

HASONLÓSÁGELEMZÉSSEL TÁMOGATOTT ÉRTÉKBECSLÉS
INGATLANFEJLESZTŐKIRODÁK ÉS BEFEKTETŐK
SZÁMÁRA

KOVÁCS LÁSZLÓ
2009.

SZENT ISTVÁN EGYETEM
GAZDASÁG- ÉS TÁRSADALOMTUDOMÁNYI KAR
TATA Kiválósági Központ és Informatikai Intézet

HASONLÓSÁGELEMZÉSSEL TÁMOGATOTT ÉRTÉKBECSLÉS
INGATLANFEJLESZTŐK IRODÁK ÉS BEFEKTETŐK
SZÁMÁRA

Belső konzulens: Pitlik László, egyetemi docens

SZIE, GTK, TKI
Intézeti igazgató: Dr. Kovács Árpád Endre, egyetemi docens, SZIE, GTK, TKI

Szerző neve: Kovács László, SZIE, GTK, Informatikus és szakigazgatási agrármérnök, IVII. évf. Informatika szakirány

GÖDÖLLŐ, 2009.

TARTALOMJEGYZÉK
BEVEZETÉS (3000)	6
Motiváció (helyzet felmérés, kiindulási helyzet) (1000)	6
Cél (500)	8
Célcsoport (500)	8
Hasznosság (1000)	9
1.	IRODALMI ÁTTEKINTÉS (22500)	13
1.1.	Az értékbecslés (15000)	13
1.1.1.	Az ingatlan értékbecslés (2000)	14
1.1.2.	Az ingatlan értékbecslés módszertana (10000)	16
1.1.2.1.	A hozamszámításon alapuló értékelési módszer (2000)	17
1.1.2.2.	A nettó pótlási költség alapú értékbecslés (3000)	19
1.1.2.3.	A piaci összehasonlító adatokon alapuló forgalmi értékbecslés (5000)	21
1.1.3.	Az értékbecslés folyamata (3000)	24
1.1.3.1.	A helyszíni szemle	24
1.1.4.	Az ingatlangazdálkodás rendszertechnikája	24
1.1.5.	Az AVM (Automated Valuation Model – Automatizált Értékelési Modell)	24
1.2.	A hasonlóságelemzés (3000)	24
1.2.1.	JOKER módszer (500)	25
1.2.2.	WINDGSS módszer (500)	25
1.2.3.	AM x M módszer (500)	25
1.2.4.	A COCO módszer (1500)	25
1.3.	Tudásmenedzsment (on-line) (1000)	25
1.3.1.	OLAP (500)	25
1.3.2.	Szakértői rendszer (500)	25
1.4.	Technológiai és matematikai háttér (on-line) (1500)	25
1.4.1.	JavaScript (500)	25
1.4.2.	Animáció (500)	26
1.4.3.	Kombinatorikai tér (500)	26
1.5.	Minőségbiztosítás (2000)	26
1.5.1.	Felhasználó barátság (500)	26
1.5.2.	Böngésző függetlenség (500)	26
1.5.3.	Validálás (500)	26
1.5.4.	Help (500)	26
2.	ANYAG ÉS MÓDSZER ÁTTEKINTÉSE, SAJÁT VIZSGÁLAT, ELEMZÉS BEMUTATÁSA (10000)	27
2.1.	Felhasznált anyagok (6000)	27
2.1.1.	Potenciális attribútum lista (mi miért nem feldolgozható) = ideális adatvagyon bemutatása	27
2.1.2.	Valós adatvagyon bemutatása	27
2.2.	A COCO módszer folyamata (4000)	27
2.2.1.	Az inputok (1000)	27
2.2.2.	A lépcsős függvény (1000)	27
2.2.3.	Célfüggvény (1000)	28
2.2.4.	Optimalizálás (1000)	28
3.	Kutatási eredmények, javaslatok (22000)	29
3.1.	Az eredmény bemutatása (8000)	29
3.1.1.	Lépcsők = tudástöbblet = objektivitás (4000)	29
3.1.1.1.	Solveres lépcsők (2000)	29
3.1.1.2.	Webes lépcsők (2000)	29
3.1.2.	Interpretációk (hasznosság) (4000)	29
3.1.2.1.	MYX interpretációk	29
3.2.	Automatizmusok (8000)	29
3.2.1.	Az on-line szakértői rendszer = szimulátor = az automatizmus megtestesülése (JavaScript) (2000)	29
3.2.2.	Szakértői rendszer gyár (a lépcsőkből automatikusan létrehozza a szakértői rendszert) (2000)	30
3.2.3.	Szimulátor revíziója (a coco futtatás sorozatok egyre bővülő adatokkal) (2000)	30
3.2.4.	Konzisztencia (2000)???	30
3.3.	Hasznosság elemzés (üzleti)	30
3.4.	Javaslatok (4000)	30
4.	Összefoglalás (4000)	31
Irodalomjegyzék	34
Mellékletek	35
Lábjegyzetek	35
Definíciók jegyzéke	35
Ábrák jegyzéke	35
Nyilatkozat	35
A szakdolgozat rövid bemutatása	35
Igazolás	35

[bookmark: _Toc243028496]BEVEZETÉS (3000)
A bevezetés című fejezetben a következő alfejezetekkel ismerkedhetünk meg. Elsőként a témaválasztás miértje kerül bemutatásra, amelyben a gyakran és kvázi univerzális problémaként felmerülő típushelyzetet ismertetem. Ezt követően a dolgozat megírásával elérendő célok kerülnek felsorolásra, majd a szakdolgozattal megszólítani kívánt célcsoportokat, vagyis azokat veszem sorra, akiknél a szakdolgozatba befektetett munka ellenértéke realizálódhat. Legvégül a kész munkától várt hasznosságot fogalmazom meg. A dolgozat anyaga a későbbiekben egy oktató kurzus tananyagaként is szolgálhat, amelyet az érdeklődő hazai, esetleg külföldi ingatlanirodák vezetőinek, munkatársainak tartunk.
Szociális érzékenység=oszlopok számának növelése
Dinamizálás=szocioökonómiai környezet az ár hátterében

[bookmark: _Toc227599125][bookmark: _Toc243028497]Motiváció (helyzet felmérés, kiindulási helyzet) (1000)
Szakdolgozatom témáját a Vrabély Balázzsal közösen írt „Hasonlóságelemzéssel támogatott döntés-előkészítés az önkormányzati szférába” című 2008-as TDK dolgozatunk ihlette. Abban ugyanis az önkormányzati döntéseket vizsgáltuk és az objektívebb döntéshozatal felé történő elmozdulást kívántuk elősegíteni. Ezen belül egy konkrét, anonim önkormányzatnak segítettünk abban a kérdésben, hogy az általa fenntartott épületek közül melyik szorul leginkább restaurálásra és a felújítási munkálatokat melyik vállalkozóval végeztessék el. Ebből következően merült fel az a kérdés, hogy vajon az egyes ingatlanok értékbecslése hogyan zajlik, hiszen a TDK dolgozat egy része is ingatlanokkal foglalkozik és az önkormányzatok is vásárolnak ingatlanokat akár befektetési céllal is.

