe jelentősen, mintegy 10-15%-

kal csökkent. Ezt a vállalatok számára potenciál csökkenést jelentő folyamatot, úgy hajtották

végre, hogy a gazdálkodás számára kevésbé kedvező, szórványban lévő erdőterületeket

áldozták fel. Ez által növekedett a megmaradó erdőállomány minősége, amit a következő

táblázat jól szemléltet:

46 3. Függelék

A fa készletérték változása 1990–2000 között

Megnevezés
Fakészlet (E Ft/ha) Változás (%)

1990 1995 2000 1990-1995 1990-2000

Zalaerdő Rt. 1534 1642 1695 107,1 110,5

Szombathely Rt. 891 964 1075 108,3 120,7

Északerdő Rt. 931 979 1062 105,2 114,1

Bakonyerdő Rt 1015 1027 1058 101,2 104,2

Mecsek Rt 930 969 1037 104,2 111,5

Eger Erdő Rt. 765 817 886 106,8 115,8

Somogyi Erdészei Rt. 842 905 876 107,5 104,0

TAEG Rt. 728 749 774 102,9 106,3

Ipoly Erdő Rt. 654 710 765 108,6 117,0

Pilisi Parkerő Rt. 593 616 678 104,0 114,4

Délalföldi Rt. 512 566 616 110,5 120,3

Vértes Rt 499 520 550 104,2 110,3

Gemenc Rt. 502 524 550 104,5 109,6

Nyírerdő Rt. 464 502 533 108,3 114,9

Gyulaj Rt. 555 524 531 94,5 95,8

VADEX Rt. 483 532 511 110,0 105,7

Kisalföld Rt. 438 463 450 105,7 102,7

Kiskunsági Rt. 372 405 444 108,8 119,3

Nagykunsági Rt. 379 389 422 102,9 111,5

ÁPV Rt. 748 790 836 105,6 111,8

HM Kaszó Rt. 897 954 972 106,3 108,3

HM Veszprém Rt. 824 874 871 106,1 105,6

HM Budapesti Rt. 517 528 493 102,1 95,2

HM 749 786 736 104,9 98,2

MINDÖSSZESEN 748 789 829 105,6 110,9

A fakészletérték számításánál a Márkus-Mészáros féle korértékszámítással dolgoztunk. A

számításhoz a 2000. évi, tehát azonos ár és költségadatokat használtuk fel, ezért a

különbségek kizárólag az erdőállomány változására vezethetők vissza. A használt módszer

viszonylag pontosan követi az állományok kor szerinti értéknövekedését, e miatt a növekedés

a 10 év alatt közel 12 %. Az egy hektárra jutó készletérték 88 ezer forinttal 836 ezer Ft/ha-ra

nőtt. A tények alapján biztosan kijelenthető, hogy az erdészeti részvénytársaságok a

kezelésükben lévő erdővagyonnal gondosan bántak, annak értékét jelentősén növeltél,

vagyis messzemenően kielégítették a tartamosság, illetve a fenntartható fejlődés elveit.

A táblázatból az is látható, hogy jelentős eltérés van az egyes társaságok által kezelt

erdővagyon faállományértéke között. A két szélső érték 422 E Ft/ha és 1695 E Ft/ha, ami

pontosan négyszeres eltérést jelent.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 47

A termőhelyi érték változása 1990–2000 között

Megnevezés
Termőhely (E Ft/ha) Változás (%)

1990 1995 2000 1990-1995 1990-2000

Zalaerdő Rt. 191 208 209 108,9 109,7

Északerdő Rt. 157 155 156 98,9 99,3

Szombathely Rt. 128 135 148 105,8 115,8

Mecsek Rt 144 143 148 99,5 102,7

Somogyi Erdészei Rt. 149 151 146 101,6 97,9

Bakonyerdő Rt 127 132 128 103,7 100,6

Eger Erdő Rt. 123 127 127 103,7 103,6

Délalföldi Rt. 119 114 117 95,6 98,1

Nyírerdő Rt. 110 111 109 101,5 99,3

TAEG Rt. 91 104 105 113,5 115,1

Ipoly Erdő Rt. 88 97 101 110,6 114,9

Kisalföld Rt. 89 100 96 113,0 107,5

Gemenc Rt. 96 100 88 104,3 92,4

Nagykunsági Rt. 80 80 84 100,2 105,3

Pilisi Parkerő Rt. 76 76 79 100,0 102,9

VADEX Rt. 84 82 68 97,2 81,5

Kiskunsági Rt. 55 63 63 114,2 114,6

Gyulaj Rt. 71 68 59 95,1 83,2

Vértes Rt 60 57 56 94,9 94,2

ÁPV Rt. 116 119 119 102,8 102,8

HM Kaszó Rt. 175 177 163 101,0 93,2

HM Veszprém Rt. 102 99 94 97,2 92,6

HM Budapesti Rt. 52 58 50 112,2 96,0

HM 101 102 90 100,7 89,3

MINDÖSSZESEN 115 118 117 102,7 102,0

Ez esetben szintén a faállomány várható jövedelméből számítottuk a termőhelyi értéket.

Praktikusan a fő különbség a faállományérték és a termőhelyi érték között az, hogy a

fakészletérték a faállomány korával növekszik, míg a termőhelyi érték a termőhely hosszú

távú jövedelemtermelő képességét fejezi ki, tehát független az adott kortól. A másik alapvető

különbség, hogy a faállományértéknél mindig az aktuális faállomány a meghatározó, míg a

termőhelyi értéknél a termőhelyi adottságok, amit a potencális faállományon keresztül lehet

legjobban megközelíteni.

A táblázatot részletesen elemezve látható, hogy az egyes értékek nagyságrenddel kisebbek,

(ez a módszerek különbségéből adódik), e mellet a tendenciák hasonlóak a korábbiakkal:

1990. és 1995. között javulás tapasztalható a viszonylag kedvezőtlen területek leválása miatt,

később nincs jelentős változás. A társaságok sorrendje némileg módosult, elsősorban az átlag

alatti értékű területeken. Ebből arra lehet következtetni, hogy az aktuális és a potenciális

faállomány nincs összhangban.

A kezelt erdőállomány gazdasági jellemzésére meghatároztuk az átlagos éves jövedelem-

termelő képességet. A számítás rövid sémája:

(Véghasználati árbevétel – Véghasználati költség – Erdőfenntartási járulék –

– Erdőfelújítási költség + Normatív támogatás) / Vágáskor

48 3. Függelék

A számított érték egy hosszú távú, lényegében elméleti (csak normál erdőnél bekövetkező)

jövedelmezőséget ad. Értéke a fafaj és fatermési osztály szerkezettől függ. Ebből adódóan jól

alkalmazható az egyes társaságok hosszú távon eltérő faállomány adottságainak jellemzésére

A táblázatból látható, hogy távlatilag éves szinten mintegy 11 milliárd Ft jövedelemre lehet

számítani, a faállomány adta lehetőségek teljes kihasználása mellett. Figyelembe véve a

különböző korlátozó tényezőket, látható, hogy faállományoldalról nincs lehetőség a

növekedésre.

A társaságok sorrendje a csökkenő jövedelemtermelő képességet mutatja. A legfelső sorban

levő társaság 26,4 E Ft/ha-val több mint hatszoros jövedelmet érhet el, mint a legalsó sorban

levő 4 E Ft/ha-os. A portfolió átlaga 12,9 E Ft/ha.

Az elemzést fajonként végezve természetesen nagyon különböző értékeket kapunk:

legmagasabbakat a bükknél és a tölgynél, míg az akác az átlagosnál rosszabb termőhelyeken

veszteséges.

A következő időszak lehetőségeinek megismerésére kigyűjtöttük a következő 10 évben

vágásérett állományok térfogatát, ezt a várható korlátozásokat figyelembe véve az NFA

területen 0,7-el, a KVI területen 0,5-el szorozva számítottuk a fakitermelés várható fedezetét.

Az eredményeket főbb fafaj csoportonként NFA-KVI megbontásban társaságonként

ábrázoltuk. A táblázat alapján tehető főbb következtetések:

A várható átlagos éves fedezeti összeg mintegy 13 milliárd Ft, amelynek háromnegyede az

NFA területről várható. Az összeg 72 %-a a tölgy és a bükk fafajnál realizálódik. Ennek

megfelelően a nagyobb területen gazdálkodó tölgyes bükkös társaságok realizálhatják a

jövedelem nagy részét (4 társaság a 46 %-át).

Ezek a számítások, mint a korábbiak is, egységes, normatív adatokkal készültek az

összehasonlíthatóság érdekében. A valóságban szerencsére van némi lehetőség a hátrányok

csökkentésére.

