
1

Sprzedaż nieruchomości zwolniona

z VAT

Ze sprzedażą nieruchomości zazwyczaj wiąże się
obowiązek uregulowania podatku VAT. Istnieją
jednak pewne warunki, które zwalniają z uiszczenia
tego ciężaru fiskalnego. Obowiązuje to zarówno
osoby sprzedające nieruchomość prywatnie, jak
i w obszarze prowadzenia własnej działalności go-
spodarczej.

Podatnikami zgodnie z ustawą o podatku od towa-
rów i usług są:

− osoby fizyczne wykonujące działalność go-
spodarczą,

− osoby prawne oraz

− jednostki organizacyjne nieposiadające oso-
bowości prawnej.

Jednak zgodnie z art. 43 ust. 1 pkt 10 ustawy
o podatku od towarów i usług istnieją pewne moż-
liwe warunki zwalniające z płacenia VAT przy
sprzedaży nieruchomości:

− podnajem mieszkania przez spółkę,

− wynajem mieszkania pracowniczego na rzecz
prowadzenia działalności przez spółkę,

− podczas pierwszego zasiedlenia.

Zgodnie z decyzją organów podatkowych podna-
jem nieruchomości osobie fizycznej przez osobę
prawną na cele mieszkalne przysługuje zwolnie-
nie z podatku od towarów i usług osobie prawnej
jako wynajmującego. Należy jednak spełnić na-
stępujące warunki: najem świadczony jest wy-
łącznie na własny rachunek, nieruchomość musi
być mieszkaniem, a także może ona być wykorzy-
stywana wyłącznie na cele mieszkaniowe.

Podobna sytuacja ma miejsce w przypadku, gdy
lokal mieszkalny jest wynajmowany pracowniko-
wi przez daną spółkę na cele mieszkalne. Ponadto
ze zwolnienia VAT może korzystać zarówno oso-
ba fizyczna, jak i prawna, która jest najemcą owe-
go mieszkania.

W przypadku pierwszego zasiedlenia zgodnie
z definicją w ustawie o VAT zwolnieniom podle-
gają osoby, które nabyły do użytkowania nieru-
chomość tuż po jej wybudowaniu bądź ulepsze-

niu, ale tylko pod warunkiem, że koszty remontu,
przebudowy lub rozbudowy stanowiły nie mniej
jak 30% wartości nieruchomości.

Reasumując podczas transakcji sprzedaży nieru-
chomości podatnik prowadzący działalność go-
spodarczą, bądź będący pierwszym najemcą danej
nieruchomości może zostać zwolniony
z obowiązku uiszczenia podatku VAT.

Źródło: http://ksiegowosc.infor.pl/podatki/vat/zwolnienia

Aleksandra Nowińska

Jak mądrze wybrać działkę

i nie żałować?

Każdy z nas musi podjąć w swoim życiu, ważne
decyzje. Do jednej z nich zalicza się wybór dział-
ki - tej jedynej wymarzonej, która spełniałaby
wszelkie nasze wymogi. Nie jest to decyzja na
chwilę, lecz przeważnie na całe życie, dlatego też
warto się dobrze zastanowić, aby nie żałować
swojego wyboru.

Jest wiele różnych czynników wpływających na
podjęcie decyzji o kupnie działki. Pierwszym
i najważniejszym z nich jest lokalizacja. Oczywi-
ście, wybór ten zależy od naszych indywidual-
nych upodobań. Niektórzy pragną spędzić życie
w centrum miasta, wśród gwaru, ale z dostępem
do rozrywki oraz innych atrakcji. Pozostali zaś
wolą zacisze wiejskiego otoczenia, w ciszy
i wśród natury z dala od miejskiego zgiełku.

Jednak nie tylko krajobraz jest ważny. W dzisiej-
szych czasach głównym czynnikiem decydującym
o lokalizacji naszej działki jest miejsce wykony-
wanej pracy. Ze względu na pracę często zmie-
niamy miejsce zamieszkania, dlatego chcąc od-
powiednio zaplanować swoją przyszłość powinni-
śmy zaznajomić się z lokalnym rynkiem pracy.

Dostęp do komunikacji miejskiej jest również
pożądany. Gdy planujemy założenie rodziny nie
chcemy utrudniać życia sobie i swoim pociechom,
marnując czas na długie dojazdy do przedszkoli,
szkół i innych placówek.

Jeżeli chcemy w przyszłości uniknąć przykrych
sytuacji, trzeba odpowiednio wcześniej sprawdzić
bezpośredni dostęp do drogi publicznej. Niekiedy

Gazetka Studenckiego Koła Naukowego Menedżer Nieruchomości WZ PCz

Nr 6 / 2016

2

ludzie pomijają ten wątek, co może doprowadzić
do późniejszych sporów sądowych z sąsiadami
np. o ustalenie służebności drogi.

Warto też zwrócić uwagę na dostęp do sieci kana-
lizacyjnej, wodociągowej i gazowej. Bardzo do-
brze byłoby aby działka była uzbrojona lub też
istniała możliwość prostego przyłączenia do me-
diów. W przeciwnym wypadku taka inwestycja
mogłaby sporo kosztować.

Kolejnym aspektem mającym znaczenie jest
ogólny zarys działki, a w szczególności jej kształt
i powierzchnia. Dominują tu kwadraty i prostoką-
ty, na których łatwiej zarządzać przestrzenią.
A w przypadku wielkości to zależy ona od zasobu
naszego portfela, planu budowy i upodobania.