Az értékbecslési módszereket megvizsgálva feltűnt, hogy e folyamatok is számos szubjektív, ember által meghozandó döntési elemet tartalmaznak, amelyeket szintén szeretnék az objektívebb döntéshozatal irányába terelni: (BIZONYÍZÁS).
„102. § (1) E törvény alkalmazásában
b) ingatlan: a föld és a földdel alkotórészi kapcsolatban álló minden dolog;” (1990. évi XCIII. törvény az illetékekről)
„Az ingatlanok a telkek, a föld felületének egyes határozott részei, de ingatlannak minősül az is, ami a földdel tartósan egyesítve, azaz szilárd összeköttetésben van (pl. épületek).” (Orlovits, 2006)
Egyetemi képzésemnek megfelelően a mezőgazdasággal szorosan kapcsolódó ingatlanok, mint például: szántóföldek, gyümölcsösök, erdők, mezőgazdasági építmények - istállók, gabonatárolók, különböző állattartási épületek - értékbecslésének támogatását, fejlesztését tűztem ki célul. Azonban az adatgyűjtés során akadályokba ütköztem az attribútumok meghatározását illetően, mivel a mezőgazdasági ingatlan-hirdetések az alapterületen kívül nem gyakran közölnek egyéb számszerűsíthető, egymással összehasonlítható adatot. Így a kialakítandó módszert a lakóingatlanokon keresztül mutatom be, mivel azok adatai a jelen helyzetben, ha nem is teljes mértékben, de strukturáltabban vannak közölve, mint a mezőgazdasági ingatlanokéi. Természetesen a módszer alkalmazható a későbbiekben a mezőgazdasági ingatlanokra is, hiszen, amint róluk is egységes adatbázis érhető el, a módszer lépéseit tekintve nem lesz különbség az ingatlanok típusától függően.
Ezt követően felvettem a kapcsolatot néhány helyi ingatlaniroda vezetőjével, akik egyetértettek velem abban, hogy az ingatlanok értékbecslését az objektivitás irányába kell elmozdítani, mind az ingatlanpiac, mind az ügyfelek érdekében és nagy érdeklődéssel várják az elkészült munkát.
nem derül ki egyelőre az agrár-kötődés??? ingatlanfejlesztés? kisajátítás, telephelyválasztás, kártérítés, stb…
(útépítés) Kossuth rádió, ingatlanokra vonatkozó illetékhivatalok adatbázisa
3. fejezet könyvbe
, telephelyválasztás, kártérítés, stb…
[bookmark: _Toc227599126][bookmark: _Toc243028498]Cél (500)
A szakdolgozat megírásával elérendő célom egy, a felvázolt probléma, általam kidolgozott megoldására alapuló üzleti modell kialakítása. Ezzel egyetemben a BSc képzés interdiszciplinaritására épülő állásideál, vállalkozni képes szakember megvalósítása. Az üzleti modell második, ugyanakkor kellőképpen lényeges eleme az általam kialakított szolgáltatás automatizálása. Ehhez elengedhetetlen az adatok rendszerezett, precíz gyűjtése, az adatfeldolgozás minőségének magasabb szintre történő emelése (például OLAP), amelyek ma hazánkban legfőképpen az adatfeldolgozást, adatközlést tekintve meglehetősen hiányosak(BIZONYÍZÁS). A dolgozat elkészítése során felhalmozódó tudástöbblet egyaránt alkalmazható a mezőgazdaságban is: Egyfelől irányt mutathat a mezőgazdasági ingatlantulajdonosoknak arról, milyen jelentőséggel bír a pontos adatgyűjtés annak érdekében, hogy a későbbiekben vagyontárgyuknak egy reális, az éppen aktuális piaci helyzetnek megfelelő értéket lehessen meghatározni. A mezőgazdasággal foglalkozók új telephelyválasztáskor, termőföldvásárláskor objektív érvekkel alátámasztott döntést tudnak hozni, valamint mezőgazdasági ingatlan eladásnál a valóságos helyzetnek megfelelő áron lehet az ingatlant kínálni. például a termőföldvásárlásoknál.(l. előző bejegyzés)
Konkrét célom, hogy a legfőbb forrásként hasznosított Ingatlangazdaságtan című kézikönyv hasonlóságelemzési elvek alapján átdolgozott kiadását piacra vigyem…
[bookmark: _Toc227599127][bookmark: _Toc243028499]Célcsoport (500)
A munkámmal megszólítani kívánt célcsoportok összefoglaló néven az ingatlanfejlesztésben érintett szerep- és munkakörök. Ezek közül elsőként az vö. PPT-konzultáció (2009.09.23.) ingatlanirodákat említem, akiknek szolgáltatásommal az ingatlanok objektívebb értékbecslésében, valamint az ingatlanok eladásában szeretnék segíteni. Az általam kínált megoldással racionális, matematikai érvekkel tudják az ügyfeleket meggyőzni az ingatlanért kínált, kért ár realitásáról, ár-teljesítmény optimumáról.
 Következő célcsoport az akár befektetési, akár élhetési szándékkal, ingatlant vásároló emberek, akik a temérdek ajánlat és lehetőség közül egyszerűen ki tudják választani a számukra megfelelőt, az ár-teljesítmény optimum tükrében.
Itt szeretném megemlíteni, hogy természetesen a jelenlegi és a leendő mezőgazdasági ingatlantulajdonosok is célcsoportomat képezik, hiszen ahogyan ezt már a fentiekben kifejtettem, megfelelő mennyiségű és minőségű adat birtokában a szolgáltatás a mezőgazdaság irányába is kibővül, mind eladási, mind vásárlási oldalon.
Potenciális célcsoportnak tekinthetők még a hitelintézetek, amelyek a módszernek köszönhetően ugyan nem tudják a bonyolult és hosszadalmas értékbecslési folyamatot teljes egészében megtakarítani, viszont egy egységes eszközt tudnak alkalmazottaik kezébe adni, amely matematikai hátterének köszönhetően garantáltan objektívebb eredményt fog adni az eddigi értékbecslési módszereknél.
A … kerületi (Budapest) és a Velencei tavat érintő aktuális értékbecslési botrányok (források!!!) rámutatnak arra, hogy az Ügyészség, Bíróság, Rendőrség, ill. az ÁSZ és a vagyongazdálkodásban érintett állami szervek szintén közvetett módon érintettjei az objektivitás és automatizáció szintjének növelésében az értékbecslések során.
[bookmark: _Toc227599128][bookmark: _Toc243028500]Hasznosság (1000)
A szakdolgozatomtól elvárt hasznosság a fent említett célokból és célcsoportokból következően meglehetősen sokrétű. Az általam kidolgozott szolgáltatásnak köszönhetően a vásárlók, befektetők ingatlan vásárlás előtt, matematikai érvekkel alátámasztott, tény alapú tájékoztatást kapnak az általuk kiszemelt ingatlanok árának mértékéről. Ezen tájékoztatás következtében az ügyfél saját döntését racionálisabb keretek között tudja meghozni, mint az olyan ingatlanokat hirdető weboldalak, újságok alapján, ahol a vevővel az ingatlan alapparamétereit és egy eladási árat közölnek.
Az ingatlanirodák számára is hasznossá válhat a kész munka, sőt számukra több oldalról is közelíthető a hasznosság. Az egyik oldal az imént már említett tény alapú tájékoztatás, ami az egyik legfontosabb tényező a kereskedelemmel foglalkozóknak, hogy hitelesen el tudják adni áruikat és ebből kifolyólag az ügyfelek bizalmát is elnyerjék. A másik oldalról tekintve a dolgot a helyi ingatlanirodákba találkoztam azzal a problémával, hogy azért nem tudják eladni a különböző ingatlanokat, mert az eladónak konkrét elképzelése van arról, hogy mekkora összeget akar kapni tulajdonáért és ebből nem hajlandó engedni. Több helyen is panaszkodtak, hogy nincs semmi a kezükben, amivel meg tudnák győzni az eladókat arról, hogy a jelenlegi piaci viszonyok között ekkora összegért nem tudják eladni az ingatlant, mert senki nem lesz hajlandó olyan magas összeget kiadni érte. Ennek a módszernek a segítségével ez a probléma is kiküszöbölhető, hiszen az irodák az egyensúlyi ár levezetésével, számokkal alátámasztva tudnak érvelni, mind az eladók, mind a vásárlók irányába.
Ahogy már korábban említettem szeretnék egy a dolgozatra alapuló üzleti modellt kidolgozni, mely bevételei több forrásból származnak. Egyrészt a vásárlóktól, befektetőktől, akiknek jelképes összeg ellenében tanácsadás jelleggel tudok segíteni a korábbiaknál objektívebb döntés meghozatalában.
Másrészt azoktól az ingatlanirodáktól, amelyek on-line ingatlan értékbecslő szolgáltatást szeretnének fenntartani, egy bizonyos éves „bérleti díj” ellenében, ahol az ügyfél saját értékbecslő modelljeit tudja lefuttatni, az ő általa kiválasztott objektumok tekintetében.
 MásrésztÉs végül, amennyiben az ingatlanok minden elemzéshez felhasználható adata nyilvános lenne, azoktól az ügyfelektől, akik ingatlanuk értékét fel szeretnék becsültetni, néhány százalékos ingatlan értékbecslési díj ellenében, amely a 30-50 ezer forintot is elérheti.
 „Az értékbecslés díja Budapesten max. 50 ezer forint, vidéken az értékbecslői díjszabás szerint, mely költség a kölcsönigénylőt terheli.” (http://www.quaestor.hu/index.php?ow_page_number=1904)
„Az értékbecslés díja hitelintézetenként változó. Általában 30.000,-Ft körüli összegbe kerül lakóingatlanok esetén.” (http://www.ingatlannet.hu/finanszirozas/fogalomtar.html#6)
És végül azoktól az ingatlanirodáktól származhatnak bevételek, amelyek on-line ingatlan értékbecslő szolgáltatást szeretnének fenntartani, egy bizonyos éves „bérleti díj” ellenében.

Gondolatlánc: Irodalmi áttekintéstől az összefoglalásig.
A dolgozat hátralévő részében két sodorvonal köré fonódnak a gondolatok. Az egyik az objektivitás, amely az értékbecslés jelenleg szembetűnő szubjektív elemeit hivatott minimalizálni, a másik az automatizálás, mely a létrehozott szolgáltatás gyors automatikus fejlődését segíti elő, ami életképességét (költséghatékonyságát) biztosítja.
Az irodalmi áttekintésben (1. fejezet) elsőként az értékbecslés módszertana, illetve az értékbecslés folyamata, mint jelenlegi „best practice” kerül bemutatásra. A különböző módszereket egymással „megversenyeztetve” mutatok rá az egyes típushibákra, majd az értékbecslés során meghozandó, embertől függő döntésekre világítok rá, amiből az értékbecslői munka manipulálhatósága tükröződik vissza. Ezt követően ismertetem azokat a módszereket, melyek az objektívebb döntéshozatalt segítik bármely területen, S ezek közül is részletesebben kitérek az általam alkalmazott módszerre. A fejezet végén pedig a szolgáltatás automatizálását elősegítő eljárásokat mutatom be technológiai és minőségbiztosítási szempontból.
Az anyag és módszer (2.) fejezetben elsőként ismertetem a szolgáltatáshoz szükséges konkrét adatvagyont, ahol elkülönül egymástól a potenciális, ideálisnak tekinthető attribútum-lista, az általam a demo szolgáltatáshoz használttól. Majd az alkalmazott módszer működésének fázisait mutatom be lépésről-lépésre, melyből az olvasó választ kap a választás miértjére, valamint arra, mi által alkalmas az eljárás az egyensúlyi ár objektívebb levezetésére.
A kutatási eredmények, javaslatok (3.) fejezetben az elemzések során kapott eredmények kerülnek bemutatásra, valamint a kialakított on-line szakértői rendszer. Jelen a dolgozattal párhuzamosan kialakításra kerül egy on-line szakértői rendszereket gyártó robot, amely az elemzés eredményeiből automatikusan létrehozza az eredményeknek megfelelő alkalmazást (HTML+JAVASCIPT alapokon). Végül a javaslatok című alfejezetben a dolgozat önkritikája, valamint a jövőben megvalósítandó feladatok kerülnek megfogalmazásra.
A 4. fejezet az összefoglalás, amelyben a munka során elért (bizonyított) eredmények kerülnek vázolásra az objektivitás és az automatizálás szempontjából.

1. [bookmark: _Toc243028501]IRODALMI ÁTTEKINTÉS (22500)
Gondolatlánc: A szakirodalmi áttekintés című (1.) fejezetben az értékbecslés (1.1 fejezet) szubjektív értékfogalmától a hasonlóságelemzésen(1.2 fejezet) keresztül közeledünk az egyensúlyi ár (1.3 fejezet) levezetéséhez. Végezetül a szolgáltatás kialakításához szükséges technológiai eszközrendszer (1.4 fejezet), illetve a jövőbeli alkalmazást támogató minőségbiztosítási (1.5 fejezet) elemek kerülnek bemutatásra.
A szakdolgozat készítése során felhasznált offline szakirodalom tudatosan szűkre szabott, mert amennyiben egy neves szakértői társaság vette a fáradságot, hogy a szakma tudásának legjavát összegyűjtse és kiadja egy kézikönyvbe sűrítve, akkor meglátásom szerint ennek elegendőnek kell lennie egy dolgozati témá megalapozásához.
1.1. Azért lesz szó a 2.1-ről és a többiről, mert a tanácsadás teljesen szubjektív értékfogalmától az álobjektivitáson keresztül közeledünk a leginkább bizonyított egyensúlyi értékfogalomhoz.
1.2. [bookmark: _Toc243028503]Az értékbecslés (15000)
Gondolatlánc: A következő fejezetben az ingatlan értékbecsléssel (1.1.1), mint a szakma jelenlegi „best practice”-ével ismerkedünk meg. Ezen belül az értékbecslés módszertanának bemutatására kerül először??? sor (1.1.2??? hogy is van ez a számozással), ahol a különböző értékbecslési technikák megoldásra váró hiányosságai helyeződnek előtérbe. Ezek közül is a hazai ingatlanpiacon leggyakrabban alkalmazott, piaci összehasonlító adatokon alapuló forgalmi értékbecslés (1.1.2.3 és mi lesz az 1.1.2.1. és 1.1.2.2. tartalma) lesz részletesebben kifejtve. Majd az értékbecslési folyamat (1.1.3) szubjektív, ember által meghozandó döntéseinek okai és élethelyzetei? következnek, melyeknek minimalizálása a cél. Ezt követően szót ejtek az ingatlangazdálkodásról (1.1.4.), mint egységes rendszerbe foglalt tudományról, végül (miért a végén, miért nem az 1.1.2.3. kapcsán/után?) egy az Egyesült Államokban, használatos, számítógéppel támogatott ingatlan értékbecslő módszer (1.1.5.) ismertetésére kerül sor.
Fontossági vagy kronológiai sorrendben.
Általában és mindenkor kihangsúlyozottan a mezőgazdaságra?????? is érvényes.
origós url trafós kárpótlás
1.2.1. [bookmark: _Toc227599131][bookmark: _Toc243028504]Az ingatlan értékbecslés (2000)
„Az ingatlan értékbecslés nem egzakt tudomány, nem csupán matematikai modelleket alkalmazó szakma, hanem bizonyos mértékig látnokság, jövőkutatás is. Abban az értelemben igaz mindez, hogy a vagyontárgy piaci értékét csak akkor lehet biztosan tudni, ha az már elkelt. Az értékbecslési problémák megoldásához azonban mégiscsak nélkülözhetetlen a matematika bizonyos szintű alkalmazása.”
(http://hu.wikipedia.org/wiki/Ingatlan_értékbecslés)
A dolgozat célja pontosan ezen szubjektív elemek és ezek negatív hatásainak minimalizálása az értékbecslői folyamatokból. Ezzel természetesen nem azt állítom, hogy az általam kialakított szolgáltatás teljes mértékben objektív, hiszen az elemzés paramétereit szintén emberi döntések alapján határozzuk meg (ill. a mindenkor létező összes leíró adat felhasználása indokolt), viszont a későbbi ingatlan értékmeghatározását már a modell végzi, így az értékbecslői folyamat mentesül mindennemű szubjektív tényezőtől. Az ember szerepének teljes kikapcsolása az értékbecslésből nem szükséges és nem is lehetséges, lévén a KO-feltételeket a demokratikus legitimáción túl nem feltétlenül lehet objektivizálni. Emellett a személyes döntések (élettér-választás) nem nélkülözhető a nem mérhető, ill. az akár (az irracionalitás határát súroló - pl. vízerek) hatások személyes érzékelés/hit integrálását a teljes folyamatba.
Az ingatlan értékbecslés definícióját az alábbi idézettel tudom szemléltetni:
„A föld-, és vízterületek, valamint az azokon levő vagyontárgyak, és az azokhoz kapcsolódó jogok gazdasági értékének, vagy értékhatásának meghatározása.” (http://hu.wikipedia.org/wiki/Ingatlan_értékbecslés)

Az előbbi meghatározásnak eleget téve az 1-es számú ábra szemlélteti az értékbecslői tevékenység lépéseit és ezek mellé rövid megjegyzésekkel vázolja a magyarországi helyzetet.
1. ábra: A hagyományos értékbecslésforrás: saját ábrázolás)
minden egyes kijelentés mögé forrás kell, mert ezek nem a dolgozat eredményei!
	Eljárás vagy értékelési fázis
	Hagyományos értékbecslés
	Kiegészítő megjegyzés a magyarországi viszonyokhoz

	Környezet, mikropiac azonosítása
	Az értékbecslő szakmai rátermettsége és gyakorlata, valamint a helyszín ismerete alapján választja ki az adathalmaz nagyságát, de általában 5-20 az átlagos nagyságforrás
	Magyarországon sok esetben a 3 összehasonlító ingatlan begyűjtése is eredménynek számítforrás?