4
9

A
z á

lla
m

i erd
ő
 és erd

ő
g
a

zd
a
sá

g
o
k Á

S
Z

 vizsg
á
la

ta
 –

 E
rd

ő
értékelés

Az erdőállomány éves átlagos elméleti jövedelemtermelő képessége

Megnevezés
Terület

(ha)

Fatermési osztályok (E Ft) összesen

(E Ft/ha) 1 2 3 4 5 6 összesen

Zalaerdő Rt. 49 584,1 319 831 675 898 257 365 54 343 2 658 -100 1 309 996 26,4

Északerdő Rt. 98 736,5 132 906 460 441 533 085 411 960 145 339 41 634 1 725 363 17,5

Mecsek Rt 49 251,6 69 880 280 238 301 480 172 460 24 730 6 422 855 210 17,4

Bakonyerdő Rt 55 952 148 922 388 457 205 329 126 182 21 550 6 780 897 219 16,0

Somogyi Erdészei Rt. 69 890,1 196 462 458 410 318 931 122 873 8 254 -2 730 1 102 202 15,8

Eger Erdő Rt. 67 991,2 48 338 293 012 311 570 284 463 97 522 22 968 1 057 871 15,6

Szombathely Rt. 42 340 56 559 203 058 217 217 142 661 8 958 -476 627 979 14,8

Délalföldi Rt. 23 136,9 28 262 62 654 93 491 105 973 5 545 -5 184 290 741 12,6

Gemenc Rt. 31 530,3 68 630 134 005 92 950 86 528 2 464 -27 842 356 735 11,3

Ipoly Erdő Rt. 60 465,6 25 184 154 479 232 462 179 774 61 921 4 120 657 942 10,9

TAEG Rt. 15 360,7 7 903 34 528 48 701 51 077 11 413 -2 139 151 485 9,9

Nyírerdő Rt 54 125 67 714 124 000 194 695 138 825 -11 537 -20 837 492 858 9,1

Kisalföld Rt. 27 435,7 26 030 40 736 77 058 107 669 3 583 -11 836 243 240 8,9

Pilisi Parkerő Rt. 56 624,7 19 915 87 670 128 856 133 228 58 417 12 906 440 990 7,8

VADEX Rt. 15 378,7 8 321 24 853 32 757 43 594 5 546 -9 470 105 599 6,9

Vértes Rt 37 784,6 18 817 51 839 63 854 68 333 22 324 8 162 233 328 6,2

Nagykunsági Rt. 27 779,1 6 906 24 557 54 761 100 656 -1 273 -23 821 161 787 5,8

Gyulaj Rt. 19 544,6 13 017 34 144 42 170 30 358 1 402 -12 154 108 935 5,6

Kiskunsági Rt. 51 057,6 22 995 33 508 78 944 110 865 -5 976 -37 498 202 838 4,0

ÖSSZESEN 853 969,0 1 286 592 3566 487 3 285 676 2 471 822 462 840 -51 095 11 022 318 12,9

5
0

3
. F

ü
g
g
elék

A fakitermelés várható éves átlagos elméleti jövedelme a következő 10 évben

 millió Ft

Rt.
NFA KVI

Mind
T-B EKL LL FE Összesen T-B EKL LL FE Összesen

Zalaerdő Rt. 1630 81 9 57 1778 24 1 0 4 29 1807

Északerdő Rt. 1119 90 25 16 1250 379 32 5 11 426 1676

Somogyi Erdészei Rt. 1087 183 71 71 1412 49 14 15 10 87 1499

Eger Erdő Rt. 454 67 3 5 529 500 34 3 4 540 1069

Bakonyerdő Rt 455 107 8 29 599 246 27 2 10 285 884

Mecsek RT 557 76 12 7 652 122 7 4 0 132 784

Pilisi Parkerő Rt. 161 91 12 6 270 364 65 9 6 443 712

Szombathely RT 368 74 4 51 497 142 2 1 42 186 683

Ipoly Erdő Rt. 261 84 3 4 352 229 26 0 1 255 607

Vértes Rt 90 85 8 6 190 200 83 5 1 288 478

Kiskunsági Rt. 22 58 102 221 403 1 8 6 8 23 425

Nyírerdő Rt. 134 97 86 32 349 54 12 8 2 75 424

Gemenc RT 62 101 62 26 251 29 64 74 0 166 417

Kisalföld Rt. 53 83 102 6 244 17 43 96 7 161 405

Délalföldi Rt. 139 118 84 29 370 13 9 2 0 23 392

TAEG RT 99 27 1 4 130 62 6 2 18 87 217

Gyulaj RT 130 62 5 9 206 5 2 2 3 10 216

Nagykunsági Rt. 53 39 81 8 180 0 0 2 0 2 182

VADEX RT 74 50 10 5 139 2 2 2 5 11 149

ÁPV Rt 6948 1574 687 592 9800 2433 433 232 127 3225 13025

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 51

 Erdőértékelési megfontolások

Az 1990-es évektől sok tanulmány készült az erdővagyon számbavételéről, az

erdővagyon értékeléséről. A hosszabb anyagok (Márkus-Mészáros könyv, jegyzet,

tanfolyami segédlet stb.) helyett itt csak rövidebb szakanyagokra hivatkozok, amelyek

a számviteli összefüggéseket is érintik.

 Az erdészeti eredményszámítás problémái az erdővagyon értékelés hiányában

Lett Béla – Mészáros Károly – Stark Magdolna
Nyugat-Magyarországi Egyetem, Sopron

1. Az erdészeti szervezeti rendszer és jellemzői Magyarországon (aktualizált?)

A szervezeti változásokra két tényező, a tulajdonosi átalakulás és a gazdasági kényszerhez

való alkalmazkodás hatott. Az erdő korábban úgynevezett társadalmi tulajdonban volt. Az

állami tulajdonú erdőket az erdő- és fafeldolgozó gazdaságok kezelték, amelyek elsősorban az

éves nyereség növelésére törekedtek. Az erdővagyont értékben nem, csak naturális

jellemzőkkel, az üzemterv szerinti gazdálkodás betartásának ellenőrzésével vizsgálták. Az

erdő- és fafeldolgozó gazdaságok tulajdoni és szervezeti átalakulása a tartósan állami

tulajdonban maradó vállalkozói vagyon kezelésének és hasznosításának szabályozása alapján

történt meg. A jelenleg a földtörvény alapján az erdészeti részvénytársaságok erdővagyont

nem szerezhetnek. Az állami erdő tulajdonosi képviseletét a Kincstári Vagyoni Igazgatóságra

(KVI) bízták. Az ÁPV Rt-hez, annak Erdészeti portfoliójához tartozó 100%-os állami

tulajdonú erdészeti és faipari részvénytársaságok az állami tulajdonú erdő egyes részeinek

felelős kezelői (vagyonkezelői). A részvénytársaságok az erdei hozamok, elsősorban a

fakitermelés és a vadászat bevételeiből fedezik az erdőfenntartási, erdőfelújítási költségeket

(az általános költségvetési támogatási és elvonási szabályok szerint).

Az erdőgazdálkodásban a tevékenységek végrehajtásának keretei módosultak, elsősorban a

fakitermelés, de fokozatosan az egyéb munkák esetében is a külső vállalkozók a kivitelezők (a

volt erdőgazdasági dolgozók, akik a gazdaságoktól megszerzett gépeket, berendezéseket

használják).

A tulajdonosi és kezelési viszonyok átalakulásának legfontosabb szervezeti következménye az

erdőtulajdonos, az erdőkezelő (erdőgazdálkodó) és az erdészeti tevékenységet végrehajtó

(kivitelező) vállalkozók elkülönülése. A szervezeti tagolásnak megfelelően alakul a

gazdálkodók vagyoni és jövedelmi helyzetét jellemző számviteli beszámoló. A nagyság-

rendek érzékeltetésére az állami tulajdonú erdőre hivatkozunk:

 Erdőtulajdonos Erdővagyon-kezelő
Tevékenység-

végrehajtó

Vagyoni helyzet (Nagyságrend)

Erdővagyon
eszközérték

több száz Mrd Ft
– –

Üzemeltetői befekt. eszk. – több tíz Mrd Ft elenyésző

Saját és vásárolt készletek – tíz Mrd Ft –

Jövedelmezőségi helyzet (Nagyságrend)

Árbevétel
vagyonkezelői díj

száz M Ft
több tíz Mrd Ft

szolgáltatási díj

több Mrd Ft

Ráfordítás – több tíz Mrd Ft
kb. a szolgáltatási díj

több Mrd Ft

Eredmény – kb. egy Mrd Ft elenyésző

52 3. Függelék

A tulajdonosok részére az erdővagyon értéke, illetve annak változása a nagyon fontos

információ, de vagyonuk értékváltozásáról megfelelő adat nem áll rendelkezésre. Az éves

jövedelem a kezelőknél jelenik meg, amelyből tulajdonosaik osztalékot igényelhetnek.

2. A számviteli törvény és alkalmazása

A számvitel célja a gazdálkodók vagyoni, jövedelmi és pénzügyi helyzetének reális bemu-

tatása. A vagyoni helyzetről a mérleg, a jövedelmezőségről az eredménykimutatás nyújt

tájékoztatást, ezek között a kapcsolatot az ún. mérleg szerinti eredmény biztosítja.

(Ez általánosságban is sok problémával jár, de az erdőgazdálkodás sajátosságai miatt a

nehézségek fokozottabbak.)

Mérleg Eredménykimutatás

Eszközök Források Költség, ráfordítás Hozam, árbevétel

A. Befektetett e. D. Saját tőke A. Üzemi eredmény

- Tárgyi e. - Jegyzett tőke B. Pénzügyi műveletek eredm.

B. Forgó e. - Tartalékok C. Szokásos vállalk. eredm.

- Készletek - Mérleg sz. eredm. D. Rendkívüli eredm.

- Követelések E. Céltartalékok E. Adózás előtti eredm.

- Értékpap., Pénze. F. Kötelezettségek F. Adózott eredm.

C. Aktív időb. elhat. G. Passzív időb. elhat. G. Mérleg szerinti eredmény

A számviteli logika és technika biztosítja, hogy a vázolt négy oszlopos könyvvezetési

rendszerben a mérlegnél és az eredménykimutatásnál megjelenő mérleg szerinti eredmény

megegyezik. Ezt az eredménykimutatási tételek változásához kapcsolódó eszköz (vagyon) -

forrás mérlegelemekre ható változtatás oldja meg.

