

29/2013. (X. 3.) önkormányzati rendelete

Budapest XXI. Kerület Csepel Önkormányzata tulajdonában álló, lakás

céljára szolgáló ingatlanok elidegenítéséről

(Egységes szerkezetben a 18/2014. (VIII.28.) és a 12/2015. (IV.1.)

önkormányzati rendelettel)

Hatályos 2015. április 1. napjától

 2

Budapest XXI. Kerület Csepel Önkormányzata Képviselő-testülete

29/2013. (X.3.) önkormányzati rendelete

Budapest XXI. Kerület Csepel Önkormányzata tulajdonában álló, lakás

céljára szolgáló ingatlanok elidegenítéséről

(Egységes szerkezetben a 18/2014. (VIII.28.) és a 12/2015. (IV.1.)önkormányzati

rendelettel)

Budapest XXI. Kerület Csepel Önkormányzata Képviselő-testülete az

Alaptörvény 32. cikk (1) bekezdés a) pontjában meghatározott jogkörében, a

lakások és helyiségek bérletére, valamint elidegenítésükre vonatkozó egyes

szabályokról szóló 1993. évi LXXVIII. törvény (a továbbiakban Ltv.) 54. § (1)

bekezdésében kapott felhatalmazás alapján Budapest XXI. Kerület Csepel

Önkormányzata Képviselő-testülete a Budapest XXI. Kerület Csepel

Önkormányzata tulajdonában álló, lakás céljára szolgáló ingatlanok

elidegenítéséről a következő rendeletet alkotja:

1. § (1) A rendelet hatálya – ide nem értve a (2) bekezdés hatálya alá

tartozó ingatlanokat – Budapest XXI. Kerület Csepel Önkormányzata (a

továbbiakban: Önkormányzat) tulajdonában álló, lakás céljára szolgáló

a) házas ingatlanra és a hozzá tartozó földrészletre,

b) társasházban lévő öröklakásra és a hozzá tartozó osztatlan közös

tulajdoni hányadra, valamint

c) a vegyes tulajdonban (részben önkormányzati, részben más

tulajdonában) álló házas ingatlanban lévő önkormányzati tulajdoni hányadra

(a továbbiakban együtt: bérlakás) terjed ki.

(2) A rendelet hatálya nem terjed ki

a)1

b) az Önkormányzat intézményeiben lévő, önkormányzati tulajdonú

szolgálati lakásokra,

c) a Polgármesteri Hivatal szolgálati lakásaira,

d) az Állami Támogatású Bérlakásprogram keretében épített, költségalapon

meghatározott bérű önkormányzati bérlakásokra,

e) bérlőkijelölési joggal érintett, a bérlőkijelölési jog jogosultja rendelkezése

alapján bérbeadott lakóingatlanokra.

(3)2 Az Ady Endre úttól északra, illetve a II. Rákóczi Ferenc úttól nyugatra eső

területen található önkormányzati tulajdonú bérlakások elidegenítéséről a

Csepeli Városgazda Közhasznú Nonprofit Zrt. (a továbbiakban: Kezetlő)

előterjesztése alapján, a Képviselő-testület egyedi határozattal, az adott

ingatlanra vonatkozó városfejlesztési koncepció ismeretében, az elidegenítés

ésszerűségének mérlegelése alapján minősített többséggel dönt.

2. § (1) Az Önkormányzat az e rendelet hatálybalépésekor tulajdonában

álló bérlakásokat az az Ltv. 49. §-ában meghatározott jogosult részére

elidegeníti, amennyiben

1 Hatálytalanította a 18/2014. (VIII.28.) ör. 1§ (1) bekezdése. Hatályos 2014. augusztus 28. napjától
2 Beiktatta a 18/2014. (VIII.28.) ör. 1. § (2) bekezdése. Hatályos 2014. augusztus 28. napjától.