	Összehasonlításba bevont ingatlanok köre
	Az értékbecslő által kiválasztott (behatárolt) körzet adatai alapján (Vásárolható és megbízható információk állnak rendelkezésre) forrás
	Magyarországon még csak kezdeményezések vannak az összehasonlító adatbázisok létrehozásáraforrás

	Összehasonlításba bevont ingatlanok helyszíni elemzése
	Az egyes helyszínek felkeresése után lehet csak eldönteni, hogy alkalmas-e az összehasonlításraforrás
	Igen ritkán tartalmazzák a magyarországi jelentések az összehasonlító ingatlanok helyszíni állapot-ellenőrzésétforrás

	Összehasonlításba bevont ingatlanok értékkiigazítása
	Általában 3-5 ingatlan értékkiigazítása alapján történikforrás
	Magyarországon sok értékbecslés a megfelelő kiigazítások nélküli, egyszerű számtani átlagot veszi figyelembeforrás

	Az érték megállapítása
	A már említett 3-5 ingatlan átlagértéke alapján történikforrás
	Sok esetben nincsenek beazonosítható (ellenőrizhető) formában a piaci összehasonlító adatok megjelölveforrás

	Jelentés, állásfoglalás elkészítése
	Az előírásoknak (USA) megfelelően 3 összehasonlító (eladott) ingatlant tartalmazforrás
	Magyarországon sok esetben a kínálati adatokat is el kell fogadniforrás

	Értékbecslés pontossága
	Az értékbecslő szakértelme és szakmai jogosítványa szerint alakulforrás
	Sok esetben egyes ingatlantípusoknál még a 30%-os hibahatár is nehezen tarthatóforrás