Az érdekeltségi viszonyokat a gazdálkodóknak az erdőhöz, a működtető vagyonhoz való

viszonya befolyásolja. Az erdőtulajdonos, az erdővagyon-kezelő, illetve a tevékenység-

végrehajtó szervezetek tagolódása, elkülönülése a gazdálkodók vagyonának (eszköz-tőke),

jövedelmezőségének (bevételeinek-ráfordításainak) vizsgálatát indokolja a számvitel

tükrében. Az erdészeti vállalkozások számviteli beszámolási és könyvvezetési kötelezettsége

az általános előírások szerint alakul. Az erdővagyon és az erdőgazdálkodás számvitele

azonban számos sajátosságot is tartalmaz. A számvitelben az erdőt specialitásai miatt értékkel

általában nem szerepeltetik, vagyonváltozása nincs kimutatva. Korábban a kimutatásokban,

beszámolókban az erdő általában nem szerepelt értékkel, megjelenítése a piacgazdaságokban

sem teljes körű. (A számvitelben sem az erdőfelújítást, sem az erdőtelepítést nem aktiválták

az erdőgazdálkodók (tulajdonosok), a piacgazdaságban a költségként való elszámolás

megengedett.) A számvitel lehetőségei az erdővagyon-érték megjelenítésében szerények,

ezért jelenleg a vagyonérdekeltségű erdőgazdálkodás vizsgálata szempontjából a kiemelt

vagyonváltozások számviteli nyilvántartásával sem rendelkezünk.

A hozamok és a ráfordítások az erdő számviteli értékére nem hatnak, a termék termeléséhez

kapcsolódnak. Az eredménykimutatásban tehát az árbevétel és a ráfordítás elemek

jelentkeznek (pedig az erdővagyon változás hatása jelentős lehet).

Az erdészeti számvitel nemzetközi problémáival közvetlenül még nem szembesülünk, de a

természeti erőforrások, az agrárgazdasági termelés és az erdőgazdálkodás nemzetközi

számviteli standardjainak megszerkesztésével összefüggésben a hazai dominánsan termé-

szetközeli, elegyes állományok értékváltozásának megítéléséhez, a problémák megoldásához

már most fel kell készülni a lehetséges tájékozódással, a szükséges kutatás megindításával.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 53

5
3

Volt módunk látni egy nemzetközi standard tervezetet (A Draft Statement of Principles issued

for comment by the Steering Committee on Agriculture), amely az ültetvényszerű erdő

állomány piaci alapú vagyonértékének, éves értékváltozásának meghatározására irányult. Bár

a fejleményekről azóta nincs tudomásunk, de a magyarországi általános erdészeti viszonyok

között aligha állíthatók elő évente a számvitelben rögzíthető, naturálisan és értékben kimu-

tatott, megalapozott adatok. (Az IAS 41 elfogadásra került, magyarul is rendelkezésre áll - LB).

3. Az erdőérték-számítás megítélése

Az erdőérték számítás gyakorlati alkalmazásának szükségessége Magyarországon ritkán

merült fel (ilyen, ennyire) artikuláltan az elmúlt századokban és évtizedekben, mint

napjainkban. Az érték meghatározása általában vagyoncseréhez, kártalanításhoz kötődött és a

minisztérium által kiadott Országos Erdei Érték- és Árszabályzaton (1982) alapult, amelynek

nem volt konkrét gazdasági tartalma, háttere.

Manapság az értékszámítás felhasználására kerülhet sor a vagyonérték megállapításánál, a

kárértékelésnél, az ármegállapításnál, a hatásvizsgálatokban és egyéb különleges esetekben.

Az elmúlt években az állami erdővagyon egyes elemeinek a felmérése történt meg az alábbiak

szerint.

 Néhány állami vállalat többcélú komplex értékelése. Az értékelés közvetett kiváltó oka az

erdő és az erdőgazdálkodó értékesítésének előkészítése volt. Néhány fontosabb

megállapítása a következő:

 Az alaptevékenységből származó múltbeli és várható hozam elenyésző.

 A tőkésítésnél az akkori nominális kamatláb, illetve még a redukált értéke (10-15%)

sem használható, ezért a számításnál azután 1-2 %-kal folyt a kalkuláció.

 Az élőfakészlet értéke kor-érték görbés eljárással is megállapításra került.

 Kialakult piac hiányában az erdő forgalmi értékére reális becslés nem volt adható.

 Továbbá kérdésként merült fel, hogy hogyan értékelhetők az államiból

magántulajdonba kerülés esetén a lakosság erdőhöz fűződő érdekei, az erdő

közszolgálati funkciója.

 Az erdészeti és faipari részvénytársaságok föld- és élőfakészlet vagyonának értékelése. Az

értékelést 1994-ben az 1993. évi ár és költség bázisán végezte el az erre szerveződött

kutató csoport (melyben a Tanszék dolgozói is szerepeltek). Az állami tulajdonban lévő

nemzeti erdővagyonból a föld vagyon és a faállomány vagyon értékelése történt meg.

Az elméleti-gyakorlati hiányok pótlására a Soproni Egyetemen szervezett Erdőérték- és

kárérték számítási tanfolyamon százhúsz fő szerzett szakképzettséget, megjelent a Márkus -

Mészáros szerzőpáros Erdőértékszámítás című könyve.

Nem sikerült elérni viszont

 az egységes erdőértékelési irányelv kiadását (a német nyelvterületű gyakorlat szerint),

 az erdő- és kárérték számítási szakértői tevékenység szabályozását,

 a vagyonszerzési illeték megállapításához az erdőingatlan értékét meghatározó

módszer elfogadtatását stb.

Heves vita övezte, és követte az erdészetben folyó tulajdonos változást, amikor a

vagyonnevesítés és az úgynevezett kárpótlás során az árveréskori induló érétkek

meghatározása a mezőgazdasággal analóg eljárással történt (az aranykorona alapján).

A magyar erdőgazdálkodás sajátossága a több évtizede különböző néven, módszerrel működő

költségvetési elvonási-támogatási rendszer, amely alapvetően befolyásolja az

erdőgazdálkodók jövedelmi pozícióját, a jövedelmezőségi alapú értékeket és vissza hat az

erdővagyon megítélésére is.

54 3. Függelék

Az erdőtulajdonos számára az erdővagyon az éves tiszta hozamok alapján (mint befektetési

érték) vagy a vagyonrészek forgalmi értéke alapján jelenik meg. A vagyonkezelő éves

(időszaki) bevételeit, ráfordításait korrigáló vagyonváltozás értékbeli elszámolásról, a

különbözet beszámításáról ez ideig nincs tudomásunk.

Az agrár jelzáloghitel biztosítás szabályozásával rendelet tartalmazza az erdők hitelbiztosítéki

értékének meghatározását is.

Az Államháztartási és a Számviteli törvény előírása a kezelt vagyon (üzemeltetésre átvett

eszközök, illetve hosszú lejáratú kötelezettség) mérlegbe állítását feltételezi, de így az (egyéb

célú erdőérték-számítással meghatározott vagyonértékkel történő) elszámolás problematikus.

A természet védelméről szóló jogszabályok alapján folyósított kártalanítások és támogatások

megállapításakor szintén felmerül a bevételek és ráfordítások, tehát az eredmény mérése,

illetve ennek a vagyonérték változással való korrigálása.

4. Az erdőgazdálkodási jövedelem és az erdővagyon összefüggésének problémái

Jelentős problémának ítéljük meg a gazdálkodás értékelésében a vagyonváltozás figyelembe-

vételének elmaradását, a továbbra is naturáliákra irányuló tervezést, ellenőrzést és elemzést.

Ez különösen fontos most Magyarországon, mert élesen elkülönül az erdőtulajdonos, az

erdővagyon kezelő (erdőgazdálkodó) és a végrehajtó (az erdészeti munkák kivitelezője).

A gazdasági megítélést egyéb kérdések lassú tisztázása is nehezítette, pl. a számviteli

törvény értelmezése az erdőfelújítási ráfordítások elszámolásakor (aktiválandó felújítás

vagy éves eredményt terhelő közvetett költség).

Megnevezés Előző év

Tárgy év

Erdőfelújítási költség

aktiválása költség elsz.

Eszköz összesen 1000 1065 970

- Befektetett eszköz 810 895 795

 Erdő 230 330 230

 (Erdő/Bef. eszk.) % 28,4 36,9 28,9

- Pénzeszköz 25 5 10

- Egyéb eszköz 165 165 165

Források összesen 1000 1065 970

- Saját tőke 900 965 870

 Tőketartalék 500 560 500

 Mérleg szerinti eredmény 0 5 - 30

- Egyéb forrás 100 100 100

Üzemi eredmény - 10 - 30

Adózás előtti eredmény - 10 - 30

- Fizetendő adó - 2 0

Osztalék - 3 0

Mérlegszerinti eredmény - 5 - 30

Pénzügyi helyzet 25 5 10

Amint a táblázatból kivehető, az erdőfelújítás fejlesztésként számba véve tőketartalékként

(+60) jelent meg, s 1992-94 között a felmerülő költségeket a saját előállítású eszközök

aktivált értéke (+100) ellensúlyozta. Az átalakuló részvénytársaságok számára az erdőfelújítás

számviteli megítélése a jövedelmet alapvetően befolyásoló tényezővé vált. Az erdőfelújítás

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 55

5
5

aktiválása a kritikus években a jövedelmezőséget javította, a befektetett eszközállományt a

felújítás költség szintjén az erdőgazdálkodónál növelte. Több évig tartó szakmai vita után a

piacgazdaságokban általános eljárás került a számviteli törvényben is nevesítetten

alkalmazandóvá (az erdőfelújítás költségként kerül elszámolásra a továbbiakban). Az aktivált

állomány kivezetése az eredményes 1995. évben a befektetett eszközértéket, a saját tőkét

lecsökkentette. A vagyon és a jövedelem megítélésében a számvitel szerepe tehát nem

elhanyagolható (a 19 erdészeti részvénytársaság példáján - millió Ft.):

Megnevezés 1993 1994 1995 1996 1997

Befektetett eszköz 21 087 24 485 18 698 19 708 20 915

Mérlegfőösszeg 28 226 31 109 27 282 29 059 34 124

Saját tőke 22 251 24 645 22 813 24 317 27 530

Adózott eredmény - 508 380 1 304 1 051 705

Másik nagy gondnak ítéljük meg, hogy az elvonás-támogatás módosítja az erdő kalkulálható

jövedelmét, csökkenti a jó hozamú erdő nyereségét, tehát leértékeli az erdő vagyonát. Az

alapszerű elszámolásban jelenleg költségvetési kapcsolatként jelenik meg a járulék és a

támogatás ráfordításokat és a hozamokat érintő hatása. Alkalmazása a versenygazdaságban a

"valós" tulajdonosok esetében anakronisztikus, amelyet valóságos esettel, egészségileg

rendkívül leromlott állományú és kényszer véghasználattal érintett erdőgazdaság példájával

szemléltetünk.