 3

a) a jogosult legalább 10 éve a megvásárolni igényelt bérlakás bérlője,

vagy

b)3 4aki legalább 1 éve jogviszonyfolytatóként a megvásárolni igényelt lakás

bérlője és bérleti jogviszonyát megelőző legalább 4 éven keresztül a Kezelő

tudtával és beleegyezésével a lakásban lakott és az ingatlanban bejelentett

lakóhellyel rendelkezett, vagy bérleti jogát legalább 5 éve szociális bérlakás-

pályázaton nyerte el és vételi szándékát írásban benyújtja a Kezelő felé e

rendelet hatályának fennállta alatt, vagy

c)5 a jogosult legalább 10 éve bármilyen jogcímen a lakás használója.

(2) Amennyiben a kérelmezővel szemben a Kezelő felé lakbér- vagy

közüzemi díjhátralékot tart nyilván, de az ingatlanra vonatkozó bérleti

szerződés még nem került felmondásra, a 4. § szerint megállapított vételárat

növelni kell a szerződéskötéskor fennálló hátralék összegével.

(3) Az Önkormányzat tulajdonában álló megüresedett szükséglakás a

lakással szomszédos ingatlan tulajdonosa (a továbbiakban az Ltv. 49. §-ában

meghatározott személyekkel együtt: jogosult) részére e rendeletben foglaltak

alapján elidegeníthető. A jogosult az (1) bekezdésben foglaltak szerint

jelentheti be vételi szándékát a Kezelő felé.

(4)6 A műszaki szakvélemény alapján gazdaságosan fel nem újítható

önkormányzati tulajdonú lakáscélú ingatlan a lakással szomszédos ingatlan

tulajdonosa (a továbbiakban az Ltv. 49. §-ában meghatározott személyekkel

együtt: jogosult) részére az e rendeletben foglaltak alapján elidegeníthető. Az

ingatlanok vizsgálatával és a lakással szomszédos ingatlan tulajdonosa részére

történő vételi ajánlattétellel kapcsolatos feladatokat a Kezelő végzi.

3. § (1) A Képviselő-testület (a továbbiakban: Kt.) az adásvétel

előkészítésével, a már megkötött szerződések esetleges módosításával, illetve

a 7. §-ban megjelölt hozzájárulásokkal kapcsolatos feladatok előkészítésével,

bonyolításával a Kezelőt bízza meg.

(2) Az egyes ingatlanok elidegenítésére vonatkozó döntés meghozatalára a

Humánerőforrás és Fenntartható Fejlődés Bizottság jogosult.

 (3) Az adásvételi szerződés megkötésekor, valamint az adásvételi szerződés

esetleges módosítása során az eladó Önkormányzatot a polgármester

képviseli.

4. § (1) Az adásvétel tárgyát képező önkormányzati tulajdonú bérlakás

értékesítése során az elidegenítésre kerülő lakás forgalmi értékét az Ltv. 52. §-

ban foglaltak alapján, értékbecslés során kell meghatározni.

(2) A jogosult az értékbecslés díját a mindenkor érvényes díjszabásnak

megfelelően előre köteles megfizetni. Amennyiben az adásvételi szerződés

megkötésére sor kerül, úgy a vételár alapját meghatározó értékbecslés díja a

vételárból levonásra kerül.

3 Módosította a 18/2014. (VIII.28.) önkormányzati rendelet 2. §-a. Hatályos 2014. augusztus 28. napjától.
4
 Módosította a 12/2015. (IV. 01.) önkormányzati rendelet 1. § (1) bekezdése. Hatályos 2015. április 1.

napjától
5
 Beiktatta a 12/2015. (IV. 01.) önkormányzati rendelet 1. § (2) bekezdése. Hatályos 2015. április 1.

napjától
6
 Beiktatta a 12/2015. (IV. 01.) önkormányzati rendelet 1. § (3) bekezdése. Hatályos 2015. április 1.

napjától

 4

(3) 7 A vételár meghatározásához az értékbecsléssel megállapított forgalmi

értéket csökkenteni kell a 2. § (1) bekezdésében meghatározott jogosultság

alapjául szolgáló időtartam (továbbiakban: bérleti időtartam) alapján

a) 5 évtől 10 évig terjedő bérleti, használati időtartam esetén 20 %-kal,

b) 10 évtől 30 évig terjedő bérleti, használati időtartam esetén 25 %-kal,

c) 30 év feletti bérleti, használati időtartam esetén 30 %-kal.