Wybierając działkę warto sprawdzić jej sąsiedz-
two. Faktem jest, że ludzi poznaje się po czasie,
ale już na początku powinniśmy ocenić czy od-
najdziemy z nimi wspólny język. Nie tylko oto-
czenie ludzi ma znaczenie, ale występowanie
w pobliżu takich obiektów jak np. cmentarz czy
tory kolejowe znacznie zmniejszają atrakcyjność
nieruchomości.

Jednakże nie powinniśmy zapomnieć, że środki
przeznaczone na zakup działki stanowią najwięk-
szy ogranicznik przy dokonywaniu wyboru. Nie
zawsze jest nas stać na nabycie odpowiedniego
placu pod budowę domu. Jeżeli ktoś pragnie kupić
działkę w większym mieście musi liczyć się
z tym, że jej wartość będzie co najmniej dwukrot-
nie wyższa niż w mniejszym mieście.

Źródło: http://prawocywilne.blox.pl/2011/09/Jak-zaczac-budowe-
domu.html#

Lena Kot, Olga Uryć

Restrukturyzacja po amerykańsku

- najstarsze centrum handlowe
zamieni się w apartamentowiec

Stare domy handlowe od zawsze były zastępowa-
ne nowymi w tym samym miejscu, ponieważ
zwykle była to dobra lokalizacja, z której ciężko
zrezygnować inwestorom. Podobnie dzieje się
w Stanach Zjednoczonych, jednak nie w tym
przypadku.

USA charakteryzuje się największą liczą centrów
handlowych – choć największe znajduje się
w Chinach. Od kilkudziesięciu lat centra handlo-
we są dla tamtejszych mieszkańców czymś więcej
niż zwykłym miejscem robienia zakupów. Można
przyrównać je do świątyń pieniądza, bowiem
w tzw. Czarny Piątek przeżywają swoje święto,
podczas którego mnóstwo sklepów ogłasza atrak-
cyjne przeceny i promocje.

Najczęściej budynkiem centrum handlowego za-
rządza bezwzględny rynek. Tym razem sytuacja

dotyczy najstarszego budynku tego rodzaju dzia-
łającego w tym kraju. Mowa tu o Westminster
Arcade, nazywane także Providence Arcade.
Omawiany budynek zlokalizowany jest w miej-
scowości Providence na Rhode Island. Wybudo-
wany został w roku 1828, więc za 12 lat obcho-
dziłby swoje 200-tne urodziny.

Już w 1978 roku Westminster Arcade wpisano do
Narodowego Rejestru Miejsc Historycznych –
spisu ważnych budynków i dzieł dla kultury ame-
rykańskiej. Niestety nie zapewniło mu to pewnej
przyszłości. Z pomocą przyszło studio architekto-
niczne Northeast Collaborative Architects organi-
zując zbiórkę pieniędzy, na której uzbierano aż
7 milionów dolarów. A wszystko po to, aby
Westminster Arcade przekształcić w apartamen-
towiec.

Obecne centrum handlowe już niedługo będzie
w posiadaniu jedynie 17-stu sklepów na parterze
oraz 48 apartamentów zlokalizowanych na dwóch
pozostałych piętrach w budynku. Każdy wybudo-
wany tam mikroapartament będzie miał od 20 do
40 metrów kwadratowych, zaś czynsz będzie wy-
nosił 550 dolarów za każdy z nich. Znajdzie się
również coś dla osób lubiących większe po-
wierzchnie, bowiem zaplanowano budowę dwu- i
trzypokojowych apartamentów. Pomysł cieszy się
ogromnym zainteresowaniem – lista oczekujących
zawiera aż 4000 nazwisk.

Źródło: http://porady.domiporta.pl

 Katarzyna Gągola

Ziemia rolna tylko dla rolników –

czy to konstytucyjne?

W ostatnim czasie do Trybunału Konstytucyjnego
wpłynęło pismo procesowe, złożone przez Rzecz-
nika Praw Obywatelskich. Kwestionowany jest
zapis w zmianie ustawy o ustroju rolnym, doty-
czący ograniczenia w nabywaniu nieruchomości
rolnych oraz przymusu osiedlania się na gruncie,
który chce się zakupić. W myśl nowelizacji, nie-
ruchomość rolną można zbyć jedynie na rzecz
rolnika indywidualnego (osoba, która posiada
kwalifikacje rolnicze, od 5 lat zamieszkuje na
terenie gminy, w której posiada działkę rolną
i samodzielnie nią gospodaruje od lat 5), związku
wyznaniowego lub kościoła. Rolnik może przeka-
zać swoje gospodarstwo bratankowi, który miesz-
ka poza granicami kraju, natomiast nie może sce-
dować ziemi niespokrewnionemu, przybranemu
synowi, który razem z nim pracował w gospodar-
stwie rolnym i pozostawał w tym samym gospo-
darstwie rodzinnym, jeżeli nie podejmował on
osobiście wszystkich decyzji. Państwo ma rów-
nież uprawnienia do nieograniczonego przejmo-
wania własności prywatnej przy okazji czynności
wiążących się z obrotem nieruchomościami.

3

Oznacza to, że państwo ma prawo przejąć spadek,
pomijając spadkobierców ustawowych, w sytuacji
dziedziczenia testamentowego przez osoby, które
nie są rolnikami.