(millió Ft)

Megnevezés 1994 1995 1996 1997 1998

Erdőfenntartási járulék (EFJ) 36,1 30,7 35,5 46,3 48,9

Erdőfenntartás normatív támogatása (EFNT) 16,8 17,5 24,3 36,2 38,4

EFJ–EFNT 19,3 13,2 11,2 10,1 10,5

Erdőfelújítási költség (EFKtg) 31,6 46,3 86,1 97,1 118,3

EFKtg-EFNT 14,8 28,8 61,8 60,9 79,9

A fakitermelés, majd az erdőfelújítás megnövekedése, illetve a jövedelem változása nem

hatott lényegesen az erdőfenntartási járulék és az erdőfelújítás normatív támogatásának a

különbségére. A támogatás már nem a ráfordítások megtérítése, így a károsítást követő

erdőfelújítás költségeivel magára maradt az erdőkezelő, nem segítette ki nehéz helyzetéből a

finanszírozási rendszer. A vállalkozást folyamatos befizetési kötelezettség terhelte, miközben

az erdőfelújításnál egyre nőtt a pénzügyi hiány.

Az erdészeti számvitelnél a fentiekben bemutatott szervezeti viszonyok, a tulajdonos, a va-

gyonkezelő, a tevékenység végző elkülönülése további problémákat vet fel. Az ágazatban

kimutatott jövedelmet az erdővagyon változása nem ellenőrzi, így a vagyon csökkenésének

vagy gyarapodásának a számviteli megjelenítése elmarad. Az erdőtulajdon és a kezelő elvá-

lasztásából adódó problémát, az erdővagyon értékelés szükségességét példával szemléltetjük:

Az erdőállomány károsodása, pusztulása miatt 1995-97 között a fahasználat közel fele

egészségügyi termelés volt. Az üzemtervi előírás feletti, nem vágásérett állományok

kitermelése következtében a későbbiekben megnövekedett az erdőfelújítási kötelezettség.

A kalamitások, a tulajdonos erdővagyonát a fenti időszakban egyértelműen csökkentették, de

ez kimutatás hiányában értékelésre nem került. A vagyonmentés során kitermelt faanyag

értékesítése többlet árbevételt, többlet eredményt hozott, amelyet az általános adózási

szabályok terheltek. Az erdőfelújítás során, különösen fafajcsere esetében a növekvő területi

56 3. Függelék

feladat jelentős többlet költségekkel járt, nőtt az erdőkezelő vesztesége. Ez az erdőművelési

teljesítmény ugyanakkor egyértelműen a tulajdonos vagyon visszaállítását szolgálta.

Természetesen jóval kisebb lenne a fenti káresemény számviteli, adózási problémája, ha a

tulajdonos és a kezelő azonos szervezet lenne, de ebben az esetben is a valós vagyoni,

pénzügyi és jövedelmezőségi helyzethez elengedhetetlen a vagyonváltozás, legalább annak

irányának és nagyságrendjének bemutatása és rögzítése.

Megnevezés 1994 1995 1996 1997 1998

Értékesítési árbevétel 432,2 707,5 829,0 823,5 848,8

Hozam összesen 792,5 913,8 926,8 986,7

Költség 616,0 803,1 840,2 1027,0

Ráfordítás összesen. 687,2 884,6 923,7 1099,7

Üzemi eredmény 6,2 105,3 29,2 3,1 -113,0

Adózás előtti eredmény 4,2 103,2 32,3 4,9 -117,1

Adófizetési kötelezettség 19,8 7,9 0,8 -

Osztalék 0 0 0 0

Mérleg szerinti eredmény 83,4 24,4 4,1 -117,1

A tulajdonos erdővagyon változása (felvett érték)

Megnevezés 1994 1995 1996 1997 1998

Vagyon érték változás 0 - 150 - 100 - 50 50

Az előbbi példában láthattuk, hogy az éves eredmények és a vagyonváltozások nincsenek

kapcsolatban. Az erdővagyon értékét tehát más módszerrel (is) meg kell határozni, de ez

természetesen tíz, esetleg öt évenként lehetséges csak. A vagyonváltozást vissza kell vezetni

az érintett időszakra, és korrigálni szükséges az éves átlagos jövedelmet.

5. A kutatási program

Az előzőekben vázoltak vezették a Erdővagyon-gazdálkodási Intézet kollektíváját egy

kutatási terv elkészítéséhez, amelyben a hosszú időszak után újra indult erdőérték-számítás

speciális feladathoz való alkalmazását kíséreljük meg. A módszer meghatározását követően az

értékelést közel egy millió hektár állami tulajdonú erdőre szeretnénk elvégezni. A kutatás

anyagi fedezete még nem biztosított, ezt Magyarországon az együttműködő szervezetekkel

kíséreljük meg megszerezni.

Az erdővagyon értékelés a vagyonérdekeltségű erdőgazdálkodásban, a vagyonváltozás és a

jövedelmezőség összefüggése nemzetközileg is érzékeny kutatási terület. A Soproni Egyetem

Erdővagyon-gazdálkodási Intézete az elméleti és gyakorlati kérdések tisztázására,

magyarországi alkalmazására középtávú kutatási programot készített. Az erdővagyon értéke,

változása a tulajdonosok, a gazdálkodók számára is kiemelt gazdasági információ, amely

középtávon korrigálja az éves jövedelem mutatókat. A kutatásban szeretnénk a mintegy

egymillió hektár állami tulajdonú erdő értékelésére is visszatérni (az 1993-as felméréssel való

összevetésre), az üzemtervezések során az aktuális vagyonértéket korszerűsített eljárással is

rögzíteni és azt öt év múlva megismételni.

Az elméleti alapok tisztázáskor, az alkalmazható módszerek meghatározásánál a külföldi

kutatók tapasztalatait, a példák áttanulmányozásának lehetőségét szeretnénk igényelni, és

nyitottak vagyunk bekapcsolódásukra a kutatási programba.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 57

5
7

Alapvető ezért az erdőgazdálkodásban vagyon- és eredményérdekeltség fogalmának,

összefüggésének definiálása, ökonómiai mutatókkal jellemzése. A vagyonérdekeltségű

erdőgazdálkodás megvalósításában számos elvi-szemléleti tévhit, gyakorlati mérési nehézség

stb. jelent akadályozó tényezőt. Az erdőgazdálkodás minősítésének ökonómiai szempontjainál

elsősorban a tulajdonos, a vagyonkezelő és az erdőfelügyelet szempontjait vizsgáljuk.

A kutatás során áttekintjük a nemzetközi gyakorlatot, a hazai tapasztalatokat a speciális,

újratermelhető, természeti tényezőként jelentkező erdőnél

 a célhoz kötött erdővagyon-számítási eljárásokat,

 a vagyon értékére ható jellemzőket, mérésüket és regisztrálásukat,

 az erdőgazdálkodás jövedelmezőségének összetevőit, eredmény kategóriáit,

 kiemelten az erdőgazdálkodás eredményének a vagyonváltozással való korrigálását.

A vizsgálatnál a vagyonérdekeltségű erdőgazdálkodásban a vagyon megjelenítése nem

öncélú, elsősorban a vagyon és az eredmény összefüggésének kihangsúlyozását szolgálja.

A kutatás során célul tűzzük ki, az elvi megalapozáson, a módszertani fejlesztésen túl a

számszerűsítést is, amely alapot ad a további elemzésre, a tulajdonosnak, a vagyonkezelőnek,

illetve az erdőrendezést, erdőtervezést és erdőfelügyeletet ellátó hatóságnak.

Ennek a kritikus témának a kutatását a Kincstári Vagyoni Igazgatóság (mint az állami erdő

tulajdonosi képviselője) fontosnak tartja, a vagyonérték változásárnak nyomon követésére

alkalmas módszer kidolgozását támogatja.

A kutatási terv részletesebb leírását mellékelten rendelkezésükre bocsátjuk, és kérjük

lehetőség esetén támogassák munkánkat:

 meglévő esettanulmányok, számítások megküldésével,

 értékelési módszerek tapasztalatainak átadásával,

 a kutatási terv véleményezésével, esetleg

 a kutatási programba való bekapcsolódással.