5. § (1) Az önkormányzati lakások

a) külön kérelemre a 4. § alapján meghatározott vételár induló részlet

megfizetése nélküli és a (3) bekezdés alapján vállalt részletfizetés ellenében,

vagy

b) a 4. § alapján meghatározott vételár egyösszegben történő megfizetése

mellett idegeníthetők el.

 (2)8 A jogosult a befizetett első részlet 4. § (3) bekezdése alapján

számított vételárhoz viszonyított nagyságától függően a 4. § (3) bekezdésén

túl további kedvezményre jogosult az értékbecsléssel megállapított forgalmi

értékből, amennyiben

a) az első részlet a 4. § (3) bekezdés szerinti vételár 50 %-nál kisebb összeg,

akkor 10 %- ra,

b)az első részlet a 4. § (3) bekezdés szerinti vételár 50 %-a, vagy 50%-nál

nagyobb, de 90 %-nál kisebb összeg, akkor 15 %-ra,

c) az első részlet a 4. § (3) bekezdés szerinti vételár 90 %-a, vagy 90 %-nál

nagyobb összeg, akkor 20 %-ra.

(3) Az első vételárrészleten túlmenően fennmaradó vételárhátralékot a

jogosult vállalása szerinti időtartam alatt köteles kamatokkal terhelten

megfizetni. A részletfizetés időtartama legfeljebb 15 év lehet. Amennyiben a

jogosult a futamidő alatt vételárhátralékával késedelembe esik, a

kedvezményre való jogosultságát elveszíti. Ezt a tényt az adásvételi

szerződésben rögzíteni kell. A részletfizetés futamideje alatt kamat mértéke a

mindenkori jegybanki alapkamat.

 (4)9

(5)10 Amennyiben a jogosult a szerződésben rögzített futamidőt önhibájából

túllépi, illetve fizetési kötelezettségét határidőben nem teljesíti, úgy a

késedelem időtartamára a Polgári Törvénykönyvben meghatározott mértékű

késedelmi kamatot is köteles megfizetni.

(6) Az egyes törlesztőrészletek összege nem lehet kevesebb, mint a lakás

havi lakbérének összege volt.

(7) A jogosult a vételárhátralékot a futamidő letelte előtt is kifizetheti.

 6. § Az ingatlan megvásárlására vonatkozó nyilatkozat Kezelő általi

átvételét követő 90 napon belül a Kezelő köteles megküldeni a jogosult

részére az eladási ajánlatot. Az eladással összefüggő előkészítő eljárás során a

Kezelő a rendelet 8. §-a alapján köteles eljárni.

7
 Beiktatta a 12/2015. (IV. 01.) önkormányzati rendelet 2. §-a. Hatályos 2015. április 1. napjától

8
 Módosította a 12/2015. (IV. 01.) önkormányzati rendelet 3. § (1) bekezdése. Hatályos 2015. április 1.

napjától
9
 Hatályon kívül helyezte a12/2015. (IV. 01.) önkormányzati rendelet 4. §-a. Hatályos 2015. április 1.

napjától
10

 Módosította a 12/2015. (IV. 01.) önkormányzati rendelet 3. § (2) bekezdése. Hatályos 2015. április 1.

napjától

 5

7. § (1) Amennyiben a jogosult az 5. § (1) bekezdés a) pontja alapján

részletfizetéssel vásárolja meg az önkormányzati tulajdonú ingatlant, úgy a

fennmaradó, ki nem egyenlített vételárhátralék és járulékai erejéig az illetékes

földhivatal nyilvántartásában az értékesített ingatlanra az Önkormányzat

javára jelzálogjogot, illetve elidegenítési és terhelési tilalmat kell bejegyeztetni.

A jelzálogjog, valamint az elidegenítési és terhelési tilalom ingatlan-

nyilvántartásba történő bejegyzésének költségét a jogosult köteles viselni.