Forrás: Márkus László – Rábai György: Vagyonértékelési módszerek és gyakorlatuk in: Ingatlangazdaságtan (2005) forrás = oldalszám a könyvből!!! A saját véleményhez általában nem kell forrás, de ezek itt VÁDAK, tehát kell utalás a bizonyítékokra
Ahogyan az 1. táblázat soraiból kiolvasható a magyarországi értékbecslői szakma meglehetősen bővelkedik nehézségekben, hiányosságokban. (ezt már lehet állítani, mert a táblázat rá a bizonyíték!) Egy olyan tevékenységben, ahol az egyes objektumok értékének pontos meghatározása a cél, nem elfogadható, hogy már a munka megkezdéséhez szükséges adatok begyűjtésénél leküzdhetetlen akadályokba ütközzön a szakértő. További problémákat vet fel, hogy nem a megfelelő eljárás (pl.???) kerül végrehajtásra vagy nem azonosítható be egyértelműen milyen adatokból is keletkezik a végeredmény. Azonban a szakma legfájóbb pontja mégis a táblázat sárgával??? holvan jelölt utolsó sora, amely az előbbiekben felvázolt hibák eredményeként írható le. Ha csak a 30%-os hibahatárral számolunk – ami a forrás szerint nehezen tartható – egy 20 millió forint értékű ingatlan esetén ez 6 millió forintot eredményez (vö. Velencei és pilisi ingatlanok körül aktuális káosz webes hírek alapján) .
„A mai nemzetközi értékelési gyakorlat a hagyományos módszereknél a 10-15%-os hibahatárt tartja elfogadhatónak.” (Márkus – Rábai, 2005), s lényegében még ez is sok, ha előzetes letartóztatás, ill. politikai sárdobálás alapja lehet a pontatlan értékbecslés…(forrás l. fent)
Helyzetfelmérés és kritika
1.2.2. [bookmark: _Toc227599132][bookmark: _Toc243028505]Az ingatlan értékbecslés módszertana (10000)
Gondolatlánc: „A nemzetközi gyakorlatban elfogadott irányelvek szerint az ingatlanok értékelésére három értékmegközelítési módszer használható.” (Márkus – Rábai, 2005)
A három értékbecslés közül elsőként a hozamszámításon alapuló értékelési módszert (1.1.2.1. fejezet) ismertetem, amelynél a vizsgálat célja: vajon képes-e az ingatlan a befektetett tőkére vonatkozóan elvárt megtérülést biztosítani. Ezután a nettó pótlási költség alapú értékbecslés (1.1.2.2. fejezet) következik, ahol az értéket a vagyontárgy újraelőállításának, illetve helyettesítésének költsége határozza meg. Végezetül a piaci összehasonlító adatokon alapuló értékbecslést (1.1.2.3. fejezet) mutatom be, melynek alapfilozófiája, hogy a hasonló tulajdonságú tárgyaknak hasonló az értéke. Ezen eljárás az, amelyik a leginkább egybecseng az általam használt módszer alapelveivel, s egyben a leggyakrabban is alkalmazott eljárás. (vö. http://www.ertekbecsles.eu/dokumentumok/ingatlan_ertekbecsles_fogalma.pdf)
nem ide illene az amerikai példa???
Kihagyás (url a lehetséges értékbecslési módszertanok teljes leírásáról, ha nincs azt kell hangsúlyozni, hogy hosszas keresgélés után sem találtam(lábjegyzet)) és átfedésmentesség érzékeltetése
1.2.2.1. [bookmark: _Toc227599135][bookmark: _Toc243028506]A hozamszámításon alapuló értékelési módszer (2000)
„A hozamszámításon alapuló értékelés az ingatlan jövőbeni hasznainak és az ezek megszerzése érdekében felmerülő kiadások különbségéből (tiszta jövedelmek) vezeti le az értéket. Az érték megállapítása azon az elven alapszik, hogy bármely eszköz értéke annyi, mint a belőle származó tiszta jövedelmek jelenértéke.
A hozamszámítás lépései:
· Az ingatlan lehetséges (alternatív) használati módjainak elemzése.
· A bevételek és kiadások becslése használati módonként.
· Többéves bevétel-kiadás becslés estén a pénzfolyamok felállítása használati módonként.
· A tőkésítési kamatláb meghatározása.
· Többéves bevétel-kiadás becslés esetén a jelenérték meghatározása.” (http://hu.wikipedia.org/wiki/Ingatlan_értékbecslés)
A fenti idézetet értelmezve a módszer logikája a következő: a vizsgálat célja annak megállapítása, hogy a vagyontárgy képes-e a befektetett tőkére vonatkozóan elvárt hasznot biztosítani a jövőben. Ennek a kérdésnek a megválaszolásához olyan előrejelző alkalmazás kialakítása szükséges, amely nem csupán azt vizsgálja, hogy bizonyos keresleti szintek mellett realizálható akkora haszon, amely fényében a befektetés megtérül, hanem azt is, hogy ténylegesen lesz-e ilyen mértékű kereslet az ingatlan által nyújtott szolgáltatás iránt. Ez viszont már túlmutat a hagyományos ingatlan értékbecslésen, mivel ehhez olyan adatok szükségesek, amelyek függetlenek az ingatlanok műszaki paramétereitől, ráadásul még az ingatlanokról sem áll rendelkezésre egységes adatbázis, nem beszélve az olyan adatokról, amelyek ezeket az előrejelzéseket lehetővé tennék. Ennél a módszernél végül nem az ingatlan adottságai határozzák meg az értéket, hanem az általa nyújtott szolgáltatás iránti kereslet.
„… az ingatlanok többsége nemcsak létrehozható vagy a piacon értékesíthető, hanem bérbe is adható. Számos ingatlantípus van, amelyet eleve bérleti hasznosításra terveznek; csak a legfontosabbak:
· irodaházak,
· hotelek,
· bérházak,
· parkolóházak,
· uszodák.” (Márkus – Rábai, 2005)
Ahogy a módszer alapelvéből és a vele felbecsülhető ingatlanok listájából következik, ez az eljárás nem alkalmas valamennyi típusú ingatlan értékének meghatározására, mivel például lakóingatlan vásárláskor az ember nem vár el semmilyen realizálható gazdasági hasznot a lakásától.
Helyzetfelmérés és kritika
1.2.2.2. [bookmark: _Toc243028507]A nettó pótlási költség alapú értékbecslés (3000)
„Ez a módszer az értéket a vagyontárgy újraelőállításának, illetve helyettesítésének költsége alapján állapítja meg. Az új értékből le kell számítani a fizikai kopásból, a funkcionális és gazdasági elavulásból származó értékcsökkenést, amennyiben ezek az értékcsökkenések fennállnak és mérhetőek.” (Márkus – Rábai, 2005)
Hasonlóan az előző alfejezetben bemutatott módszerhez ez az eljárás sem a vizsgált objektumok aktuális állapotának megfelelően határozza meg az értéket, habár számol bizonyos fizikai, funkcionális és gazdasági amortizációval. Az újraelőállítási költség meghatározása szintén nem egyszerű feladat. Az egyes vállalkozók eltérő munkadíjak fejében végzik el a kiadott munkát. Az előállításhoz szükséges alapanyagokat is különböző helyekről, különböző árakon lehet beszerezni. Ezen kérdések még több hasonlóságelemzési problémát vetnek fel, hiszen ki mer a változatos piaci helyzet tekintetében egy építmény felépítésének összegére fix árat becsülni vagy az alapanyagok beszerzési költségeire biztos összeget mondani. Gondoljunk csak az M0-ás autópálya építésére, melynek két év alatt közel 41 milliárd forinttal nőtt meg a költségvetése. (vö. http://index.hu/gazdasag/magyar/2009/05/08/negyvenmilliarddal_dragabb_lesz_az_m0-s/)
Vagy akár az idei Margit híd felújítására, amely mintegy 20-25% százalékkal kerül többe, mint az, az előzetes számítások alapján várható lett volna. (vö. http://www.hirszerzo.hu/cikk.negyedevel_dragabb_a_margit_hid_felujitasa_a_realisnal.114308.html)
Ebben az esetben az értékbecslésen felül az ár-teljesítmény optimum tükrében kell kiválasztani a munkára legalkalmasabb vállalkozót valamint a munkához szükséges minőségi alapanyagokat. Erre a felvetésre könnyelműen azt lehetne mondani, hogy a legolcsóbb megoldást kell ilyen esetekben választani vö. saját TDK! , de rögtön felmerül a kérdés, hogy így abban a minőségben lehetne-e újra felépíteni az ingatlant, mint az az eredeti állapotában volt. Ezen hármas döntés együttállásából következően már láthatóvá válik a módszer pontosságának kérdésessége.
„A költségalapú megközelítés azon a feltételezésen nyugszik, hogy a körültekintő vásárló nem fizet többet a vagyontárgyért, mint egy olyan helyettesítő vagyontárgy előállítási költsége, amelynek hasznossága megegyezik a kérdéses tulajdon hasznosságával.” (Márkus – Rábai, 2005)
Ezzel a hivatkozással az eljárás alapjaira hívnám fel a figyelmet. Az egész módszer végeredménye egy feltételezésen alapszik, mely értelmében a vevő racionális döntést fog hozni. De mihez kezd az elmélet azzal, ha tegyük fel, valaki érzelmileg kötődik az ingatlanhoz vagy egyéb érdekei miatt több pénzt is hajlandó kiadni érte? VIGYÁZAT: Ezzel senki és semmilyen módszer nem tud kezdeni semmit, tehát sehová nem vezet…
Azonban: a hasznosság becslése felveti a plátói idea mametamtizálását, vagyis a legházabb ház kérdéskörét, ami hasonlóságelemzés a javából (Y0!!!)
„Az amortizáció szemrevételezés, továbbá a fejlesztések korának, hátralévő hasznosítható élettartamának, valamint a piaci viszonyok figyelembevételével állapítandó meg.” (Márkus – Rábai, 2005)
A módszer értékcsökkenési számításainál ismételten olyan elemek kerülnek vizsgálatra, amelyekre nem lehet egyértelmű válaszokat adni, ezáltal nő a becsült értékek pontosságának bizonytalansága. A szemrevételezés, mint eljárás meglehetősen szubjektív tényező, hiszen ahány szakértő vizsgálja meg az ingatlant annyi féle értékítélet születhet. A hátralévő hasznosítás élettartamának megállapításához szintén előrejelző alkalmazás futtatása szükséges, amely hasonlóságelemzési módszerrel megtámogatható (lábjegyzetben: hogyan, milyen OAM alapján, mi az x es mi az y). A piaci viszonyok elemzésénél a fő problémát az jelenti, hogy helyesen válasszuk meg az elemzéshez szükséges attribútumokat – a cél az összes attribútum felhasználása –, illetve az, hogy az ezek tekintetében hozzájuthatunk-e hiteles adatokhoz a jelenlegi piacról.
Helyzetfelmérés és kritika
1.2.2.3. [bookmark: _Toc227599134][bookmark: _Toc243028508]A piaci összehasonlító adatokon alapuló forgalmi értékbecslés (5000)
1.2.2.4.
„Az ingatlanok értékbecslése olyan, mint a foci. Mindenki jobban ért hozzá, mint a szakemberek. Vagy mégsem? Most a leggyakrabban alkalmazott, piaci összehasonlító módszert ismerhetik meg.” (http://www.ingatlanmagazin.com/read/2459)
„Speciális esetek kivételével a legtöbbször alkalmazott szakértői módszer a piaci értékesítési adatok összehasonlító elemzése.” (http://www.ertekbecsles.eu/dokumentumok/ingatlan_ertekbecsles_fogalma.pdf)
Az előző két idézetet a már korábban tett állításom alátámasztására került behivatkozásra, mely szerint a piaci összehasonlító adatokon alapuló értékelési módszer a leggyakrabban alkalmazott eljárás a három értékbecslői módszer közül. A két idézet az internetről gyűjtöttem, az egyik egy ingatlan piaccal foglalkozó on-line magazinból, a másik egy Győr-Moson Sopron megyei ingatlan értékbecslő weboldalán közzétett dokumentumokból származik.
„A piaci alapú, vagy másképpen direkt összehasonlításon alapuló módszer lényege, azaz elméleti alapja a legegyszerűbb az összes módszer között: a hasonló tulajdonságú tárgyaknak hasonló az értéke. Az ingatlanok esetében azonban sokkal összetettebb a kép, mivel minden ingatlan (még a típusépület is) egyedi: már önmagában az eltérő helyszín és különböző szomszédos épületek egyedi jelleget adnak.” (Márkus – Rábai, 2005)
Ahogyan fent olvasható, az értékelési eljárás az egyes ingatlanok hasonlósági összemérésén alapszik. Milyen más informatikai eszköz lehetne tehát alkalmasabb az eljárás támogatására, mint a hasonlóságelemzés? Ennek a módszernek a lényege ugyanis pontosan abban rejlik, hogy a különböző objektumokat az őket jellemző, közös és egymással összehasonlítható attribútumok alapján elemzi. A hasonlóságelemzési módszer segítségével a fent megjelölt egyediség, mint az eltérő helyszín vagy a különböző szomszédos épületek is kiküszöbölhetők, a KO-kritériumok igényeknek tökéletesen megfelelő definiálásával. De hasonlóságelemzésből is többféle megközelítés van matematikailag, így utalni kell majd az ezzel foglalkozó részre és arra, hogy a lehetőségek közül miért éppen a myx lett a kiválasztott…(pl. tesztelési célból)
„A beépített ingatlanok értékelésre szolgáló értékesítés-összehasonlító módszer alkalmazásával a piacon a közelmúltban eladott, illetve értékesítésre felkínált vagyontárgyakat elemezzük, és összehasonlítjuk az értékelés tárgyát képező vagyontárggyal. Kiigazításokat kell végezni az olyan értékmódosító tényezők hatásának kiküszöbölésére, mint az értékesítés időpontja; az elhelyezkedés; az ingatlan mérete; a fejlesztések jellege, állaga és kora; a jövőbeni hasznosíthatóság, valamint finanszírozási lehetőségek.” (Márkus – Rábai, 2005)
Hasonlóságelemzést (vö. …alfejezet) alkalmazva ilyen kiigazítások elvégzésére nincs szükség. Ezek a korrigálásra szoruló tényezők egytől-egyig az elemzéshez szükséges objektum-attribútum mátrixba (későbbiekben OAM) felvihetők, és így az elemzés során értékelésre kerülnek. Ráadásul minél több számszerűsíthető attribútumra sikerül ezeket a tényezőket lebontani és az elemzéshez felhasználni, a rendszer annál pontosabb értéket képes kiszámolni az egyes ingatlanokra. Mivel a hasonlóságelemzés előbb kerül elő említés szinten, minthogy be lenne mutatva, így minden említésekor illene utalni arra, hogy a hiányosság csak időleges, vagyis egy később alfejezetben jönnek a módszertani tények… SŐT: a gondolatlánc már illik, hogy erre a pici logikai bukfencre (melynek oka a komplexitás) előre felhívja az Olvasó figyelmét…
„Közvetlen összehasonlításra alkalmas értékesítések hiányában egyéb vagyontárgyakat veszünk figyelembe. Ily módon egy olyan egységtartományt kapunk, amelyen belül a jelenlegi ingatlanpiac működik, és amelyen belül a szóban forgó vagyontárgy várhatóan értékesíthető lesz.” (Márkus – Rábai, 2005)
Az eljárás nevéből adódóan a módszer az egyes ingatlanok összehasonlításából határozza meg a vagyontárgyak értékét. Ha nincsenek összehasonlításra alkalmas objektumok, akkor nem az lenne az evidens, hogy a módszer nem alkalmazható az éppen aktuális ingatlan értékelésére? Bár az nehezen elképzelhető, hogy bárhol előforduljon olyan eset, hogy a felbecslendő ingatlan közelében ne legyen egyetlen másik ingatlan sem, amivel összemérhető lenne. Ezekben az esetekben a hiány abból következik, hogy az adatok nem megfelelő módon állnak az értékbecslők rendelkezésére. Erre a problémára már 2004-ben rávilágított az OLÉH (Országos Lakás és Építésügyi Hivatal) akkori elnöke.
„Fegyverneky szerint komoly gond, hogy azonos időben két értékbecslő ugyanarra az ingatlanra számottevően eltérő értéket állapít meg, pedig a becsléseket szabályozással és egységes szempontrendszer kialakításával közelíteni lehet egymáshoz.”
„Jelentős értékbecslési adatbázis egyébként éppen a bankoknak áll rendelkezésére, különösen a három jelzálogbank tekinthető ingatlan-értékbecslési adatcentrumnak. Az utóbbi két évben felbecsült néhány százezer ingatlan már megfelelő kiinduló adatbázis, főleg az OTP Bank esetében, ahol a legnagyobb adatállomány gyűlt össze; 160-180 ezer ingatlan értékbecslési adatával rendelkeznek. Bár az állomány még túl fiatal, de két-három év múlva már megfelelő lesz piaci folyamatok megállapítására is.”
(http://www.origo.hu/uzletinegyed/hirek/20040601egyseges.html)
Amint az a cikkből kiderül, az adatbázis, ha nem is erre a célra, de már 2004-ben rendelkezésre állt. Azóta már a 2-3-5??? év is eltelt, mégsem történt előrelépés az egységes értékbecslői adatbázis kialakításának ügyében.
„Az értékelési technika megbízhatósága az egyes értékesítéseknek a szóban forgó vagyontárggyal való hasonlósági fokától, az értékelés és az értékesítés időpontjának viszonyától függ, figyelembe véve az időközben bekövetkezett piaci változásokat, valamint az árat és az értékesítés feltételeit befolyásoló bármilyen szokatlan körülményt is.” (Márkus – Rábai, 2005)
Az általam alkalmazandó (vö. …alfejezet) módszernek köszönhetően az értékelés megbízhatósága, pontossága azon tényezők függvényeként alakul, amelyek az elemzéshez rendelkezésre állnak. Minél több attribútummal írhatók le az egyes objektumok, annál pontosabban kapjuk meg az ingatlanok egymáshoz viszonyított értékét. Lehetnek ezek az ingatlan műszaki paramétereit leíró attribútumok, az ingatlant érintő piaci változásokat leíró attribútumok vagy a fent említett bármilyen egyéb, szokatlan körülményt leíró attribútumok.
Helyzetfelmérés: zömmel idézetekre alapuló tényközlés plusz referenciák (hol, miért került alkalmazásra)
Kritika: ad hoc jelleggel összegyűjtött adatok vs. szisztematikus adatgyűjtés, hipotézis: ha lenne ilyen felmérés az emberek számára ez gazdaságilag előnyösebb lenne (csak azt a részét kritizáljuk a fejezeteknek, amikre építkezünk)
1.2.3. [bookmark: _Toc227599136][bookmark: _Toc243028509]Az értékbecslés folyamata (3000)
Az értékbecslés folyamata az alábbi lépésekből tevődik össze. Az egyes értékbecslői módszerek eltérhetnek az itt felsorolt elemektől:
„1. lépés: Meg kell határozni a becsülni kívánt érték fajtáját, és ki kell választani az ehhez legmegfelelőbb értékbecslési eljárást.
2. lépés: A szükséges adatok és források listájának gyűjtése. Az értékbecslő által használandó értékbecslési eljáráshoz szükséges adatok típusának, illetve forrásainak felkutatása.
3. lépés: A szükséges adatok összegyűjtése, rögzítése és igazolása. … Minden adatot ellenőrizni kell, általában két különböző forrásból megszerezve ugyanazon információt. …
4. lépés: A leggazdaságosabb hasznosítás meghatározása. Az értékbecslő a pillanatnyi használatot vizsgálja a lehetséges használat ellenében, a piaci erők figyelembevételével, hogy a jövedelmezőség figyelembevételével meghatározza az ingatlan pillanatnyi használatának megfelelőségét.
5. lépés: A telek értékének megbecslése. Annak érdekében, hogy meghatározzuk a tárgyi ingatlan telekértékét, az összehasonlító adatok jellemzői és eladási árai összehasonlításra kerülnek a tárgyi ingatlannal.
6. lépés: Az Ingatlan értékének megbecslése. Az értékbecslő a kiválasztott értékbecslési módszerrel meghatározza az ingatlan értékét. …
7. lépés: A végleges értékbecslés elkészítse. Az ingatlan végleges értékének meghatározását követően az értékbecslő írásos jelentést készít ügyfele számára. …” (http://hu.wikipedia.org/wiki/Ingatlan_értékbecslés)
Abban az esetben ha, történtek volna előrelépések a már évek óta tervezett egységes országos ingatlan-adatbázis kialakításának területén, a folyamat első három lépése egyetlen lépéssé forrhatna össze, melynek időigénye???? jelentős mértékben lecsökkenne. Az ötös, hatos folyamat hasonlóságelemzést alkalmazva szintén egy lépésben elvégezhető, természetesen a megfelelő adatok birtokában, melyek az országos adatbázisból egyetlen lekérdezés útján előállíthatók lennének. A hetes lépés az elemzés során kapott eredmények tükrében egy szakértői rendszerrel (vö. …alfejezet, ill. forrásként pl. a tananyag!, miauwiki!) felváltható, amely a jelentéseket a megfelelően megprogramozott szövegpanelek segítségével a másodperc tört része alatt előállítja.
„Ugyanakkor fontos tudni azt is, hogy a hiteles értékbecslés elkészítéséhez elengedhetetlen az ingatlan helyszíni szemléje, megtekintése!
Bár nagy segítséget jelentenek a szakértői vélemény elkészítése során a rendelkezésre álló statisztikák, összehasonlító elemzések, mindezek nem pótolják az ingatlan helyszíni szemléjét, sajátosságainak, jellegzetességeinek feltérképezését.” (http://www.1abcingatlan.hu/?base=appraisement)
Az iménti hivatkozás mondanivalója tekintetében egy egész alfejezetet (1.1.3.1.) szentelek a helyszíni szemle részletesebb ismertetésre.
1.2.3.1. [bookmark: _Toc243028510]A helyszíni szemle
„A helyszíni bejárás során az ingatlan műszaki állapotán túlmenően az üzemeltetési viszonyokról, illetve a működtetés körülményeiről is számot kell adni.” (http://hu.wikipedia.org/wiki/Ingatlan_értékbecslés)
Amennyiben a már többször említett országos szintű adatbázis használható lenne, a helyszíni szemlén begyűjtendő információk onnan lekérdezhető állapotban beszerezhetővé válnának, így a helyszíni szemle során már csak az adatok hitelességének ellenőrzése lenne a feladat. Hiszen mi akadálya van annak, hogy egy adatbázisban tárolva legyenek egy ingatlan műszaki paraméterei vagy akár az üzemeltetéséről szóló adatok?
„A helyszíni szemle során egy adatlap kerül kitöltésre, melyre bejegyezzük azokat a tényezőket, melyek az ingatlan értékét befolyásolják. Itt az Önök segítségére van szükségünk, hiszen bizonyos információkat nem lehet szemrevételezés alapján megtudni. Ilyen információk például:
· az ingatlan részletezett fenntartási költségei
· telkek kivételével az építési évi
· a megtörtént felújítások ideje és részletes tartalma
· társasházi lakások esetén a házban lévő lakások száma, stb.”
(http://invitel.hu/digilab/ertekbecsles/becsles2.html)
Az egyes számú mellékelt egy helyszíni szemle során kitöltésre kerülő állapotfelmérő lapot tartalmaz. Ahogyan a mellékelten látható az egyes tényezők, mint például alapozás, ajtók/kapuk, ablakok stb. fizikai állapota egy százalékos megoszlású ranglistán kerülnek értékelésre. Ezen tényezők állagának felmérése teljesen az értékbecslő szuverén megítélésén múlik. Az objektivitás irányába történő elmozduláshoz szakértői rendszerrel (vö. alfejezet) történő támogatás jelenti a megoldást. A kialakított rendszer segítségével minden egyes százalékos érték az őt leíró tulajdonságok következményeképpen kapható eredményül, így szemle végkimenetele egy előre definiált skála szerint alakul. Ezáltal a helyszíni szemle is mentesülhet az egyéni szubjektivitás jelentős részétől.
1.2.4. [bookmark: _Toc243028511]Az ingatlangazdálkodás rendszertechnikája
„Egy-egy szakterület fejlettségét ma már nagymértékben az is meghatározza, hogy milyen szintű modellrendszerrel rendelkezik. Ezért fontos, hogy az ingatlangazdálkodásban munkálkodó szakemberek olyan szemlélet alapján dolgozzanak és produkáljanak, hogy eredményeik integrálhatók legyenek, és ilyen módon hozzájáruljanak az említett szakmai modellrendszer kialakításához illetve fejlődéséhez.” (Dr. Faust, 2005)
A szakdolgozat témája pontosan az ebbe az irányba történő fejlődést szolgálja az értékbecslés területén. Az elemzések eredményei, a hozzájuk szükséges és az elemzések során létrejövő egyre bővülő adatbázisok valamint az ezek eredményeként keletkező szolgáltatások egy egységes értékbecslői rendszerré kovácsolódnak össze, mely a szakma fejlődését érzékelteti.
Dr. Faust Dezső szerint a rendszer definiálása határozza meg, hogy mit kell vizsgálni, fejleszteni, megoldani stb. Szerinte a gazdasági életben mégis erre a feladatra nem fordítanak elegendő figyelmet. A munka során a rendszerdefiniálás gyakran elmarad és a dokumentálás is hiányos. Ennek következményéül pedig rossz irányú erőfeszítések és nem megfelelő munkálatok sokasága kerül elvégzésre, ami megegyezik a dolgozat mondanivalójával. A hatékonysági, minőségi és konfliktusproblémák nagy hányadának okát is ebben látja. (vö. Dr. Faust, 2005)
A 2-es számú ábra az ingatlangazdálkodás rendszerét illusztrálja, melyen világosan látható, milyen sokrétű a probléma által érintett célközönség, akik profitálhatnak az egységes modellrendszer létrejöttéből.
2. ábra: Az ingatlangazdálkodás szereplői
[image:]
Forrás: Dr. Faust Dezső: Az ingatlangazdálkodás rendszertechnikája in: Ingatlangazdaságtan (2005)
„A modellalkotásnál, modellezésnél alkalmazott alapelvek a következők:
· hasonlósági elv,
· szeparáció elve,
· szelekciós elv,
· gazdaságossági elv.
… Az egy halmazba sorolható elemek valamilyen szempontból hasonlóak. Az adott szempont szerint fennálló hasonlóság képezi a modellalkotás alapját. Gondoljunk bele, hogy az ingatlangazdálkodásban milyen óriási szerepe van a hasonlóságnak, az egy fogalomba, egy modellbe sorolásnak. Elég az ingatlanok osztályozására, a kategóriába sorolásra, az értékbecslésre vagy az ingatlanok adatainak számítógépes kezelésére utalni.” (Dr. Faust, 2005)
Ahogy a fenti idézetből kiderül az ingatlangazdaság nap, mint nap hasonlósági problémák tömkelegével találja szembe magát, melyet az emberi számoló kapacitás már nem bír naprakészen elvégezni. Mi más lehetne jobb bizonyíték arra, hogy a problémát számítógéppel támogatott hasonlóságelemzési módszerrel kell orvosolni?
Az általam kínált megoldás a 3. ábrán kiemelt ingatlanfejlesztést és gazdálkodást támogató információtechnológiai funkciókon hivatott javítani.
3. ábra: Az ingatlanfejlesztést és gazdálkodást támogató fontosabb információtechnológiai funkciók, megoldások
[bookmark: _Toc243028512]
Forrás: Dr. Faust Dezső: Az ingatlangazdálkodás rendszertechnikája in: Ingatlangazdaságtan (2005)
1.2.5. Az AVM (Automated Valuation Model – Automatizált Értékelési Modell)
A következő alfejezet egy az USA-ban használatos számítógéppel támogatott értékbecslői módszert mutat be, mely alátámasztja szakdolgozatom témájának szükségszerűségét. ÍGY FOLYAMATÁBAN OLVASVA, akár maradhat is itt ez a fejezet!!!
„Az 1960-70-es években matematikusok és az értékbecslés elméleti szakemberei kezdték el kidolgozni az AVM alapjait, elsősorban a regressziós elemzésre mint statisztikai módszerre alapozva.
Az USA kormányának akkori adópolitikai elképzelései miatt számos esetben szüksége volt országos vagy regionális tömegértékelésekre.” (Márkus – Rábai, 2005)
Mint az a fenti idézetben olvasható az USA-ban már 40-50 évvel ezelőtt felmerült az értékbecslés egységesítésének gondolata. Így időszerűnek vélem, hogy a hazai értékbecslés egységesítése illetve objektivizálása terén is történjenek előrelépések.
„A korábban elsődlegesen lakás célú ingatlanok értékbecslésére használt AVM napjainkban már kereskedelmi célú ingatlanok értékelésére is használatos. … „A Comps AVM Technológia az adott kereskedelmi ingatlan vagy a többlakásos lakóingatlan piaci értékét az előre beprogramozott és automatikusan aktualizált algoritmusok segítségével végzi, lehetőséget adva az internetes felhasználónak arra is, hogy a programozási algoritmust konkrét adatok bevitelével a felhasználó által meghatározott okból vagy tényezőből kiindulva a vizsgált ingatlanhoz hozzáigazítsa.”
Az AVM algoritmusa a már említett többváltozós regressziós eljárás: e módszer az eladásokból képzett összehasonlító adatokat adja eredményül.” (Márkus – Rábai, 2005)
Az idézet teljes mértékben megegyezik a kialakítandó üzleti modell (vö. alfejezet) elveivel. Hiszen az alkalmazott hasonlóságelemzési eljárásnak köszönhetően nincs különbség, hogy lakó-, kereskedelmi- vagy éppen mezőgazdasági ingatlan értékbecsléséről van szó. A kialakítandó szolgáltatás célja szintén, hogy a felhasználó elkészíthesse privát értékbecsléseit, akár saját vagyontárgyára, akár egy általa kiszemelt ingatlanra. A két eljárás algoritmusa között viszont van eltérés, mivel a hasonlóságelemzés nem regressziós eljárást alkalmaz.
„A gyorsaság, olcsóság mellett a harmadik kulcsfontosságú tényező az értékbecslés során, a becsült érték pontossága. Egyes vizsgálatok szerint az AVM ipari ingatlanoknál 8-16% hibahatárral működik.” (Márkus – Rábai, 2005)
Ez a pontosság meglehetősen jónak mondható, tekintve a korábban már az 1. ábrán látható hagyományos értékbecslés pontosságát, melyből kiderül, hogy gyakran a 30%-os hibahatár is nehezen tartható.
Márkus László és Rábai György írása szerint az AVM módszer a statisztikai elemzések és az értékbecslés összes lehetséges módszerének a kombinációja. A statisztikai módszerek között szerepelnek például a valószínűség-számítási technikák, a többváltozós lineáris regressziós analízisek, a Monte Carlo-modellezés, a különböző érzékenységi vizsgálatok stb.
Hasonlóságelemzést alkalmazva nincs szükség ilyen sokféle statisztikai módszer egyidejű használatára. Azonban a hasonlóságelemzés technológiája képes az imént felsorolt statisztikai eljárások egy részének elvégzésére, mint például a Monte Carlo módszer vagy a különböző érzékenység vizsgálatok.
„Az AVM által szolgáltatott adatok csak olyan pontosak lehetnek, mint a rendelkezésre álló ingatlanok jellemzőit tartalmazó adatbázis. Ez az a korlát, amelyet mindenkor tudomásul kell venni.” (Márkus – Rábai, 2005)
Ez teljes mértékben megegyezik a hasonlóságelemzés során kapott eredmények várható pontosságának elveivel. Az eredmények azon attribútumok tükrében keletkeznek, melyeket fel tudunk használni az elemzés folyamán. Amint újabb attribútum kerül a rendszerbe, az elemzés újrafuttatásával az befolyással lehet a kapott eredményre. Viszont amíg ez a tulajdonság ismeretlen, úgy tekintünk rá, mintha egyáltalán nem is létezne, így nincs az eredményre befolyásoló hatással.
„Az adatbázis minőségét javíthatnák az önkormányzatok és az ingatlanügynökök által szolgáltatott megbízható és naprakész adatok. Az adatbázisban található adatoknak a lehető legfrissebbeknek kell lenniük, ugyanakkor még a többéves információnak is jól kell tükrözniük az ingatlanpiac ciklikusságát.” (Márkus – Rábai, 2005)
Itt ismételten felmerül az egységes ingatlan adatbázis hiányának problémája, melyről már szó esett az 1.1.2.3-as alfejezetben. A friss naprakész adatbázis elengedhetetlen a kielégítő értékbecslői munka végzéséhez. A folyamatos több évre visszanyúló adatgyűjtés az ingatlanok értékének változására történő előrejelzések készítésében nyújt nagy segítséget. Ennek köszönhetően biztosabb előrejelzések gyárthatók az ingatlanpiac jövőben várható alakulásáról.
[bookmark: _Toc243022655][bookmark: _Toc243028513]
A vége nem túl frappáns, lévén ez jobb végszó volt: Ahogy a fenti idézetből kiderül az ingatlangazdaság nap, mint nap hasonlósági problémák tömkelegével találja szembe magát, melyet az emberi számoló kapacitás már nem bír naprakészen elvégezni. Mi más lehetne jobb bizonyíték arra, hogy a problémát számítógéppel támogatott hasonlóságelemzési módszerrel kell orvosolni? TEHÁT mégis csak jobb lenne ezt a fejezetet előbbre tolni!!!