 Az erdőgazdasági társaságok tulajdonosi követelményrendszere

Az erdőgazdasági társaságok elsődleges feladata az állami erdővagyon kezelése, folyamatos

gyarapítása. Alapkövetelmény az érvényes üzemterv előírásainak betartása és az üzemtervi

lehetőségek ésszerű kihasználása.

A tulajdonos ennek teljesítését két időtávon értékelheti:

Az üzemtervezés ciklusához igazodó 10 év és ennek egyszeri félidőben történő vizsgálata (5

évenként). Az értékelési szempontok:

– A termőhely lehetőségeinek kihasználása az erdőföld aktuális értéke/potenciális értéke

mutató alapján.

– A faállomány értéke a kortényezős módszer alapján. A számítás összehasonlító ár- és

költségszinten történik. Figyelmen kívül hagyott költségek: az EFJ rendszer torzító

hatása, vállalati általános költségek.

– Mindkét vagyonelem esetében minimális cél a szinten tartás. Az értékelés természetesen

figyelembe kell, hogy vegye a vállalattól független események módosító hatását.

58 3. Függelék

Az erdőgazdálkodás éves értékelése

– Az éves erdőállomány gazdálkodási terv feladataira és naturális hozamaira épített

„Szabályozáshoz kötött jövedelem” és az erdőgazdálkodási (fakitermelés I. +

erdőfelújítás) üzemi eredmény összevetése. A Szabályozáshoz kötött jövedelem számítása

a fakitermelés normatív közvetlen költségeire és árbevételére, valamint az erdőfelújítás

normatív költségeire épül, amit a társaság helyzeti járadéka módosíthat.

– A két jövedelem kategória összevetésénél az eltérés a tényleges végrehajtáson túl

bizonyos határon belül (pl. +10%) nem von maga után értékítélet módosulást. Az EFJ-K-1

előjel helyesen módosítja az alapértéket.

Továbbá javasoljuk figyelembe venni, hogy az erdőgazdálkodó a tartamos gazdálkodástól a

használatok, illetve az erdőművelés területén mennyire tér el. A többlet, jobb fakitermelés

vagy az erdőművelési munkák elhagyása úgy növeli az eredményt, hogy közben az

erdővagyont leértékeli. Speciális probléma a kalamitások és erdészeti katasztrófák során

történő fakitermelés többletek, majd az ezt követő fokozott erdőfelújítási ráfordítások

eredményt befolyásoló, eltérítő hatása.

Az értékelő rendszer további vizsgálatokat követően megalkotható (ERTI, NYME EVGI)

úgy, hogy a 2003. év teljesítménye próbaként már ennek alapján megítélhető, és

eredményes tesztelést követően 2004. évben bevezethető legyen.

Továbbra is célszerű megtartani az értékelési szempontok között az ÁESZ naturális

adatokra épített éves jelentését.

Az ÁPV Rt. el kell, hogy érje az általa tulajdonolt társaságoknál, hogy az Erdőtörvényben az

állami erdőkkel szemben megfogalmazott közhasznú és közjóléti szolgáltatások megfelelő

szinten folyamatosan teljesüljenek.

Az e területen megfogalmazódott követelmények teljesítése a társaságok részéről nem lehet

kérdés. A gazdasági hatást azonban ki kell mutatni.

A nem vagy nem csak a faanyagtermesztés érdekében elvégzett vagy elhagyott beavatkozások

az esetek döntő többségében módosítják (csökkentik) az elérhető jövedelmet. Ennek hatása az

eljárás bázisán és szellemében meghatározható és a követelményben érvényesíthető.

Ezen túl a társaságoknak a számviteli rendszerükben célszerű elkülönítve kimutatni

(egységes szemléletben) a közcélú és jóléti szolgáltatások teljesítése érdekében felmerült

költségeiket. Az így meghatározott ráfordítások és az e területen kapott támogatások

egyenlege fontos információ a tulajdonosi törekvések alátámasztására.

Az ÁPV Rt., mint az erdőkezelő Rt-k tulajdonosa érdekelt abban, hogy a társaságok

erdővagyona és vagyoni köre gyarapodjék.

– Az erdőtulajdonnal kapcsolatos birtokügyek intézését a tulajdonos a vagyonkezelőre

átruházhatja, amely különösen célszerű a vagyon jellegét tekintve.

– Az erdővagyon-kezelő tevékenysége révén az erdőállomány fejlesztésével vagyon-

növekedés következik be, amellyel kapcsolatban a tulajdonos és a vagyonkezelő

időszakonként külön megállapodást köt. A vagyon növekménye a vagyonkezelési díjba

beszámításra kerülhet.

– Az államnak, mint erdőtulajdonosnak elemi érdeke a vagyonkezelői díj piaci értékének

megállapítása, amelyben szerepel a vagyonkezelő és a tulajdonos közötti viszony minden

lényeges eleme és annak esetleges költsége és a haszonbér is. A vagyonkezelési díj

megállapítása mellett a tulajdonos és a kezelő elszámolásába tartozik mindazon

hozamcsökkentő és költségnövelő hatások számba vétele, amelyet a nem tulajdonos állam

szervezetei kényszerítenek a vagyonkezelőre.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 59

5
9

– Az állam, mint földtulajdonos érdekelt az állami erdővagyon területi növelésében. E

tulajdonosi elvárást az állami földtulajdon esetében az Rt-k útján valósíthatja meg, az

állami földtulajdon rendelkezésre bocsátásával és az egyszerű és követhető eljárási rend

kidolgozásával.

– Az ÁPV Rt, mint a kezelői vagyon tulajdonosa köteles közvetíteni az állam erdővel

kapcsolatos elvárásait a tulajdonában lévő társaságok felé. Amennyiben nem az ÁPV Rt.

köti a vagyonkezelői szerződést mérő, és ellenőrző rendszert szükséges kialakítania az

erdővagyonnal kapcsolatban bekövetkező változások minősítésére, hogy időben

tájékozódhasson a kedvező és kedvezőtlen folyamatokról. Az állami erdő tulajdonosa és a

kezelő közti szerződést az ÁPV Rt., mint a kezelő tulajdonosa ellenjegyzi.

– Az ÁPV Rt., mint az erdészeti társaságok részvényeinek tulajdonosa a társaságok saját

vagyonának növekedésében érdekelt. A saját vagyon, és az összes eszköz megfelelő

finanszírozási szerkezet melletti növekedése az éves értékelési és érdekeltségi rendszer

részét képezi.

Az ÁPV Rt. mint az állami erdőket kezelő társaságok tulajdonosának célja, hogy a

társaságok folyamatos működési feltételei biztosítva legyenek és eredményes

gazdálkodást folytassanak. Az eredményes gazdálkodás alatt a racionális, feladatorientált

és költségtakarékos gazdálkodást értjük, amely nem feltétlenül jelent megnövelt pozitív

éves eredményt, profitmaximalizálást.

– Az ÁPV Rt. érdekelt az erdei haszonvételek és az ezen haszonvételeken túli használati

lehetőségek kiaknázásában. A kezelésében lévő erdőterületek természeti adottságai igen

heterogének, másrészt a területekkel szembeni társadalmi elvárások is igen eltérőek. Ezen

tényezők eredőjeként az erdő természeti járadékának adott társadalmi-gazdasági

környezetben realizálható része jelentheti annak az eredményelvárásnak az alapját,

amelyet az ÁPV Rt. megfogalmazhat cégeivel szemben. A természeti járadék piaci és nem

piaci elemeket tartalmaz, ez utóbbiak jelentősége folyamatosan nő és a társadalom

ellenszolgáltatás nélküli elvárásként kívánja őket igénybe venni.

– A fentiek érvényesítése annál is inkább indokolt, mivel jelenleg sem a tulajdonosi

képviselő vagyonkezelési díjában, sem a gazdasági szabályozás elvonási támogatási

rendszerében a különbözeti járadék kiegyenlítése nem történik meg.

– A kezelői vagyon tulajdonosának kötelessége mindazon eszközök hatáskörbe vonása,

amellyel az említett hasznok vétele hatékonyabban megtörténhet.

– A tulajdonos érdekelt az erdőkezelő társaságok összehangolt tevékenységét kialakítani, a

tulajdonosi szándékok könnyebb megvalósítására a bekövetkezett események nyomon

követésével és a cégcsoport irányításában.

A társaságok, objektív alapokon nyugvó eltérő működési feltételei következtében a tulajdonosi

elvárásoknak cégenként differenciáltan kell megfogalmazódni. Figyelembe kell venni tehát a

termőhelyi adottságokat, az erdőállomány viszonyokat, az egyedi természetvédelmi

korlátozásokat és az erdőgazdálkodáson kívüli tevékenységeket és ezek egymáshoz viszonyított

arányát.

A társaság(ok) adottságaihoz igazodó tulajdonosi elvárási és értékelési rendszer (3)

A tulajdonosi elvárásokat az alaptevékenységek tekintetében célszerű három területen

elkülönítve megfogalmazni:

– Az állami erdővagyon kezelése. A termőhelyi adottságok, az erdőállomány viszonyok és a

természetvédelmi korlátozások eredményre gyakorolt hatásainak figyelembevételével

meghatározott eredmény elvárás.

– A vadgazdálkodási tevékenység jövedelmezőségi elvárásai. Az egyedi adottságok

figyelembe vételével az árbevétel arányában meghatározott üzemi eredmény százalék.

60 3. Függelék

– Az egyéb tevékenységek. Általános portfolió szintű jövedelem elvárás és/vagy egyedi, a

konkrét üzemhez vagy tevékenységhez kötődő eredményesség.