Zdaniem Rzecznika nowe przepisy łamią zapisane
w konstytucji gwarancje do dziedziczenia, ochro-
ny własności i wolności wyboru miejsca zamiesz-
kania. Zakres narzuconych ograniczeń jest zbyt
obszerny. Mowa tu przede wszystkim o koniecz-
ności prowadzeniu własnego gospodarstwa rolne-
go, podmiotowym ograniczeniu w zakresie naby-
wania nieruchomości rolnych, obowiązku osie-
dlania się w celu uzyskania zezwolenia na nabycie
danej nieruchomości oraz braku określenia prze-
słanek do wykupu nieruchomości przez państwo
związanych ze zmianą właściciela.

Celem ustawy jest ochrona przed wykupem ziemi
przez cudzoziemców (jak donosi Lion’s Bank
ziemia w Polsce jest przeciętnie 3 razy tańsza niż
w innych krajach UE), ukrócenie spekulacji zie-
mią oraz zakupom nieruchomości rolnych przez
tzw. słupy. Jednakże już dziś, mówi się o tym, że
wystarczy stworzyć dwie firmy powiązane kapita-
łowo i opracować właściwą konstrukcję prawną,
aby dowolnie przenosić prawa do gruntu. Umoż-
liwi to zakup nieruchomości rolnych największym
graczom rynku, którzy do tej pory posługiwali się
podstawionymi osobami.

W efekcie wprowadzonych zmian, ceny ziemi
rolnej przestaną rosnąć w dotychczasowym tem-
pie (17% rocznie przez ostatnie 10 lat). Założenia
te potwierdza przykład Francji i Węgier, gdzie
ziemia jest tańsza nawet do 50% od rodzimej.
Swoją drogą ustawa może stać się również znacz-
ną barierą dla deweloperów, ponieważ będą mieli
oni trudności ze znalezieniem parceli na obrze-
żach miasta, którą można zakupić.

Źródło: http://bankier.pl

 Elżbieta Stolarska

Sprzedaż nieruchomości –

najczęściej popełniane błędy

Podstawową przeszkodą utrudniającą sprzedaż
jest nieuporządkowane mieszkanie, nieporządek
znajdujący się w nim jest niedopuszczalny, po-
nieważ odwraca uwagę kupujących, dekoncentru-
je ich. Mieszkanie powinno sprawiać wrażenie
przestronnego. Należy zadbać o to, aby pomiesz-
czenie było jasne, ponieważ powiększa to prze-
strzeń, okna powinny być odsłonięte i otwarte.

Osoby wystawiające swoje mieszkanie do sprze-
daży często popełniają błąd zawyżając jego cenę.
Lekceważą kupującego, poprzez brak poświęco-
nego mu czasu, aby komfortowo mógł obejrzeć
nieruchomość. Klient powinien czuć się komfor-
towo, po to by chciał zamieszkać w tym miejscu.

Ogromnym błędem oferujących sprzedaż miesz-
kania jest umieszczanie nieprofesjonalnych zdjęć,
np. wykonanych telefonem komórkowym, obej-
mujące przedmioty, które nie powinny się na nich
ukazać. Połową sukcesu udanej sprzedaży nieru-
chomości są odpowiednio wykonane fotografie.

Okazuje się, że sprzedający nie korzystają z usług
agencji nieruchomości, która w celu skutecznego
przeprowadzenia transakcji kupna sprzedaży
mieszkania używa pakietu narzędzi promocji oraz
sporządza ofertę w sposób profesjonalny. Poprzez
to sprzedający tracą cenny czas. Agent posiada
bazę potencjalnych klientów zainteresowanych
mieszkaniem, do których przesyła aktualną ofertę.
Współpraca z agentem ułatwia szybsze dotarcie
do kupujących.

 Źródło: http://biznes.interia.pl

Justyna Kot

Finansowanie zakupu

nieruchomości

Branża nieruchomości, a w szczególności rynek
mieszkań, są ściśle połączone z rynkiem kredytów
hipotecznych. Kredyty te są bowiem podstawo-
wym źródłem finansowania zakupu mieszkań.
Podczas badania TNS, które przeprowadzone było
w trakcie zorganizowanego przez serwis Oto-
dom.pl w maju br. Spotkania Liderów Nierucho-
mości, wśród 179 przedstawicieli agencji nieru-
chomości 37% wskazań padło na kredyty hipo-
teczne. Tylko co trzecia transakcja finansowana
była bez udziału kredytów.

Finansowanie transakcji

Źródło: Opracowanie własne na podstawie: http:// strefynierucho-
mosci.blog.pl/

Jak oceniają specjaliści, tak duży udział transakcji
gotówkowych spowodowany jest niskim pozio-
mem stóp procentowych. Ludzie wolą inwestować
w rynek nieruchomości aniżeli trzymać środki
w banku. W powszechnej opinii taka forma uwa-
żana jest za bezpieczniejszą a na dodatek może
przynosić dochody z wynajmu.

Gotówka

33%

Kredyt

37%

Gotówka

+ kredyt
30%

4

Cel kupowania nieruchomości mieszkaniowych
Źródło: Opracowanie własne na podstawie: http:// strefynierucho-
mosci.blog.pl/

Rynek mieszkaniowy napędzany jest głównie
poprzez transakcje gotówkowe oraz transakcje
pobudzane motywem inwestycyjnym (aż 70%
osób kupuję mieszkanie w tym celu). Korzyści
z tego czerpią deweloperzy mieszkaniowi. Przed-
stawione dane wskazują na duży optymizm panu-
jący na rynku mieszkaniowym.