1.3. [bookmark: _Toc227599137][bookmark: _Toc243028514]A hasonlóságelemzés (3000)
Gondolatlánc: Az irodalmi áttekintés második alfejezetében a különböző hasonlóságelemzési módszerek kerülnek bemutatásra, lévén már a szakirodalom elemzésének első fejezete kapcsán sem volt elkerülhető ezen témakör folyamatos felemlítése, de helytelen gyakorlat lett volna, a módszerhez keresni a problémát….
Elsőként az AM x M (1.2.1) módszer, mely a WINDGSS rendszerbe beilleszthető. Ezt követően a WINDGSS (1.2.2.), majd a JOKER (1.2.3.) módszer. Végül a COCO (Component based Object Comparsion for Objectivity) módszer ismertetése következik, melyből egyértelműen kiderül, hogy miért emellett a módszer mellett döntöttem.
„A hasonlóság elemzés célja: A hasonlóságelemzés (vö. benchmarking) alkalmazása révén minden paradoxon ellenére elvárható, hogy egyes objektumok (pl. emberek, vállalkozások, települések, kistérségek, megyék, régiók, országok) másokhoz mérve magukat újszerű (számos esetben ok-okozatilag talán le sem vezethető) ötletet nyernek arra vonatkozóan, hová is „fejlődjenek” (változzanak) annak reményében, hogy bizonyos céljaik (alapvetően a fennmaradásuk) biztosított legyen.
Számos „összevethetőnek tűnő” jellemzővel rendelkező objektum (pl. vállalkozás, autó, ingatlan, régió, ország) külső szemlélőként való összevetése feltárhatja a támogatásra, ill. a befektetésre (hitelképességre, ill. kockázati tőke bevonásra) való jogosultság mértékét.” (Pitlik, 2002)
Az iménti idézetből egyértelműen kiderül, miért is alkalmas a hasonlóságelemzés az ingatlanok értékének egymáshoz viszonyított becslésére.
1.3.1. [bookmark: _Toc243028515]JOKER AM x M módszer (500)
Az AM x M módszer a „relatíve legjobb” ajánlatot keresi. A módszer azt az alternatívát keresi, ahol a legkisebb a „legjobb” és a „legrosszabb” jellemző közötti távolság. (vö. Mikolics, 1997)
A módszer azért nem felel meg teljes mértékben az ingatlanok értékbecslésére, mert az értékelés során nem az egyes ingatlanok értékeik közötti távolság minimalizálása a cél, hanem éppen a közöttük lévő eltérések reális levezetése.BIZOS, hogy ez a lényeg?
Az AM x M módszer alapvető újszerűsége
· az információs átlag fogalmának bevezetésén
· a pontszámmal és súlyszámmal jellemzett értékelési tényezők fa-struktúrában való megjelenítésén és alulról-felfelé történő aggregálásán alapul. (Mikolics, 1997)
A módszer értékbecsléshez kapcsolódó hiányosságát még abban véltem felfedezni, hogy az egyes attribútumok pontozásáról, súlyozásáról ír.EZ AZ! De ki lenne az, aki egyértelműen ki meri jelenteni, hogy egy ingatlan értékének meghatározásában, fontosabb szerepet játszik annak elhelyezkedése, mint az alapterületének nagysága, s főleg mennyivel?.
Helyzetfelmérés: idézet, kritika: idézet
1.3.2. [bookmark: _Toc243028516]WINDGSS módszer (500)
A WINGDSS módszert akkor alkalmazhatjuk, ha az „átlagosan legjobb” ajánlatot keressük. A „legkiemelkedőbb” és a „leggyengébb” figyelembe vétele mellett a legmagasabb átlagot képezi a súlyozott számtani közép. (vö. Mikolics, 1997)
„A WINDGSS program gyakorlati alkalmazásba vételének főbb lépései:
1. Szempontrendszer-szerkesztő modul.
2. Adatlap-szerkesztő modul.
3. Súlyozás.
· A döntéshozó a súlyozást egyénileg végzi a fa ágain végighaladva.
· A program feltételezi, hogy valamely egyéb eljárással a súlyrendszer feltárása már megtörtént. …” (Mikolics, 1997)
Az előző módszert kizártam az attribútumok súlyozása miatt, ezért a WINDGSS módszer is erre a sorsra jut. Emellett az értékbecslés során nem az „átlagosa legjobb” legjobb objektum kiválasztása a cél.
Helyzetfelmérés: idézet, kritika: idézet
1.3.3. [bookmark: _Toc243028517]AM x MJOKER módszer (500)
A JOKER módszer használata akkor indokolt, ha az „ideálishoz leghasonlóbb” ajánlatot keressük, a mindenben ideálisnak tekintett objektumok és az alternatívák összehasonlítása alapján képzett hasonlósági mérőszám alapján. (vö. Mikolics, 1997)
saját vélemény?