A tanulmány készítése során a készítőknek szembesülni kellett azzal, hogy az erdészeti

portfoliót 19 önálló részvénytársaság képezi, és akár formailag, de még inkább tartalmilag

rendkívül nehéz azonos vagy hasonló adatokhoz jutni. Különösen igaz ez a múltbeli, tárolt

információkra, illetve a rutinjelentésekben szereplőktől eltérőkre

Az eltérő szervezeti, tevékenységi összetétel, a legkülönbözőbb szemléleti megközelítések

lehet, hogy a túlélés szempontjából erősségei a portfoliónak, de azt valószínűsítjük, hogy a

mindenben egyedi megoldások keresése, nagyon szűk körű egyeztetés, a sok esetben

megnyilvánuló koordinálatlanság sőt versenytársi pozíció és attitűd összességében a portfolió

súlyát csökkenti és esélytelenné teszi az összefogott partnerekkel szemben.

Az erdőgazdasági részvénytársaságok a legkülönbözőbb egységekből tevődnek össze, illetve

ugyanazokat a tevékenységeket is eltérő szervezetben és formában végzik, így egyedi

konglomerátumok, az eltérő adottságú, eredményű erdészetek laza halmaza, sajátos belső

átcsoportosítási, szabályzó és ösztönző rendszerekkel. Ennek következtében a bármilyen

jellegű részvénytársasági összesített adatok vagy/és mutatók nem jellemzik teljeskörűen a

valóságos folyamatokat.

Az erdészeti erdővagyon-kezelés, az erdészeti erdőgazdálkodás szervezés szempontjából a táji

gazdálkodású, stabil erdőállományi és gazdálkodási jellemzőkkel rendelkező erdészeti üzem

az erdészet (erdészeti igazgatóság). Ennek homogén termelő-szolgáltató tevékenysége önálló,

tartós és egyedi mutatókkal jellemezhető. Európa legtöbb országában ezért a tevékenység

tervezésének, az elvárások megfogalmazásának és az értékelésnek az alanya az erdészeti

üzem. Az erdészeti üzem feletti szervezetek általában irányítási, szervezési, felügyeleti és

ellenőrzési feladatokat látnak el.

Az erdészeti részvénytársaságok értékelése különösen nehézzé válik, ha úgy akarnak termelő

és szolgáltató szervezetek lenni, hogy saját maguk tényleges termelő-szolgáltató

tevékenységet nem végeznek, vállalkozásukban a kapcsolódó vállalkozók produktumát

közvetítik.

Az adottságok mérésének, az elvárások ezekhez igazításának, és a tervhez viszonyított

teljesítményértékelésnek a kiinduló pontja az információbázis. Jelenleg ez a vállalkozások

céljait szolgálja és rendkívül korlátozottan alkalmas arra, hogy az erdészetek és a

részvénytársaságok összehasonlítása objektív alapokon, számvitelben rögzített adatokon

megtörténhessen. Az egyedi belső felhasználások, egységek és ágazatok közötti átadások,

felvásárlások eladása, vállalkozások beiktatása olyan mértékben befolyásolja a globális

adatokat, hogy azok és belőlük származtatott mutatók nehezen értelmezhetővé válnak külön

harmonizáló számítások elvégzése nélkül.

A társaságok adottságaihoz igazodó tulajdonosi elvárási és értékelési rendszer kiépítésnek

alapvető feltétele tehát a gazdasági elszámolások egységes tartalmúvá tétele, amely nem

nélkülözheti a vállalkozások egyedi számviteli politikájának, számlarendjének,

számlatükrének, üzemági eredmény-elszámolásának koordinálását, standardizálását. A

számvitel készít már kontrolling táblákat, elemzéseket a vezetési szintenkénti differenciált

információkhoz. Visszacsatolással a kívánt adatok, mutatók és összefüggések vizsgálatának

megalapozásához már a bizonylati, számviteli alapokat kell megtervezni, megteremteni.

A vagyonkezeléshez szükséges adatok, mutatók és összefüggések megalapozott, korrekt

összehasonlításához, vizsgálatához már a bizonylati, számviteli alapokon szükséges a

társaságok elszámolási rendszereit egységesíteni.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 61

6
1

A kontírozási és elszámolási megállapodások, standardizáló előírások belső utasításba

foglalása helyettesítheti azokat a módszereket, amelyeket nagyvállalatok alkalmaznak a

földrésznyi leányvállalatok központosított számvitelében, kontrollingjában, azonban nem

jelentheti a legjobb megoldást, azaz a portfolió szintű könyvelést, amely ezt szükségszerűen

egységesen hajtja végre (a több lehetséges szervezeti megoldás valamelyikében). A vállalati

informatikában alkalmazott többféle szoftver sem tűnik a legracionálisabbnak, ennek

egységesítése az információk összesíthetőségének egyik alappillére lehetne.

Az adattartalomtól függetlenül az erdészeti részvénytársaságok körülményei, tevékenységük,

teljesítményük és gazdasági értékeik rendkívül differenciáltak.

Ebben a helyzetben a portfolió teljesítményének növelésében tartalékként jelentkezik az

adottságokkal adekvát teljesítményelvárások kitűzése és a végrehajtás eredményének az

ahhoz való viszonyítás. Jelenlegi tapasztalataink és a gazdasági elemzés alapján az állományi

és gazdálkodási körülményekben való eltérés lényegesen tágabb, a jók ellazulása és a gyengék

többlet erőfeszítései révén az eredmények szóródása már jóval szűkebb határok közé húzódik.

Az ÁPV Rt. jelenlegi egységes elvárás rendszere ma nem tudja kezelni ezen eltéréseket,

javaslataink elfogadásával azonban az adottságokhoz mérten differenciált, mégis egységes

elvek szerinti értékelésre nyílik mód.

Az elvégzett vizsgálataink alapján meggyőződésünk, hogy az állami erdőgazdálkodásnak a

jövőben a hazai és a nemzetközi környezethez igazodva olyan vállalkozói típusú

erdőgazdálkodást kell folytatni, amelyben az erdővagyon érdekeltség fokozottan megjelenik.

Alapvető feladat, az állami erdővagyon értékének megőrzése és gyarapítása, illetve az

erdőkezelő társaságok működőképességének biztosítása. A társadalom erdővel kapcsolatos

igényének kielégítése érdekében kiemelten fontos a természeti értékek megőrzése, a

környezetvédelmi feladatok elvégzése, a rekreáció lehetőségének megteremtése, a

kitermelhető faanyag és az egyéb erdei termékek és szolgáltatások ésszerű hasznosítása.

Az előzőekből következően, egy új típusú erdőkezelési modell kialakítása válik szükségessé,

amely igazodik a társadalom erdővel kapcsolatos elvárásaihoz és az Erdőtörvény vonatkozó

rendelkezésének megfelelően az állam felvállalja azoknak a szolgáltatásoknak az elvégzését,

amelyek állami közfeladatot jelentenek az eddig is folytatott vállalkozói típusú

erdőgazdálkodás mellett. Ennek alapján az erdőkezelési feladatok közérdekű erdőfenntartási

és erdőgazdálkodási tevékenységre bonthatók, amelyeknek a végrehajtása a cégcsoport

feladatát kell hogy képezze. A jelenlegi tapasztalatok alapján a portfolió társaságainak kitűnő

szakmai eredményei vannak a fenti stratégiai területeken, ami sajnos nem mondható el más,

ugyanezen feladatok ellátásával foglalkozó szervezetekről, mint például a természetvédelem.

Az eddigi alapvetően termelési típusú erdőgazdálkodásnak tehát termelési és szolgáltató

erdőgazdálkodássá kell átalakulni.

62 3. Függelék

 A Kincstári Vagyoni Igazgatóság nyilvántartása

A Kincstári Vagyoni Igazgatóság (továbbiakban: KVI) 1996. január 1-től a

pénzügyminiszter felügyelete alatt álló központi költségvetési szerv, amely a Magyar Állam

kincstári vagyona feletti tulajdonosi jogok egyik gyakorlója. A kincstári vagyon az állam

tulajdonában lévő, állami feladat ellátását szolgáló vagyon, amely a társadalom működését, a

nemzetgazdaság céljainak megvalósítását segíti elő. A KVI a kincstári vagyon tekintetében a

Magyar Állam nevében tulajdonosi jogokat gyakorol, illetve polgári jogviszonyokban ellátja

az állam képviseletét. A KVI az államháztartásról szóló 1992. évi XXXVIII. törvény

(továbbiakban: Áht.) alapján „sui generis” vagyonkezelő, azaz saját jogon kezeli a kincstári

vagyont, illetve központi és területi szervezeti egységein keresztül vagyonkezelési

szerződéseket köt, vagyontárgyakat értékesít, informatikai vagyonkatasztert állít össze és

működtet, tulajdonosi ellenőrzést végez, illetve peres ügyekben ellátja az állam képviseletét.

A KVI közvetlen vagyonkezelésébe azok a vagyonelemek tartoznak, amelyek értékesítésükig,

illetve vagyonkezelésbe adásukig ideiglenes gondozást igényelnek. Ezeken a feladatokon túl a

kincstári vagyon kezelését központi költségvetési szervek, továbbá köztestületek és egyéb

vagyonkezelők végzik. A vagyonkezelő kiválasztása rendszerint pályázat útján történik. A

vagyonkezelő a vagyonkezelésében lévő kincstári vagyonnal rendeltetésszerűen, az általában

elvárható gondossággal köteles gazdálkodni, a kincstári vagyonra vonatkozó előírások

betartása mellett.