Źródło: http:// strefynieruchomosci.blog.pl/

Anna Walczak

Jak deweloperzy zachęcają

konsumentów do zakupu mieszkania
na rynku pierwotnym ?

Poprzez pogorszającą się sytuację, która zaczęła
panować na rynku, inwestorzy zmuszani są do
udzielania coraz większych promocji, aby ich
oferta była jak najbardziej zachęcająca.

W tym roku (2016), w okresie wakacyjnym jest
najwięcej rabatów i zniżek, jeśli chodzi o zakup
mieszkania na pierwotnym rynku. Na portalu
www.RynekPierwotny.pl lokali przeznaczonych
do sprzedaży jest około 500, jest to o wiele wię-
cej, niż było wiosną.

Jeśli chodzi o sposoby, którymi deweloperzy chcą
przyciągnąć klienta, to są głównie zniżki cenowe.
Takim sposobem, można nieodpłatnie otrzymać
swoje prywatne miejsce na samochód w garażu.
Niektóre firmy dają 15 tys. zł na remont świeżo
zakupionego własnego kąta, niektórzy inwestorzy
proponują także 3 metry mieszkania za darmo.

Deweloperzy zachęcają również korzystnym dla
klienta wpłacaniem należności, np. 20% kwoty
należy zapłacić od razu, podczas zawarcia umo-
wy, natomiast pozostałe 80% kwoty dopiero, gdy
osiedle zostanie wybudowane. Podobnych raba-
tów i upustów jest mnóstwo. Jest to spowodowane
coraz większą konkurencją na rynku pierwotnym,
dlatego inwestorzy walczą o klienta w każdy moż-
liwy sposób.

Źródło: http://www.rp.pl/

Kinga Kubik

Pozwolenie na remont

Jak podaje Biuro Informacji Kredytowej najważ-
niejszym celem kredytowym Polaków w bieżącym
roku jest remont mieszkania. Nie można jednak
zapominać, iż tego typu prace często wymagają
zezwoleń. Chcąc dokonywać dowolnych modyfika-
cji w mieszkaniu trzeba zapoznać się z cechami
odróżniającymi remont od przebudowy. Najprościej
rzecz ujmując remont dotyczy głównie aranżacji
nieruchomości, natomiast przebudowa zmian w jej
konstrukcji. Nietrudno domyślić się, iż druga wy-
mieniona czynność zawsze wiąże się z konieczno-
ścią informowania odpowiednich władz w celu
uzyskania na nią zezwolenia. Zgłoszenia takiego
dokonuje się w biurze architektury, które znajduje
się w starostwie bądź urzędzie miasta. Warto dodać,
że pomimo, iż na ogół remonty nie wymagają ze-
zwoleń, należy w wielu przypadkach zgłaszać ich
zamiar stosownym władzom. Przykładami tego
typu prac są:

− tynkowanie ścian,
− wymiana pokrycia dachowego,
− ocieplanie nieruchomości od wewnątrz,
− malowanie elewacji,
− budowa bądź naprawa podjazdu do garażu

czy chodników,
− zmiana lokalizacji łazienki.

Do remontów, które można wykonywać pomijając
informowanie jakichkolwiek organów zalicza się
m.in.:

− malowanie i tapetowanie ścian,
− odnawianie łazienki,
− instalowanie alarmów,
− zagospodarowanie terenu.

Wiele osób podejmuje się prac remontowych nie
dopełniając wymaganych formalności. Niejedno-
krotnie są to działania nieświadome wynikające
z braku znajomości prawa. Tego typu postępowa-
nie traktowane jest jako samowola budowlana,
czyli przestępstwo. Nieprzestrzeganie przepisów
jest szczególnie niebezpieczne w sytuacji, gdy na
dany remont wzięty został kredyt hipoteczny.
Wówczas kredytodawca ma prawo zerwać umo-
wę.

Warto nadmienić, iż uzyskanie pozwolenia na
przebudowę czy remont nie jest trudne. Więk-
szość projektów jest zatwierdzane przez urzędni-
ków. Czas oczekiwania na rozpoczęcie prac re-
montowych wynosi zwykle 30 dni od momentu
złożenia dokumentów w biurze architektury.
W razie przebudowy bądź budowy organ ma 65
dni na podjęcie decyzji, po czym czeka się 30 na
uprawomocnienie. Okres ważności zezwolenia
wynosi trzy lata, co w praktyce oznacza, że wnio-
skodawca musi rozpocząć działania budowlane

Na

własne
potrzeby

68%

W celach

inwestyc
yjnych

30%

Inne

2%

5

przed upływem trzech lat od dnia jego otrzyma-
nia.