ESETLEG POTENCIÁLCSILLAGmódszer, vö. HENI!!!

Helyzetfelmérés: idézet, kritika: idézet
1.3.4. [bookmark: _Toc243028518]A COCO módszer (1500)
A következő alpontok a COCO módszer ingatlanok értékbecslésére való alkalmasságának alátámasztása érdekében kerülnek felsorolásra.
Követelmények:
· Minimum 2 azonos tulajdonságokkal rendelkező objektumnak kell a rendelkezésünkre állnia.
· Az adott attribútumoknak sorszámozhatóaknak kell lenniük (minél nagyobb annál jobb vagy pont fordítva).
· Szükség van egy (a már említett) jól elhatárolható y tulajdonságra pl. ár.
Működése:
· A primer adatok rangsorolásából kialakult bemenő adatokhoz hozzákapcsoljuk az y tulajdonság értékét, így létrejön az induláshoz szükséges OAM.
· A sorszámozás során az elemző dönti el, hogy a legkisebb vagy a legnagyobb érték kapja az 1-es rangsorszámot. Ez is egy szubjektív döntést igényel a módszer alkalmazójától.
· Az objektumokhoz hozzá kell rendelni egy a lépcsős függvényre alapuló, becsült érték kategóriát.
· Minden objektumnak meg kell határozni a becsült illetve a tény értékét, és ezen értékek különbségének a minimumát.
Eredmények:
· Akkor van egyensúly, ha a becsült és a tény adatok különbsége nulla vagy közel nulla.
· Az objektum felül illetve alul értékelt, ha becsült értékek nagyobbak illetve kisebbek a tény értékeknél.
A hasonlóságelemzést többek között a Microsoft Excel Solver moduljával vagy az on-line futtatással valósíthatjuk meg. A Solver méret korlátai miatt érdemesebb az on-line futtatást választani, ezzel kiküszöbölhetők a későbbi esetleges problémák.
Helyzetfelmérés: idézet, kritika: idézet
1.4. [bookmark: _Toc243028519]Tudásmenedzsment (on-line) (1000)
Ebben az alfejezetben azok az on-line szaktanácsadási lehetőségekkel szorosan kapcsolódó technikai elemek kerülnek bemutatásra, melyek a dolgozat szempontjából hasznosíthatók. Elsőként az OLAP (On Line Analytical Processing) (1.3.1.), mely egy adatbázis tartalmát tetszőleges dimenzióban engedi lekérdezni (vö. egységes ingatlan-adatbázis). Majd a szakértői rendszer (1.3.2. / vö. szubjektivitás minimalizálására alkalmas eszköz), mely segítségével az OLAP-ból kinyert adatok fényében az on-line tanácsadás kivitelezhető.
Hányféleképpen lehet tanácsot adni
1.4.1. [bookmark: _Toc243028520]OLAP (500)
„A legfontosabb követelmények egy OLAP rendszerrel szemben:
· multidimenzionális adatnézet
· általános dimenzió-fogalom, korlátlan dimenziószám
· transzparencia: technikai részletek ismerete nélküli könnyű elérhetőség
· kliens-szerver architectúra
· több konkurens felhasználó támogatása”
(Lukács, 2005)
A dolgozat vonatkozásában az OLAP az országos ingatlan adatbázis szempontjából hasznosul. Az ilyen technikai módón támogatott adatbázisból az összegyűjtött adatok a felhasználó számára bármilyen módon, a számára megfelelő, akár több dimenzióban is gyorsan lekérdezhetőek, melyet további céljai értelmében szabadon felhasználhat. Továbbá a felhasználó így nem egy előre legyártott táblázatot kap, amiből neki kell kiválogatni a szükséges adatokat, hanem abban struktúrában kapja kézhez az adatokat amilyet ő saját igényeinek megfelelően összeállított.
nincs a dipo-ban vagy az fadn-ban valami hasonlónézet: pl. bérleti díjak és hozamok kapcsolata (vö. keszthelyi földminősítés konferencia anyaga)
1.4.2. [bookmark: _Toc243028521]Szakértői rendszer (500)
Először nézzük meg mi a szakértői rendszer?
„Bonyolult problémák megoldásához nélkülözhetetlen, hogy a lehetőségekről és korlátokról kellő információkkal rendelkezzünk. Tipikusan ilyen probléma pl. az orvosi diagnosztika (amikor a tünetek alapján kell döntenie az orvosnak arról, hogy mi a betegség és hogyan kell gyógyítani); a pályaválasztási tanácsadás; nagy műszaki létesítmények tervezése; bonyolult rendszerek hibáinak megkeresése, geológiai mérések értékelése, műholdak vezérlése, repülőgép pilóták manőverezésének támogatása. Ehhez nyújtanak segítséget a mesterséges intelligencia kutatások eredményeként kialakított szakértői (idegen szóval: expert) rendszerek. Ezek nagy kiterjedésű, a szakértők által összegyűjtött és a számítógépben tárolt adatbázisra támaszkodnak. Az adatbázis nemcsak adatokat, hanem ha, akkor típusú (a szakértők által előzetesen leírt) szabályokat is tartalmaz.” (http://web.axelero.hu/eszucs7/Informatika/Informatika-4.htm)
Ahogyan olvasható a szakértői rendszer az egyes paraméterek beállításának megfelelően ad választ a megválaszolandó kérdésre, mely válasz egy szakértői adatbázis adatainak alapján születik meg. A rendszer alkalmas az értékbecslés támogatására. Az ingatlan különböző tulajdonságainak megadásával a rendszernek köszönhetően a felhasználó azonnal megkapja annak értékét. A következő idézettel a szakértői rendszer előnyi kerülnek szemléltetésre.
„Mire jó egy szakértői rendszer?
· Növeli a munka hatékonyságát:
· Kevesebb idő
· Kevesebb ember
· Kevesebb hibás döntés
· Tudásuk mindig elérhető
· Tudásuk egyszerűen és olcsón többszörözhető” (Haindrich, 2005)
Mint az a fenti idézetből kiderül a szakértői rendszer képes a pontos értékbecslés elvégzésére, bármilyen időpillanatba rendelkezésre áll és tudása könnyedén alkalmazható az értékbecslés bármely területén.
A kérdés már csak az, honnan származik a kombinatorikai tér definíciója és az egyes input-kombinációk következményeinek értéke?
E tekintetben két párhuzamos utat illik felvillantani:
· ad hoc tudásmérnöki tudásbázis (= szakértői interjúk, folyó szövegek értelmezése – vö. eszter, viola, ill. súlyozási pontozási módszerek: pl. potenciálcsillag)
· - hasonlóságelemzés (ill. egyéb mesterséges intelligenciák – kombinatorikai tér automatikus levezetése – vö. lépcsős függvény)
1.5. [bookmark: _Toc243028522]ONLINE Technológiai és matematikai háttér (on-line) (1500)
A technológiai és matematikai háttér című alfejezetben az on-line szolgáltatást megvalósításához használt technológiai és matematikai módszerekkel ismerkedünk meg. Elsőként a kombinatorikai tér (1.4.1.) kerül bemutatásra, amely megalapozza a JavaScript (1.4.2.) segítségével létrehozott szolgáltatás működését. Végül az animációról (1.4.3.) esik szó, ami a szolgáltatás könnyed megértését segíti.
1.5.1. [bookmark: _Toc243028523]JavaScriptKombinatorikai tér (500)
„A kombinatorikai tér egy adott döntési mátrixban az attribútumokra adott értékek közti lehetséges összes kimeneteleknek a száma.” (http://miau.gau.hu/ogil/20020113/kombinatorikater.xls)
A kombinatorikai tér előállításával tehát megkapjuk on-line szolágáltatásban található kérdésekre adható válaszok összes kimenetelének a számát. A kombinatorikai tér ismeretében következhet az on-line szolgáltatás elkészítése, JavaScript-tel történő támogatással.