Az Áht. szabályozásának megfelelően a forgalomképes kincstári vagyon 250 millió forintos

értékhatárig a KVI vezérigazgatója, ezen értékhatár felett pedig a pénzügyminiszter

jóváhagyásával értékesíthető.

A kincstári vagyon nyilvántartása a több mint 10 millió vagyonelemet tartalmazó

számítógépes vagyonkataszterben történik. A Kincstári Vagyonkataszter vagyonkezelőket és

vagyonelemeket is összekapcsoló rendszerének szerkezetét a 3. számú táblázat mutatja be.

3. táblázat. A kincstári vagyonkataszter szerkezete

Vagyonkezelők

Vagyonelemek

Befektetett

eszközök
 Forgóeszközök Források

Immateriális

javak
Tárgyi eszközök

Befektetett

pénzügyi eszközök
▼ ▼

Földterületek,

Épületek,

Lakások,

Építmények,

Gépek, eszközök,

berendezések,

Járművek,

Beruházások,

Beruházásra adott

előlegek

Részesedések,

Értékpapírok,

Adott kölcsönök,

Hosszú lejáratú

kötelezettségek

Készletek,

Követelések,

Értékpapírok,

Pénzeszközök

Kötelezettségek

Forrás: www.kvi.gov.hu

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 63

6
3

A vagyonkataszterben a egyes vagyonelemek elsősorban könyv szerinti értéken kerülnek

nyilvántartásra. A vagyonkataszteri nyilvántartás a számviteli adatok mellett a vagyonkezelők

helyi analitikus nyilvántartásához egyértelmű kapcsolatot biztosító azonosítókon kívül a

vagyonelem sajátosságnak megfelelően naturális adatokat is tartalmazza. A kincstári vagyon

2005. évi könyv szerinti értéke mintegy 3.500 milliárd forint volt, azonban a vagyon becsült

piaci értéke sokszorosa a könyv szerinti értéknek. A kincstári vagyonkataszter 2003. évi

állapotát a 4. számú táblázat mutatja be.

4. táblázat. A kincstári vagyonkataszter főbb tételei

Forrás: www.kvi.gov.hu

A kincstári vagyonra vonatkozó tulajdonosi ellenőrzés elsősorban a gazdálkodás

jogszabályokban és a vagyonkezelési szerződésekben foglalt feltételek betartására és a

kötelezettség-vállalások teljesítésére irányul. A tulajdonosi ellenőrzés kiterjed a KVI által

kezelt kincstári vagyonra, az ingyenesen vagy térítés ellenében kezelésbe adott kincstári

vagyonra, illetve az értékesítési és vagyonkezelésbe adási folyamatokra. A tulajdonosi

ellenőrzés gyakorlatban történő megvalósítása éves munkaterv alapján, célorientált

vizsgálatok keretében történik.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 64

4. 2008–2011

 254/2007. (X. 4.) Korm. rendelet az állami vagyonnal való gazdálkodásról

(54. §) (1) E rendelet a kihirdetése napján lép hatályba.

(2) E rendelet hatálybalépésével egyidejűleg hatályát veszti:

a) a kincstári vagyonnal való gazdálkodásról szóló 58/2005. (IV. 4.) Korm. rendelet, és

az annak módosításáról szóló 175/2005. (IX. 1.) Korm. rendelet, 272/2005. (XII. 15.) Korm.

rendelet és 6/2007. (I. 24.) Korm. rendelet, valamint az üvegházhatású gázoknak a Magyar

Állam kincstári vagyonába tartozó kibocsátási egységeivel való rendelkezés részletes

szabályairól szóló 109/2006. (V. 5.) Korm. rendelet 11. § (4) bekezdése,

b) a Nemzeti Földalap vagyonnyilvántartásának, vagyonkezelésének és hasznosításának

részletes szabályairól szóló 254/2002. (XII. 13.) Korm. rendelet, az annak módosításáról szóló

68/2005. (IV. 13.) Korm. rendelet, a termőföld állam által életjáradék fizetése ellenében

történő megszerzéséről szóló 210/2004. (VII. 9.) Korm. rendelet módosításáról szóló 16/2006.

(I. 26.) Korm. rendelet 4. § (2) bekezdése, és a szabad mozgás és tartózkodás jogával

rendelkező személyek beutazásáról és tartózkodásáról szóló 2007. évi I. törvénnyel, valamint

a harmadik országbeli állampolgárok beutazásáról és tartózkodásáról szóló 2007. évi II.

törvénnyel összefüggő egyes kormányrendeletek módosításáról szóló 115/2007. (V. 24.)

Korm. rendelet 17. §-a.

(3) 2008. január 1-jével hatályát veszti

a) az Állami Privatizációs és Vagyonkezelő Részvénytársaság éves beszámoló készítési és

könyvvezetési kötelezettségének sajátosságairól szóló 219/2000. (XII. 11.) Korm. rendelet, és

a számviteli törvény szerinti egyes egyéb szervezetek beszámoló készítési és könyvvezetési

kötelezettségének sajátosságairól szóló 224/2000. (XII. 19.) Korm. rendelet módosításáról

szóló 237/2003. (XII. 17.) Korm. rendelet 17. §-a,

b) a Kincstári Vagyoni Igazgatóságról szóló 313/2006. (XII. 23.) Korm. rendelet,

c) a Nemzeti Földalap kezeléséért felelős szerv kijelöléséről szóló 336/2006. (XII. 23.)

Korm. rendelet.

(4) A 14. § (3) bekezdésében megjelölt szabályzatot az MNV Zrt. e rendelet

hatálybalépését követő hatvan napon belül teszi közzé a Magyar Közlönyben.

(5) Az MNV Zrt. jogelődei által állami tulajdonú termőföldre kötött haszonbérleti

szerződéseket - figyelemmel a külön jogszabályok szerinti védettségi szempontokra is - 2008.

december 31-ig kell felülvizsgálni és e rendelet szabályainak megfelelő módosításukat

kezdeményezni. A felülvizsgálat alapján azon szerződéseknél, ahol a haszonbérleti díj

mértéke nem éri el a helyben kialakult díjtételt, illetve amelyek nem felelnek meg a

jogszabályi feltételeknek, az MNV Zrt. a szerződés módosítását haladéktalanul köteles

kezdeményezni.

(6) A központi költségvetési szervekkel kötött vagyonkezelési szerződéseknek a Vtv. 59.

§ (5) bekezdése szerinti felülvizsgálata során - az ágazati, szakmai szempontok érvényesítése

érdekében - a vagyonkezelési szerződéssel kapcsolatos döntés meghozatalához az adott

központi költségvetési szerv irányítását vagy felügyeletét ellátó szerv vezetőjének egyetértése

szükséges.

(7) A Nemzeti Földalapba tartozó ingatlanokra vonatkozó ideiglenes vagyonkezelési

szerződések megszüntetését jelen rendelet hatálybalépését követő hat hónapon belül

kezdeményezni kell, a megszüntetést követően hasznosításukról a Vtv., illetve e rendelet

szabályainak megfelelő szerződésekkel kell gondoskodni.

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 65

6
5

Az MNV Vagyon kimutatása 2008.12.31

 Terület AK Érték Érték / Terület

E ha E AK Mrd Ft M Ft/ha

Szántó 365,2 8 194,4 103,5 0,28

Gyümölcsös 6,6 221,2 2,8 0,42

Kert 0,2 5,2 0,1 –

Szőlő 4,0 205,2 2,8 0,70

Gyep 263,2 1 799,3 47,8 0,18

Erdő 1 043,3 4 513,0 393,8 0,38

Fásított t 0,4 1,4 0,1 –

Halastó 10,6 – 4,1 0,39

Nádas 20,6 270,2 6,1 0,30

Kivett 105,3 – 35,4 0,34

Vegyes** 102,3 1 422,3 31,1 0,30

Összesen 1 922,0 16 632,3 627,5 0,33

A kimutatás az állami tulajdonú (MNV-hez tartozó) erdőre is tartalmaz értéket, közel

400 Mrd. Ft. összegben. Az állami erdő területben és értékben is jelentős részét teszi ki

az agrár állami vagyonnak, így megfelelő figyelmet indokolt fordítani értékelésére,

értékváltozására.

A későbbieknek ennek részletezéséről (vagyonkezelők), a további szervezetek számára

való átadásról nincs információnk, pedig ezek segítenének a folyamatosság és a

változások kezelésében.

Az erdővel, erdővagyonnal kapcsolatos joggyakorlással, erdőgazdálkodással

kapcsolatban az ÁSZ többször végzett vizsgálatot, vagy a vizsgálatnak eleme volt az

erdő és erdőgazdálkodás is. Az ÁSZ-nak és vizsgálatainak kezdeményező és

koordináló szerepe a 2015. évi országos figyelmet kiváltó jelentései alapján

elképzelhető, de a korábbiak alapján nem nyilvánvaló.

66 3. Függelék

 Az erdővagyon számbavételének, az erdészeti támogatásoknak sajátosságai

 Az erdővagyon számbavételének helyzete és jövőben alkalmazandó eljárásai

A szakanyagot 2009-ben Lett Béla állította össze, a tartalomjegyzékkel mutatjuk be. A

kiadványból egyes részeket most nem emelünk ki, bár aktualitásuk miatt fontosak.

1. Faállomány és hozam naturáliákban

1.1. Az élőfakészlet növekedésének elemei

1.2. A folyónövedék az erdőtelepítések fiatal állományai, a magán erdőgazdálkodás

gyorsan növő állományainak felújítása révén még növekedik

2. Az erdővagyon pénzbeli számbavétele, újrakezdés-folytatás ...

2.1. Az erdővagyon pénzbeli számbavételének szükségessége, aktualitása

2.2. Az erdőérték-számítás oktatása, kutatása és gyakorlati alkalmazása az 1990-es

évektől (Soproni Munkaközösség) ..