Źródła: http://wyborcza.biz/biznes/1,147758,20488986,przerobki-w-
mieszkaniu-na-ktore-potrzebujesz-zezwolenia.html,;
http://muratordom.pl/budowa/remont-domu/remont-domu-
pozwolenie-zgloszenie,23_7001.html;
http://muratordom.pl/prawo/formalnosci-budowlane/prawo-
budowlane-czym-grozi-remont-domu-bez-zgloszenia,132_9199.html

Katarzyna Kucia

Rynek nieruchomości po programie

MdM
Rynek nieruchomości w Polsce stale się rozwija.
Jak wynika z badań GUS-u w pierwszej połowie
2016r. oddanych zostało do użytkowania ponad
73 tys. mieszkań (15,1% więcej niż w takim
samym okresie w roku ubiegłym). Zarezerwo-
wano już pulę środków pieniężnych z programu
MdM na kolejny rok w 50%, a na pozostałe 50%
można by było składać wnioski od stycznia 2017r.
Jak się okazuje, tylko teoretycznie, bowiem banki
nie przyjmują już wniosków na rok 2017r.
Nadzieją jest zatem rok 2018.

Początek programu Mieszkanie dla Młodych miał
miejsce w styczniu 2014 roku, a przewidywany
ma mieć miejsce w roku 2018.

Jak się okazuje z końcem czerwca tego roku
wykorzystano wszystkie przeznaczone środki na
kolejny rok. Większość przedsiębiorców zwięk-
szyło ofertę. Zaobserwowano wzrost liczby
sprzedaży tańszych i mniejszych mieszkań, które
kwalifikują się do dopłat w tym programie.

Ciężko stwierdzić, jak wyczerpanie się środków
z programu MdM oraz jego wygaszanie, wpłynie
na sytuację na rynku nieruchomości, jednakże
deweloperzy nie prognozują zajścia większych
zmian.

Na razie dostrzega się duże ożywienie na rynku
nieruchomości, a dobrymi wynikami mogą po-
chwalić się firmy deweloperskie, co przemawia
korzystnie za dalszym rozwojem rynku nieru-
chomości w Polsce

Źródło: http://otodom.pl
Klaudia Roczew

Zmiany w przepisach dotyczących

minimalnej powierzchni mieszkań

Do tej pory minimalne powierzchnie lokali miesz-
kalnych były regulowane przez Rozporządzenie
Ministra Infrastruktury w sprawie warunków tech-
nicznych, jakim powinny odpowiadać budynki i ich
usytuowanie. Rozporządzenie to zawierało wiele
wytycznych odnośnie projektowania inwestycji na
pierwotnym rynku nieruchomości. Zgodnie z Roz-

porządzeniem w budynku wielorodzinnym mini-
malna szerokość ścian powinna wynosić:

− 2,2m w sypialni przeznaczonej dla jednej
osoby,

− 2,7m w sypialni przeznaczonej dla dwóch
osób,

− 1,8m w kuchni, w mieszkaniu jednopokojo-
wym,

− 2,4m w kuchni, w mieszkaniu dwupokojo-
wym.

Ponadto, co najmniej jeden pokój w mieszkaniu
powinien mieć powierzchnię minimum 16m2. Jeśli
chodzi kawalerkę, pokój powinien mieć powierzch-
nię min. 16m2, a łazienka z doprowadzoną ciepłą
wodą co najmniej 6,5m2.

Mikromieszkania w modzie

Proponowane przez Ministerstwo zmiany są dobrą
wiadomością dla deweloperów, dla których brak
ograniczeń dotyczących minimalnych wymiarów
pokoi, kuchni, łazienek i innych pomieszczeń
w mieszkaniu daje duże możliwości w projek-
towaniu nowych obiektów. Na rynku występuje
coraz większe zainteresowanie mikromieszkaniami,
a zgodnie z nowymi przepisami, popyt na nie bę-
dzie mógł być zaspokojony.

Mikromieszkania to dobre rozwiązanie dla singli,
których stać na zakup mieszkania w stosunkowo
niskiej cenie ale jednocześnie takiego, które sprosta
ich wyzwaniom. Również studenci chętniej wynaj-
mą mniejsze mieszkanie tylko dla siebie, niż pokój
w większym mieszkaniu, które będą musieli dzielić
z obcymi osobami. Mikromieszkania to też dobry
pomysł na biznes. Takie mieszkania można kupić
znacznie taniej niż klasyczne, duże mieszkania
i czerpać zyski z wynajmu.

Źródło: http://biznes.onet.pl, http://forsal.pl

Marta Wojewoda

Księga wieczysta - z czego się

składa?

Księga wieczysta to specjalny rejestr, który
informuje o stanie prawnym nieruchomości.
Mamy z nią do czynienia, gdy chcemy sprzedać,
kupić albo podarować komuś dom, mieszkanie
lub działkę. Dokument ten pozwala ustalić, komu
i jakie przysługują prawa do danej nieruchomości.

Składa się z czterech następujących części:

Dział pierwszy. Tutaj zawarte są podstawowe
informacje dotyczące danej nieruchomości takie
jak położenie i powierzchnia, a także ewentualne
związane z własnością dodatkowe prawa.

Dział drugi. Informuje, kto jest właścicielem
(może być ich kilku) lub użytkownikiem wieczy-
stym nieruchomości. Dzięki temu będziemy mieć

http://biznes.onet.pl/

6

pewność, że osoba, która podaje się za właściciela
lub użytkownika wieczystego nieruchomości,
rzeczywiście ma do niej takie prawo.