1.5.2. [bookmark: _Toc243028524]Animáció JavaScript (500)
„A JavaScript programozási nyelv egy objektumalapú szkript nyelv, amelyet weblapokon elterjedten használnak.” (http://hu.wikipedia.org/wiki/JavaScript)
Mivel on-line szolgáltatás kialakítása a cél ezért esett a választás a JavaScript-re, mely viszonylag kis programozói tudással is jól kezelhető.
Futtatási környezete általában egy webböngésző program és bár a nyelvet szabványosították, a különböző böngészők eltérő módon kezelik a JavaScriptet. (vö. http://hu.wikipedia.org/wiki/JavaScript)
1.5.3. [bookmark: _Toc243028525]Kombinatorikai tér Animáció (500)
„Az animáció megkönnyíti az egyének, illetve csoportok közötti kölcsönös megértést. Segíti az egyéni és csoportos önkifejezést, cselekvést és kreativitást.” (http://www.vizsgazz.hu/index2.php?option=com_content&do_pdf=1&id=5399)
Ezért került sor a szolgáltatás animációval történő kiegészítésére. A kisfilm segítségével a felhasználó egyfajta segítséget kap a szolgáltatás hasznosságának illetve kezelésének megértése érdekében. Az animáció azonban nem a teljes megértést segíti. Ezen feladat ellátásra külön Help modulok kerültek kialakításra, melyekről az 1.5.4. alfejezetben lesz szó.
1.6. [bookmark: _Toc243028526]Minőségbiztosítás (2000)
Végül az irodalmi áttekintés utolsó fejezetében a szolgáltatás minőségbiztosítással kapcsolatos elemeit veszem sorra. Elsőként a felhasználó barátság (1.5.1.) kerül említésre, mely elengedhetetlen a szolgáltatás kényelmes használatában. Ezután a böngészőfüggetlenség (1.5.2) következik, ami a többféle informatikai környezetben való lefutásban játszik fontos szerepet. Majd a validálással (1.5.3) folytatódik a minőségbiztosítási elemek listája, amin az on-line környezet szintaktikai hibáinak megszűntetésében kulcsfontosságú. Végül a help (1.5.4.) modulokról esik szó, amelyek a kisegítik a felhasználót bármilyen szolgáltatással kapcsolatos probléma esetén.
1.6.1. [bookmark: _Toc243028527]Felhasználó barátság (500)

A felhasználóbarát megoldás azért fontos a szolgáltatás kapcsán, hogy a felhasználó ne idegenkedjen a rendszer használatától, kényelmesen, könnyedén kiigazodjon működésén. Félreérthetetleneknek kell lenniük a feltett kérdéseknek, ahogy a rájuk adható válaszoknak is egyértelműeknek kell lenniük. Ugyanakkor nem tartalmazhat az oldal a szemet zavaró villogó elemeket, mert az is zavarhatja a felhasználót a szolgáltatás használata közben.
1.6.2. [bookmark: _Toc243028528]Böngésző függetlenség (500)
„Ugyanaz a technika, ami biztosítja, hogy az oldalad elérhető legyen a keresők részére, mint a statikus HTML a csiribiri AJAX lehetőségek helyett, általában segíti, hogy az oldalad kompatibilis legyen a különböző böngészőkkel és azok verzióival. Az egyszerűbb HTML gyakran könnyebben kereszt-kompatibilssá tehető, mint a legújabb technológiák.” (http://webmania.cc/hasznalhato-minden-bongeszoben/)
Annak érdekében, hogy a szolgáltatás bármilyen rendszerkörnyezetben elérhető legyen, nagy figyelmet kell fordítni a böngészőfüggetlenségre. A megírt HTML kódot több böngészőn is futtatni kell, hogy ellenőrizni lehessen a program megfelelő működését. Amennyiben eltérés tapasztalható a különböző rendszerkörnyezetekben, addig kell javítani a kódot, amíg mindenhol egyformán elérhető a biztos működés.
1.6.3. [bookmark: _Toc243028529]Validálás (500)
„Ha a kódod átmegy a validálási ellenőrzésen, akkor már túl is vagy azon, hogy a lehetséges inkompatibilitások egyikét elkerüld. Ellenőrzött kóddal nem kell a böngészők különböző hibakezelésén függnöd. Így jobb esélyed van arra, hogy a kódod megfelelően fog működni a különböző böngészőkben, és könnyebb lesz megtalálnod a felmerülő hibákat.” (http://webmania.cc/hasznalhato-minden-bongeszoben/)
Amennyiben a validálási probléma megoldásra kerül, a program mentesül mindennemű szintaktikai hibától és a különböző böngészőkben történő hibátlan futtathatóság is szinte megoldottnak tekinthető.
1.6.4. [bookmark: _Toc243028530]Help (500)

A help modulok, mint egyes magyarázó alrendszerek szerepelek a szolgáltatás egyes eleminek teljes körű kifejtésére. Amennyiben elakad a felhasználó vagy bármilyen kérdése merül fel például a kitöltendő mezőkkel kapcsolatban a help lehetőségen keresztül választ kap kételyeire.

2. [bookmark: _Toc243028531]ANYAG ÉS MÓDSZER ÁTTEKINTÉSE, SAJÁT VIZSGÁLAT, ELEMZÉS BEMUTATÁSA (10000)
2.1. [bookmark: _Toc227599140][bookmark: _Toc243028532]Felhasznált anyagok (6000)

2.1.1. [bookmark: _Toc243028533]Potenciális attribútum lista (mi miért nem feldolgozható) = ideális adatvagyon bemutatása

2.1.2. [bookmark: _Toc243028534]Valós adatvagyon bemutatása
(Miért pont ezek)
2.2. [bookmark: _Toc227599141][bookmark: _Toc243028535]A COCO módszer folyamata (4000)
Gondolatlánc: web és solver üzleti és matematikai szempontú összehasonlítása, az alfejezetek sorrendje a hasonlóságelemzési modellek építésének a sorrendjét követi
A 2.2.4 = szakirodalmi utalások plusz kritika
3.2 = a konkrét vizsgálat paraméterezése
2.2.1. [bookmark: _Toc227599142][bookmark: _Toc243028536]Az inputok (1000)
Tanulási minta (vö 3.1.2!!!) konkrét számadatok
2.2.2. [bookmark: _Toc227599143][bookmark: _Toc243028537]A lépcsős függvény (1000)
Hányféleképpen lehet a lépcsős függvényt megalkotni
Exhas
Közelítés (MCM, irányított keresés)
2.2.3. [bookmark: _Toc227599144][bookmark: _Toc243028538]Célfüggvény (1000)
Hiba miértje (miért négyzetösszeggel dolgoztunk az excelben, miért nem így a weben)
2.2.4. [bookmark: _Toc227599145][bookmark: _Toc243028539]Optimalizálás (1000)
Ha excel lenne akkor a solver paraméterezése, vagy webes korlátozó feltételek bemutatása.
Excel kontroll futtatást készíteni kell !!!

3. [bookmark: _Toc227599146][bookmark: _Toc243028540]Kutatási eredmények, javaslatok (22000)
Gondolatlánc:
3.1. [bookmark: _Toc243028541]Az eredmény bemutatása (8000)

3.1.1. [bookmark: _Toc243028542]Lépcsők = tudástöbblet = objektivitás (4000)

3.1.1.1. [bookmark: _Toc243028543]Solveres lépcsők (2000)

3.1.1.2. [bookmark: _Toc243028544]Webes lépcsők (2000)

3.1.2. [bookmark: _Toc243028545]Interpretációk (hasznosság) (4000)

3.1.2.1. [bookmark: _Toc243028546]MYX interpretációk

3.2. [bookmark: _Toc227599148][bookmark: _Toc243028547]Automatizmusok (8000)

3.2.1. [bookmark: _Toc243028548]Az on-line szakértői rendszer = szimulátor = az automatizmus megtestesülése (JavaScript) (2000)

3.2.2. [bookmark: _Toc243028549]Szakértői rendszer gyár (a lépcsőkből automatikusan létrehozza a szakértői rendszert) (2000)

3.2.3. [bookmark: _Toc243028550]Szimulátor revíziója (a coco futtatás sorozatok egyre bővülő adatokkal) (2000)

3.2.4. [bookmark: _Toc243028551]Konzisztencia (2000)???