2.3. Az erdővagyon (erdőföld és élőfakészlet) pénzbeli számbavételének

előírásai és ajánlásai, irányelvei...

2.4. Az erdővagyon pénzbeli számbavételének kiterjedése az erdőföld és a

faállományon kívül az egyéb elemekre, funkciókra, szolgáltatásokra

2.5. Az erdő- és kárérték számítás, kártalanítások ..

3. Az erdővagyon (erdőföld és élőfakészlet) pénzbeli számbavételének

jelentősége ..

3.1. Az erdővagyon és változásainak értékelése – IEEAF jelentés

3.2. Az erdővagyon pénzbeli értékelése a naturáliákra épül...

3.3. A monetáris értékelés összekapcsolja a naturális és a jogi szabályozást

3.4. A monetáris értékelés az erdészeti ökonómia eredményeit beépíti, azt pozitívan

serkenti (SFH, Bevétel és jövedelem felosztása, gazdálkodás racionalizálása)

4. Eredmények az erdőérték-számításban ..

4.1. Eredmények az erdőérték-számításban ..

4.2. Erdészeti üzemek erdővagyonának értékelési és mérlegkészítési lehetősége és

problémái periodikus üzemi leltárok esetén ..

4.3. Erdővagyon-gazdálkodás ...

5. Az erdővagyon monetáris számbavételének kihívásai, jövőbeni lehetőségei

és korlátai ...

5.1. Az erdővagyon (erdőföld és élőfakészlet) monetáris számbavételének helyzete,

a kapcsolatos problémák és jövőbeni feladatok ...

5.2. Az erdőtulajdonos és az erdőgazdálkodó kapcsolata ...

5.3. Jövőbeni lehetőségeik és korlátok ...

 Az állami erdő és erdőgazdaságok ÁSZ vizsgálata – Erdőértékelés 67

6
7

 Erdészeti támogatások gazdasági eseményeinek számviteli megítélése

A számvitelről szóló 1991. évi XVIII. törvénnyel, majd ennek 1997. évi lényegi

módosításával, illetve az újra kodifikált 2001. évi C. törvénnyel, illetve ennek módosításaival

sokszor változott a támogatások elszámolása.

Az EU-hoz csatlakozással az erdészeti támogatások is lényegesen változtak. 2004-től az

erdőtelepítés került a társfinanszírozás közösségi rendszerébe, ez azonban első sorban a

telepítési pályázatok meghatározó szereplőit, a magánszemélyeket, az őstermelőket, a családi

gazdálkodókat és az egyéni vállalkozókat érintette, akik a személyi jövedelemadózásról szóló

jogszabályok szerint vezetik az elszámolásaikat, illetve teljesítik adózási kötelezettségeiket.

(2009-ben az állami erdészeti részvénytársaságok is sajátos erdőtelepítésbe kezdtek.)

Az elszámolásra vonatkozó jogszabályok azonban változtak, és ez természetesen érintette a

számviteli előírásokat, illetve az erdészeti támogatásokat. Ma már nincs erdőfenntartási

járulék és nincs az erdőfelújítás általános normatív támogatása sem. Ezek az erdőgazdálkodók

finanszírozási és jövedelmezőségi helyzetét alapvetően megváltoztatták, az erdőállományok

eltérő adottságai és a különböző erdőgazdálkodási szigorító előírások, az ezeket ellensúlyozó

támogatások fokozottan jelennek meg az eredményekben (természetesen ezen keresztül is az

erdőállományok értékében).

2007. évtől indult az EU Európai Mezőgazdasági és Vidékfejlesztési Alap (EMVA)

programja, amelynek szabályai és támogatásai mostanra teljesednek ki (bár áthúzódnak a

következő évekre is). Ezek a támogatások az erdészet számára is új lehetőségeket, de új

feltételeket és a kettő együttese alapján új elszámolásokat jelentenek. Ma már nem csak a

személyi jövedelemadó hatálya alá tartozó személyekről és szervezetekről van szó, hanem a

számviteli törvény szerint elszámolások válnak különös figyelemre érdemessé.

A tematikus anyag az erdészeti támogatások változást öleli fel majd évtizednyi időtávon,

amely már önmagában is tekintélyes mennyiségre rúg. A szakanyag viszont más is, a

módosuló erdészeti támogatásokhoz kapcsolódó számviteli elszámolásokra igyekszik felhívni

a figyelmet, ezzel eljutunk a jelen aktuális szabályozási állapotához, és az erdészeti

elszámolások problémáit nem hagyjuk tovább növekedni.

A feldolgozás két időszakra bontva készült, végigvéve a törvényeket, a kormányrendeleteket,

illetve az erdőgazdálkodással kapcsolatos FVM miniszteri rendeleteket:

– Az EU csatlakozást megelőző felkészülési és a 2006-ig tartó pénzügyi tervezési

időszaknak a támogatási jogszabályai.

– A 2007-2013 EU pénzügyi tervezési időszak támogatási jogszabályainak változásai.

A 2007-2013-as EU pénzügyi támogatási időszakból már három év eltelt, így indokolt az új

helyzet hozta eredményeket és gondokat áttekinteni a problémákra válaszkeresés reményében,

illetve a további intézkedéseknél a figyelem felhívás céljával.

A számvitel funkciójánál fogva az aktuális elvi megállapodás, a nemzetközi (Európai Uniós)

normák alapján a szervezetek, vállalkozások valós vagyoni, jövedelmi és pénzügyi

helyzetének bemutatását szolgálja.

A célok között egyre fontosabb szempontként szerepel a befektetők, hitelezők megfelelő

tájékoztatása, hogy az eszközök között szereplő, feltüntetett vagyon és vagyonérték a

követeléseik kielégítésébe (a szervezetek kötelezettségeinek teljesítésébe) bevonható legyen,

arra fedezetet képezzen. Ehhez biztosítanunk kell az aktiválás kritériumait.

Az erdőnél általában az élőfakészlet sem szerepel a vagyoni kimutatásokban, arra hitelfedezet

alig alapozható. Az erdészeti támogatásokban, különösen az ökológiai tengely esetében a

68 3. Függelék

pénzügyi megtérülés, a gazdasági folyamatokban való részvétel még kétségesebb, sok esetben

kétségtelenül hiányzik.

A földterület és állatlétszám alapú támogatások a jogszabályok alapján nem minősülnek

beruházási, fejlesztési célú támogatásnak, egyéb - esetleg rendkívüli bevételként szerepelnek.

A beruházásként számba vett erdőtelepítés és az egyéb „tartós eszközökhöz” történő

kiadások, azok átvezetése az ingatlanokhoz az idegen ingatlanon végzett beruházás összes

polgári jogi, szakmai és nem utolsó sorban számviteli kérdését veti fel.

A döntéshozóknak, a jogszabályalkotóknak reményeink szerint megkönnyítjük az elvégzendő

feladatot a téma körül járásával, amely alapján a különböző választási lehetőségek közül

megtalálják a szakmailag leginkább képviselhető megoldást.

 Egyéb erdészeti ökonómia anyagok

Az egyéb anyagokból a teljesség igénye nélkül készítek összeállítást:

Lett B. (2007): Erdészeti számvitel és pénzgazdálkodás. Egyetemi jegyzet. NYME, EMK,

Sopron

Lett Béla (2005): Erdőértékelési tendenciák Európában. Kutatási részjelentés. A nemzeti

erdővagyon védelme, fenntartható hasznosítása és fejlesztése című, 4/0029/2002. sz.

NKFP „ERDŐ-VAD Kutatási Program (Projektvezető: Prof. Dr. Mészáros Károly);

A nemzeti erdővagyon sokrétű szolgáltatásainak értékelése – Alprogram (Alprogram-

vezető: Prof. Dr. Lett Béla)

Horváth S. – Lett B. – Stark M. (2015): Erdészeti vállalkozások teljesítménye 2008–2012. In:

Lett B. – Schiberna E. – Jager L. – Stark M. – Horváth S. (szerk.): Tanulmánykötet

Mészáros Károly tiszteletére. NymE Kiadó, Sopron. ISBN 978-963-334-242-8 : 55–63

Amit a számvitel mutat, amit a számok mutatnak sorozat

Lett B. (2011): Amit a számvitel mutat az erdőről és az erdőgazdálkodásról. Számviteli

tanácsadó 2011/2: 2-13

Lett B. – Stark M. – Horváth S. – Juhász I. – Szabó Zs. – Vágyi F. (2013): Amit a számok

mutatnak az erdészeti részvénytársaságokról. Erdővagyon-gazdálkodási közlemények 2.

Nyugat-magyarországi Egyetem Kiadó, Sopron : 110 p.

Lett B. – Stark M. – Horváth S. – Irmes A. (2015): Amit a számok mutatnak az állami

erdőgazdaságok gazdálkodásáról 2007–2013. Erdővagyon-gazdálkodási közlemények 3.

Nyugat-magyarországi Egyetem Kiadó, Sopron : 76 p.

Lett B. – Stark M. (megjelenés alatt): Amit a számok mutatnak az erdővagyon-gazdálkodásról –

Naturáliák és ökonómia. Erdővagyon-gazdálkodási közlemények 5.

Lett B. (megjelenés alatt): Amit a számvitel mutat az erdőgazdálkodói vállalkozások gazdasági

helyzetéről és teljesítményéről. Erdővagyon-gazdálkodási közlemények 6.