Dział trzeci. Z niego dowiemy się czy występują
jakieś ograniczenia praw dotyczące nierucho-
mości - z wyjątkiem hipotek z tytułu zabezpiecze-
nia kredytu. Zawarte są w nim prawa osobiste
innych osób jak również roszczenia ciążące na
nieruchomości. Do takich ograniczeń należeć
może służebność osobista lub gruntowa. Służeb-
ność osobista to obciążenie nieruchomości na
rzecz konkretnej osoby fizycznej prawem do
korzystania z niej we wskazany sposób (np. prawo
do korzystania z części znajdującego się na
działce budynku). Z kolei służebność gruntowa
polega na obciążeniu nieruchomości prawem do
korzystania z niej w określonym zakresie przez
właściciela innej nieruchomości (np. prawo
przejazdu i przejścia przez nieruchomość).

Dział czwarty. To miejsce gdzie wpisuje się
hipoteki, jeśli dana nieruchomość została nabyta
z kredytu hipotecznego.

Źródło: http://muratordom.pl/prawo/formalnosci-budowlane/ksiega-
wieczysta-bez-tajemnic,132_3609.html

Adrianna Kierat

Rynek nieruchomości

mieszkaniowych w Polsce w 2015 roku

Rynek nieruchomości w Polsce funkcjonuje w wa-
runkach gospodarki rynkowej od 25 lat. Na kształt,
wielkość i charakter rynku mieszkaniowego wpły-
wało przez ten okres wiele czynników. W 2015
roku wśród czynników wpływających na kształt
rynku nieruchomości mieszkaniowych (rynku pier-
wotnego i wtórnego łącznie) można wyróżnić:

− możliwość uzyskania dopłat z programu
Mieszkania dla Młodych (MdM),

− preferencja dla rodzin 3+ oraz umożliwienie
szerszego korzystania z programu MdM,

− stosunkowo „tanie” kredyty hipoteczne z uwa-
gi na utrzymujące się niskie stopy procentowe
i przez większość roku również niskie marże
kredytowe banków,

− Fundusz Mieszkań na Wynajem BGK, który
będąc aktywnym uczestnikiem rynku przyczy-
nił się do zakupów i wprowadził na rynek lo-
kale na wynajem,

− niskie oprocentowanie depozytów inspirujące
osoby posiadające zasoby gotówkowe do po-
szukiwania alternatywnych inwestycji, w tym
również na rynku mieszkaniowym,

− polepszającą się sytuację na rynku pracy oraz
ogólne dobre nastroje społeczne,

− perspektywę wzrostu wymaganego wkładu
własnego dla kredytów hipotecznych.

 Sytuacja na rynku mieszkaniowym w 2015 roku
według ekspertów była korzystna szczególnie dla
rynku pierwotnego, na którym dokonywane są za-
kupy nowych mieszkań. Można nawet określić, iż
na rynku pierwotnym pobito wszelkie dotychcza-
sowe rekordy sprzedaży. Zwiększonej sprzedaży
towarzyszył niewielki wzrost cen nowych miesz-
kań, jednak nie w całej Polsce. Ceny nowych
mieszkań wzrosły w 2015 roku najbardziej w Gdyni
(wzrost 6%), Sopocie (5%), Szczecinie i Białym-
stoku (4%). Natomiast największy spadek cen
mieszkań na rynku pierwotnym o około 3% odno-
towano w Kielcach i aglomeracji śląskiej bez Ka-
towic.

Na dobrej koniunkturze na rynku pierwotnym
w Polsce skorzystali nie tylko kupujący nowe
mieszkania, ale przede wszystkim inwestorzy
i deweloperzy planujący swoją działalność. Wraz
z malejącą podażą atrakcyjnie zlokalizowanych
gruntów inwestycyjnych oraz dużą konkurencją na
rynku deweloperskim inwestorzy skupowali grunty
inwestycyjne pod zabudowę mieszkaniową, wielo-
rodzinną, tworząc rezerwy terenu pod przyszłe in-
westycje zwane potocznie „bankami ziemi”. We-
dług ekspertów rok 2016 ma być kolejnym „do-
brym” dla rynku nieruchomości mieszkaniowych.

Źródło: Analiza cen transakcyjnych i prognozy dla rynku nierucho-
mości mieszkaniowych w Polsce - rynek pierwotny i wtórny, E-
Valuer Index 2016, Emmerson Evaluation, Warszawa, Marzec 2016,
http://www.emmerson-evaluation.pl/wp-content/uploads/2016/03/e-
valuer_2016_final.pdf

 Marcin Majdzik

Program „Mieszkanie Plus”

Nowy program rządu PiS „Mieszkanie Plus”
w założeniu ma pomóc młodym polskim rodzi-
nom. Projekt dotyczy budowy tanich mieszkań na
wynajem, których czynsz będzie zdecydowanie
niższy od obowiązujących obecnie cen w różnych
częściach kraju. Istota programu dotyczy wynaj-
mowania mieszkań przez najmniej zamożnych,
których możliwości zaciągnięcia kredytu są mi-
nimalne bądź zerowe. Narodowy Fundusz Miesz-
kaniowy ma być podstawowym filarem tego pro-
gramu. Dysponować będzie on tanimi gruntami,
które należą do Skarbu Państwa.

Mieszkania wybudowane mają być najniższym
kosztem jednocześnie przy zachowaniu nowocze-
snych standardów, a także energooszczędności
i ochrony środowiska.

W ramach programu planowanych jest kilka fila-
rów. Najważniejsze to budowanie mieszkań na
wynajem, z możliwością dojścia do własności.
Kolejny to wsparcie dla społecznego budownic-
twa, w którym chodzi o wynajem dla osób mają-
cych niskie dochody. Następny dotyczy zachęty
do oszczędzania na mieszkaniowe cele, a dokład-

7

nie stworzenia systemu wsparcia stałego oszczę-
dzania na cele mieszkaniowe.