3.3. [bookmark: _Toc243028552]Hasznosság elemzés (üzleti)

3.4. [bookmark: _Toc227599149][bookmark: _Toc243028553]Javaslatok (4000)

Az egész folyamat önkritikája (jövőképe)

[bookmark: _Toc227599150]

4. [bookmark: _Toc243028554]Összefoglalás (4000)
A kész munkával elért eredmények az objektumértékelés, ezen belül is az ingatlan-értékbecslés területén több elemből tevődnek össze.
Elsőként az ingatlan-értékbecslések eredményeinek, az eddigieknél objektívebb levezetését emelném ki. Az módszer objektivitása is több szinten hasznosul a végeredményt tekintve. Ahogyan erről a dolgozat folyamán szót ejtettem az OLÉH (Országos Lakás és Építésügyi Hivatal) akkori elnöke Fegyverneky Sándor 2004-es kijelentése szerint komoly gondokat okoz, hogy egyazon ingatlanra két értékbecslő eltérő értéket állapít meg. Amennyiben sikerül elfogadtatni az értékbecslési folyamatokban történő használatot, az alkalmazott hasonlóságelemző módszernek köszönhetően ez a meglehetősen régen felmerülő egyben égető probléma azonnal orvosolható. Így a szakma mentesül az értékbecslői szubjektivitás alól. Természetesen ehhez nélkülözhetetlen a legalább ennyire rég óta tervezett, egységes, országos szintű ingatlan adatbázis kialakítása. ez jó, csak inkább valahová előre kellene, mert az összefoglalásban ÚJ gondolat, bizonyíték NEM szerepelhet, CSAK korábban már leírt mondatok, ill. ezek stilisztikai variánsai…
Eladási és vásárlói oldalról vizsgálva a dolgot, szintén megmutatkozik a rendszer minden eddiginél objektívebb mivolta. Első sorban az ingatlan-közvetítők eladásaik során a rendelkezésükre álló adatokból matematikai elemzések segítségével tudják ügyfeleik számára az egyes objektumok egyensúlyi árát levezetni. Ezáltal az eladási árak mértékének miértéjére is objektív választ kap a vásárló. Az ingatlant vásárlók ezzel párhuzamosan a számukra kedvező döntést képesek meghozni az ár/teljesítmény optimum tükrében, valamint céljainak és elvárásaiknak jobban megfelelő ingatlant kapnak. Ennek köszönhetően nem marad kétely a vásárlóban, hogy vajon tényleg a legjobb helyre fektette-e be pénzét.
Az ingatlanok hasonlóságelemzése révén kiszámított egyensúlyi ár jelenti a munka során keletkező tudástöbbletet, amit az eddig látott értékbecslői szakvélemények alapján nem sikerül egyetlen értékbecslői módszernek sem bizonyítottan levezetnie.
A módszer egyaránt alkalmazható lakó- illetve mezőgazdasági ingatlanok értékelésére.(vö. keszthely.doc) A mezőgazdasági értékbecsléshez viszont szintén egy egységes adatbázis szükséges az országban fellelhető, agráriumban lévő ingatlanok, részletes adatairól. Az adatgyűjtés és adatszolgáltatás minősége még javításokra szorul a mezőgazdasági ingatlanok terén hazánkban, ezért lett a módszer a lakóingatlanokon keresztül bemutatva.
A módszer alkalmazásával a feltehetően áron alul eladott ingatlanokról szóló gyanúperek száma is csökkenthető, illetve egyértelműen eldönthető, mivel az elemzés végén egy minden kétséget kizáró árat kapunk az objektumok egymáshoz viszonyított tulajdonságainak tükrében. Ennek következtében csak szembe kell állítani az eladási árat a becsült árral és máris eldönthető, hogy mekkora volt az eltérés a két érték között.
Az automatizáció abban az esetben kerül előtérbe, amikor ténylegesen elérhető lesz a közhasznúsági és a mindenkori adatvédelmi elveknek megfelelő, országos szintű adatbázis (vö. illetékhivatalok anonimizált adatai). Megfelelő mennyiségű adat és on-line hozzáférés esetén, mindenki szabadon elkészítheti saját ingatlan-értékbecslését, melyet több oldali automatizmussal kell megtámogatni. Ilyenek például a szakértői rendszert gyártó robotok, a technológiai megvalósítást biztosító elemek valamint az on-line alkalmazhatóságot elősegítő automatizmusok.
A dolgozat elkészítése során realizált hasznosság a következőkkel írható le. Egyrészt az értékbecslői szakma szereplői egyfajta önellenőrző eszközt kapnak a kezükbe, amellyel megbizonyosodhatnak arról, hogy az általuk éppen felbecsült ingatlan értékének meghatározásakor figyelembe vett adatok és más objektumok hasonló attribútumai alapján nem becsülték-e („nagyságrendekkel”) felül vagy éppen alul a vagyontárgyat. Másrészt azok, akik eladási szándékuk miatt szeretnék ingatlanukat felértékeltetni nem kötelesek az igen magasnak? mondható értékbecslési díjat kifizetni, hiszen ez számukra csak tájékoztatásnak minősül, amelyet ezáltal egyszerűen a számítógép előtt ülve megkapnak (vö. KGFB online tanácsadás). Azonban a legnagyobb hasznot mégis a levezetett egyensúlyi ár jelenti, melynek köszönhetőn végre egyértelműen kiderül az egyes ingatlanokról, mennyit is érnek a rendelkezésre álló adatok alapján, az aktuális piacon.
Az objektivitás az a bizonyított egyensúlyi ár = tudástöbblet
Automatizálás
Realizált hasznosság

[bookmark: _Toc227599151]

[bookmark: _Toc243028555]Irodalomjegyzék
Orlovits Zsolt (2006): A gazdasági jog alapjai in: A dologi jog alapjai, SZIE GTK, Gödöllő
1990. évi XCIII. törvény az illetékről http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99000093.TV
http://hu.wikipedia.org/wiki/Ingatlan_értékbecslés
Soós János et. al. (2005): Ingatlangazdaságtan, KJK-KERSZÖV Jogi és Üzleti Kiadó Kft. Budapest
http://index.hu/gazdasag/magyar/2009/05/08/negyvenmilliarddal_dragabb_lesz_az_m0-s/
keszthely.doc
Szergej?
http://www.1abcingatlan.hu/?base=appraisement
http://www.hirszerzo.hu/cikk.negyedevel_dragabb_a_margit_hid_felujitasa_a_realisnal.114308.html
http://www.cs.ubbcluj.ro/~csatol/mestint/diak_pdf/2005/haindrichhenrietta.pdf
http://info.ilab.sztaki.hu/~lukacs/AdatbanyaEA2005/dm05_04_adattarhaz.pdf
http://web.axelero.hu/eszucs7/Informatika/Informatika-4.htm

[bookmark: _Toc227599152]

[bookmark: _Toc243028556]Mellékletek

[image:]

[bookmark: _Toc227599153][bookmark: _Toc243028557]Lábjegyzetek
[bookmark: _Toc243028558]Definíciók jegyzéke
[bookmark: _Toc243028559]Ábrák jegyzéke
[bookmark: _Toc227599155][bookmark: _Toc243028560]Nyilatkozat
[bookmark: _Toc227599156][bookmark: _Toc243028561]A szakdolgozat rövid bemutatása
[bookmark: _Toc227599157][bookmark: _Toc243028562]Igazolás

Nagyon vigyázni kell, hogy mit merünk kijelenteni. Minden kijelentést pl. valami sok vagy kevés, nem megfelelő bizonyítani kell. Ha nincs bizonyítás, akkor hipotézisként kell megfogalmazni és ez rögtön lábjegyzetbe kerül, hogy ennek bizonyítása egy külön szakdolgozat témájául szolgálhat.
TÉNYALAPÚ SZAKPOLITIZÁLÁS KULTÚRÁJA ALACSONY MAGYARORSZÁGON!!!
A módszer bizonyítása: ki kell írnom, hogy mit kell tudnia a módszernek és ezek alapján kell kiválasztani a megfelelő módszert. Melyik a legmegfelelőbb a feladatra.
Az ingatlanok értékbecslése külön-külön zajlik, nem pedig egymás tulajdonságainak összevetésével.
Más-más módszer alkalmazásával vajon más eredményt kapunk ez egyes ingatlanok értékéről?
Az is célcsoportnak minősül, akit megvádolnak azzal, hogy jóval áron alul adta el az ingatlanát?
A piaci összehasonlító adatok módszerrel az átlagárat visszaszámolva nem kapjuk meg egyik ingatlan árát sem.
Cél: Bebizonyítani, hogy jobbak vagyunk, nem kimondani!!!
image1.jpeg
ﬁl;ﬁgﬁgé ingatlanbérl§ tulajdonos vevd
ingatlan- .. ”
befektetd 6nkorményzat
beruhézési f&- 2
véllalkozé, épité / Foldhivatal
épitd, kivitelez Illetékhivatal
értékbecsld APEH
ingatlan- \ 4llamigazgatasi,
forgalmazd torvényhozasi
szervek
ingatlan- Al
hasznosité birésig
infrastrukturalis karbantarté, e £k
szolgaltatok felujitd biztosits bank tigyvéd

image2.jpeg
MEGBIZO AZONOSITO KODJA

FUNKCIOK

LEGELGNYOSEBB FUNKCIO
EPITES EVE
REKONSTRUKCIO EVE
REKONSTRUKCIO TARTALMA
SZINTEK SZAMA E£8BOL A TERSZINT ALATTI

KOZBENSO SZINTEK
ALAPTERULETEK
BELMAGASSAGOK

ALAPOZAS vasbeton %
TEHERHORDO (FOFALAS) =7 e B
TEHERHORDO (VAZAS) monolit vasbeton vaz
TEHERHORDO (VEGYES)
LEPCSOSZERKEZET 2 a 3
LIFTEKTEHERFELVONOK |480 kg-os szemely, 800-kg-os teber
HATAROLO FALAK tégla 7
LAPOS/MAGASTETO llapostets
TETGHEJALAS bitumenes szigetelés Bl
AJTOK/KAPUK lacelkapuk =
ABLAKOK \atuminiumablakok i
HOMLOKZATKIALAKITAS vasbeton
PADLOBURKOLAT-1 imetlachi 5 ¥
PADLOBURKOLAT-2 |pve B
PADLOBURKOLAT-3 szalagparketta ¥
BELSO FALBURKOLATOK-1 vakolt 80% >
BELSO FALBURKOLATOK-2 lcsempézett 5% =3
BELSO FALBURKOLATOK-3 ! ott 15%
VIZELLATAS 20, 1"0s és borgacélcss. | i
TUZIVIZHALOZAT kiépitett rendszer Tt o e
MELEGVIZELLATAS \kozponti meleguizelldtds E
SZENNYVIZKEZELES kéziizemi balozat o =
FUTESI RENDSZER kéizponti bocseréls
HOLEADOK \Kalorifer tipusii fittstestek 3
GAZELLATAS \mincs 7 2 o
SZELLOZTETES kiépitett rendszer nincs o= 5 S
KLIMATIZALAS \kiépitett rendszer mincs ¥
EGYEB LEGTECHNIKA mincs i
ELEKTR. ENERGIAELLATAS-1 részben sajdt mérorol
ELEKTR. ENERGIAELLATAS-2 = o o
TELEFONHALOZAT %
SZAMITOGEPES HALOZAT
TV KABELRENDSZER S ¢
AKTIV/PASSZIV RIASZTOK mincs .t
FUSTERZEKELOK mincs y T ¥ < ¥
HOERZEKELOK nincs ;
MOZGASERZEKELOK |mincs

EGYEB FELSZERELES [mincs | |]

HOMLOKZATRA [j6 llapott utcal homlokzat, korszerditien ablaktechnika és hétechnika
2z egész épiiletre v a alatti hét 16 az épilet |

EGESZ EPULETRE

M=1:100-as alaprajzok kulén mellékelve !

FELMERES IDGPONTJA: EZ AZ ADATIAP AZ ERTEKBECSLES MELLEKLETET KEPEZI! ypiminG/ALLAPOTROGZITS