(2) A jogosult írásbeli kérelmére az ingatlan értékesítése esetén az

Önkormányzat javára bejegyzett jelzálogjog, illetve elidegenítési és terhelési

tilalom egy esetben, más lakóingatlanra átvihető. A jelzálogjog, illetve az

elidegenítési és terhelési tilalom más ingatlanra történő átterheléséhez a

polgármester hozzájáruló nyilatkozata szükséges. A jelzálogjog, valamint az

elidegenítési és terhelési tilalom átjegyzésével kapcsolatos költségek

viselésére a jogosult köteles. A költségek vállalásáról a jogosult a jelzálogjog,

valamint az elidegenítési és terhelési tilalom átterhelésére vonatkozó

kérelmében köteles nyilatkozni.

 (4) Amennyiben a jogosult az Önkormányzattól vásárolt lakást a

vételárhátralék és járulékai teljes összegének kiegyenlítése, a jelzálogjog,

illetve az elidegenítési és terhelési tilalom törlését megelőzően – az ingatlan

értékét növelő, vagy egyébként szükséges munkák elvégzése céljából

(átalakítás, korszerűsítés, tetőtér-beépítés, stb.) – kívánja megterhelni, ahhoz a

polgármester hozzájárulását kell kérni. A hozzájárulás megadásának feltétele,

hogy az újonnan felvételre kerülő kölcsön összege az Önkormányzatot

megillető – a vételárhátralék és járulékai biztosítására szolgáló - jelzálogjogot,

illetve elidegenítési és terhelési tilalmat követő ranghelyre kerüljön

bejegyzésre az ingatlannyilvántartásba.

(5) A jogosult írásbeli kérelmére a polgármester az ingatlan (4) bekezdésen

túlmenő megterheléséhez is hozzájárulhat. A hozzájárulás megadásának

feltétele, hogy a felvételre kerülő kölcsön összege jelzálogjogként az

Önkormányzatot megillető – a vételárhátralék és járulékai biztosítására

szolgáló – jelzálogjogot, illetve elidegenítési és terhelési tilalmat követő

ranghelyre kerüljön bejegyzésre az ingatlannyilvántartásba.

8. § (1) A Kezelő által a jogosultnak küldött eladási ajánlatnak kötelezően

tartalmaznia kell:

a) a szándéknyilatkozatot tévő – az Ltv. 49.§-a szerinti – jogosult adatait,

b) az ingatlan legfontosabb ingatlannyilvántartási és természetbeni adatait

(cím, helyrajzi szám, alapterület, szobaszám, komfortfokozat, stb.)

c) az ingatlan lényeges műszaki állapotára vonatkozó tájékoztatást, az

energetikai tanúsítványban foglalt minősítést,

d) az ingatlan vételárát és a kialakításnál figyelembe vett tényezőket,

e) a fizetési feltételeket.

(2) Az eladási ajánlatban fel kell hívni a vevő figyelmét, hogy a

kézhezvételtől számított 90 napos jogvesztő határidőn belül nyilatkozhat arról,

hogy az ajánlatban foglalt feltételek mellett az ingatlant meg kívánja-e

vásárolni.

 6

(3) A nyilatkozat Kezelőhöz történő megérkezésétől számított 60 napon belül

az adásvételi szerződést meg kell kötni. Amennyiben az adásvétel a jogosult

önhibájából hiúsult meg, az Önkormányzat a lakást nem idegeníti el.

(4) A Kezelő a kiküldött ajánlatokról és a meghiúsult adásvételekről

nyilvántartást köteles vezetni.

9. § A Kezelő a jelen rendeletben foglalt kötelezettségek teljesítésével

kapcsolatban felmerülő igazolt költségeit az elidegenítésből befolyó

bevételből levonhatja.

10. § Amennyiben a szerződéskötéskor a jogosult a korábban már

egyeztetett, az Önkormányzat által elkészített szerződést, illetve a korábban

megkötött szerződést saját elhatározásából módosíttatni kívánja, úgy az új

szerződés, illetve a szerződés módosítása elkészítésének költségei a jogosultat

terhelik.

11. § (1) E rendelet kihirdetését követő napon lép hatályba.

Borbély Lénárd s.k.

polgármester

Dr. Szeles Gábor s.k.

jegyző