Nowy program „Mieszkanie Plus” ma zastąpić
obowiązujący dotychczas program „Mieszkania
dla młodych”, który kończy się pod koniec 2018
roku. Pierwsze mieszkania oddane mają być na
wynajem pod koniec 2017 roku.

Źródło: http: //rp.pl, http: //bankier.pl

 Tomasz Huć

Co to jest RRSO kredytu?

RRSO, czyli rzeczywista roczna stopa oprocento-
wania jest najistotniejszym wskaźnikiem charakte-
ryzującym kredyt. Wskaźnik wyrażony jest w pro-
centach, uwzględnia oprocentowanie kredytu oraz
dodatkowe koszty i wartość pieniądza w czasie.
RRSO pozwala na kompleksowe porównanie oferty
kredytów udzielanych przez banki.

Zgodnie z prawem banki mają obowiązek podczas
podpisywania umowy z klientem podawać wyso-
kość RRSO dla danego kredytu. Jednak według
danych, klienci zwracają uwagę przede wszystkim
na oprocentowanie kredytu, wysokość raty nato-
miast rzadko pytają o rzeczywistą roczną stopę
oprocentowania. Wynika to głównie z niewiedzy
klientów. Na ulotkach reklamujących kredyt, naj-
częściej informacja o wysokości RRSO jest napisa-
na pomniejszoną czcionką.

Najlepszym przykładem różnicy pomiędzy opro-
centowaniem a RRSO jest przypadek, gdzie bank
nie pobiera prowizji ani dodatkowych opłat, a jedy-
nie odsetki. Wydawać by się mogło, że oba wskaź-
niki będą na tym samym poziomie. Jednak RRSO
uwzględnia wartość pieniądza w czasie, dlatego
wskaźnik będzie wyższy od oprocentowania. Rze-
czywista roczna stopa oprocentowania zawsze wy-
liczana jest indywidualnie dla każdego kredytu.
Brana pod uwagę jest wartość, czas spłaty, datę
udzielenia a także koszty kredytu ponoszone przez
kredytobiorcę.

Źródło:
http://www.money.pl/banki/wiadomosci/artykul/co;to;jest;rrso;kredyt
u,92,0,979804.html
http://www.doradcakredytowy.pl/index.php?option=com_content&vi
ew=article&id=66:czym-jest-rzeczywista-roczna-stopa-
oprocentowania-rsso&catid=36:porady&Itemid=60

 Adriana Potempa

Zamiana mieszkania

Większość z nas planując zmianę mieszkania ma
na myśli sprzedaż dotychczasowego oraz kupno
nowego. Nie jest to jednak łatwe. Nawet gdy
znajdziemy nasze wymarzone lokum, nie zawsze
w tym samym czasie pojawia się ktoś, kto chce
nabyć nasze poprzednie mieszkanie i na odwrót.

W tym przypadku dobrym rozwiązaniem jest za-
miana mieszkania.

Tym sposobem najczęściej zainteresowane są
osoby starsze. Zapewne dlatego, że dawniej był
on dużo bardziej popularny. Szukają oni zazwy-
czaj mniejszego mieszkania, które będzie łatwiej-
sze w utrzymaniu. Z kolei osoby młode, szukające
przeważnie większego gniazdka, często nie wie-
dzą nawet o takiej możliwości.

Z reguły osoba przejmująca większe mieszkanie
dopłaca, jednak jeśli strony zainteresowane uzna-
ją, że ich mieszkania są o zbliżonej wartości -
dochodzi do wymiany „sztuka za sztukę”.

Tego typu transakcja jest niestety bardzo rzadko
spotykana na polskim rynku, a jeśli już ma miej-
sce, to między osobami, które wcześniej się znały.
Główną przeszkodą są tutaj oczekiwania. Znale-
zienie osoby, której będzie odpowiadało nasze
mieszkanie, a jednocześnie jej cztery kąty będą
satysfakcjonowały nas jest niewyobrażalnie trud-
ne. Kolejnym ciężkim zadaniem przy zamianie
mieszkania jest zsynchronizowanie przeprowa-
dzek, chociaż dla niektórych może być to bardzo
dobry czynnik motywacyjny do sprawnego prze-
kwaterowania.

Oczywiście nie możemy zapominać o plusach
tego typu transakcji. Możemy w ten sposób za-
oszczędzić co najmniej kilka tysięcy złotych. Dla-
czego tak się dzieje? Ponieważ w tym przypadku
płacimy podatek (w wysokości 2%) jedynie od
różnicy między nieruchomościami, a nie całych
ich wartości. Dodatkowo wszelkie koszty nota-
rialne ponosimy tylko raz, a nie podwójnie jak
w przypadku tradycyjnego kupna i sprzedaży.

Mimo kilku przeszkód, zamiana mieszkania jest
możliwa, a dodatkowo korzystna pod względem
materialnym, dlatego warto rozpatrzyć ten sposób
w czasie poszukiwania nowego lokum.

Źródło: http://gielda-inwestora.pl/

 Anna Ligus

Bezpieczny wynajem mieszkań

dla studentów

Duża liczba studentów wynajmuje mieszkania.
Ważne jest, aby nie dać się oszukać oraz wiedzieć
na co zwrócić uwagę.

Po pierwsze umowa najmu musi być odpowiednio
sformułowana, powinna zawierać obowiązki
i prawa oraz określać odpowiedzialność za pono-
szone koszty utrzymania mieszkania.

Po drugie czas trwania umowy najmu. Dla studen-
tów korzystniejsza jest umowa terminowa, gdyż
Ustawa o ochronie lokatorów mówi, że umowa na
czas nieokreślony wiąże się z trzymiesięcznym
okresem wypowiedzenia. W przypadku studentów

8

najlepszym rozwiązaniem jest wynajem na dzie-
więć miesięcy lub więcej, zastrzegając, że przez
wakacje stawka będzie niższa.

Po trzecie - wiarygodność kontrahenta. Na rynku
rzadko występują próby oszustwa, jednak trzeba
być czujnym. W celu weryfikacji można poprosić
osobę wynajmującą mieszkanie o numer dowodu
lub akt notarialny, aby sprawdzić jej wiarygod-
ność.

Po czwarte właściwy pośrednik. Dużo mieszkań
pochodzi z ofert agencji pośrednictwa w obrocie
nieruchomościami. Pośrednik nie powinien pobie-
rać prowizji poza podpisaniem końcowej umowy
najmu.

Istotną rolę odgrywa kaucja zabezpieczająca, któ-
ra stanowi zabezpieczenie dla właściciela nieru-
chomości. Najemca wpłaca ją w chwili podpisania
umowy. Wartość kaucji jest podobna do wartości
miesięcznego czynszu. Kaucja pobierana jest na
wypadek problemów z płatnościami albo znisz-
czeniami w mieszkaniu.

Kolejną istotna rolę odgrywa dokument tzw. Pro-
tokół zdawczo-odbiorczy, który określa stan nie-
ruchomości przed i po wynajęciu. Dokument ten
opisuje stan lokalu, można do tego protokołu do-
łączyć dokumentację zdjęciową.

Po siódme często wynajmuje się mieszkanie
w kilka osób. Umożliwia to obniżenie kosztów
wynajmu. Jeśli w wynajmowanym mieszkaniu
znajduje się kilka osób, warto było by zaznaczyć
to w umowie.

Źródło:http://biznes.interia.pl/nieruchomosci/news/bezpieczny-
najem-studencki,2379392,4206

 Aneta Buchenfeld

Jak wybrać najlepsze biuro

nieruchomości ?

Agenci nieruchomości pomagają realizować zamiar
najmu bądź kupna mieszkania czy też innego lokalu
w sposób szybki oraz profesjonalny. Warto przede
wszystkim wybrać biuro, które nas nie zawiedzie.
Czym należy się kierować przy jego wyborze oraz
na co zwrócić uwagę?

Coraz większa liczba osób zgłasza się do biur
nieruchomości o pomoc w poszukiwaniu oferty
najmu bądź kupna domu czy mieszkania. Agenci
w razie sprzedaży mieszkania tworzą ofertę
sprzedaży wraz z fotografiami domu czy miesz-
kania, lecz nie tylko. Pomagają także w kompleta-
cji niezbędnych dokumentów, w sprawach praw-
nych związanych przeniesieniem własności lub z
umowami. Agencje nieruchomości zajmują się
również trudniejszymi sprawami, np. związanymi
z podziałem majątku.

Przeważnie agencję wybiera się z polecenia bądź
za pośrednictwem Internetu. Jednakże nie powin-
no się bazować tylko na tym. Przede wszystkim
sprawdza się, czym konkretnie się zajmuje biuro
nieruchomości oraz czy ma swoją siedzibę.

Sprawdza się również, czy biuro posiada tradycję.
Warto uzyskać informację od kiedy firma istnieje
na rynku. Dziesiątki biur nieruchomości działają
nieprzerwanie na rynku od ponad 20 lat (są firmy
z dobrą opinią wśród klientów oraz z tradycją).
Nie oznacza to wcale, iż nowe agencje nie są tak
samo wiarygodne.

Kolejną bardzo istotną sprawą jest sprawdzenie,
czy ,,nasz” pośrednik w obrocie nieruchomościa-
mi jest w posiadaniu ubezpieczenia od odpowie-
dzialności cywilnej. Będzie ono potrzebne w razie
popełnienia błędu przez agenta (np. kiedy klient
za pośrednictwem agenta kupi mieszkanie obcią-
żone hipoteką).

Zapamiętaj!

Zgłoszenie mieszkania lub domu do sprzedaży
zawsze powinno być połączone z oględzinami
nieruchomości przez przedstawiciela biura nieru-
chomości. Podczas wizyty wykonuje się zdjęcia
pomocne w sprzedaży nieruchomości. Ponadto
agent powinien być poinformowany, w jakiej
okolicy znajduje się mieszkanie lub dom.

Źródło:http://regiodom.pl/portal/zakup-nieruchomosci/wybor-
nieruchomosci/jak-wybrac-najlepsze-biuro-nieruchomosci

 Sylwia Placzyńska

Wydawca:

Koło Naukowe Menedżer Nieruchomości
Nasz kontakt w sprawach dotyczących
działalności koła to: okręglicka-pcz@wp.pl

Znajdź nas na
Koło naukowe menedżer nieruchomości
https://www.facebook.com/groups/716166201751
373/

Opiekun naukowy Koła Menedżer Nieruchomości
dr Małgorzata Okręglicka

Dołącz do Nas! Zapraszamy!

