
Wertermittlungsrichtlinien – Anlagen 1-11

Stand: März 2006

Herausgeber: Bundesministerium für Umwelt, Naturschutz,
Bau und Reaktorsicherheit (BMUB)
Presse- und Informationsstab
Stresemannstraße 128 - 130
10117 Berlin

Telefon: 030 18 305-0
Telefax: 030 18 305-2044
E-Mail: service@bmub.bund.de
Internet: www.bmub.bund.de

Zuständiges Referat: SW I 2

mailto:service@bmub.bund.de
http://www.bmub.bund.de/

ANLAGE 1

 58

Wertermittlung unbebauter Grundstücke (Bodenwert)

0. Allgemeine Angaben
0.1 Grundstück
 Gemeinde/Ortsteil ...
 Straße ...
 Art der Nutzung bisher......................... künftig,,...............
0.1.1 Eigentümer ...
 Gemeinde ...
 Straße ...
0.1.2 Erbbauberechtigte ..

..
0.1.3 Amtsgericht/Grundbuchamt ..
 Grundbuch von.............. Bd. Bl.
0.1.4 Katasteramt/Vermessungsamt ...
 Katasterkarte
 Gemarkung Flur ..
 Flurstück Nr. Größe (m2)

.. ..

.. ..
0.1.5 Grundstücksgröße zus.: ..
0.1.6 Finanzamt ..
0.1.7 Einheitswert zum

0.2 Grundstücksbezogene Rechte und Belastungen

..
0.3 Zweck der Wertermittlung
0.4 Wertermittlungsstichtag
0.5 Tag der Ortsbesichtigung/ Teilnehmer am Ortstermin

...
0.6 Anlagen
0.7
......... Preisangebot der Gegenpartei

......... Grundbuch- und Katasterauszug

......... Kaufpreisforderung/-gebot

......... Kartenausschnitte

........... Lageplan mit eingetragenen Vergleichsgrundstücken

.......... Aufzeichnungen über mündliche Auskünfte mit Datum der Auskunftserteilung und genauer Benen-

nung des Ansprechpartners

......... weitere Unterlagen

.............. Anlagen gesamt

1. Wertermittlung

1.0 Grund- und Bodenbeschreibung

1.0.1 Entwicklungszustand (Grundstücksqualität) ..

1.0.2 Zulässige Nutzungsmöglichkeit

(Art und Maß der zulässigen baulichen Nutzung)

 Darstellungen im Flächennutzungsplan ...
 Festsetzungen im Bebauungsplan ...

ANLAGE 1

 59

 bzw. Vorhaben- und Erschließungsplan ...
...

1.0.3 Grundstücksbezogene Rechte und Belastungen (vgl. Nr. 0.2)

...

1.0.4 Erschließungszustand

Art der Straße ..

Versorgungsleitungen ...

Entsorgung ..

Beitrags- und Abgabepflichten ..

1.0.5 Wartezeiten ………….… ..

1.0.6 Bodenbeschaffenheit und Grundstücksgestalt

Oberfläche ...

Aufwuchs ...

Baugrund ..

Zuschnitt ...

Bodenvorkommen ...

Bodenverunreinigungen, Immissionen ...

1.0.7 Lage

Baugebiet ..

Ortslage ...

Verkehrslage ...

Himmelsrichtung ...

Beeinträchtigungen ...

Benachbarte, störende Betriebe und Gebäude

1.1 Ermittlung des Bodenwerts

1.1.1 Grundlagen

1.1.1.1 Vergleichspreise mit Angaben über wertbestimmende Merkmale
Straße m2 Jahr €/m2 (ebf – ebp)
............................
............................
............................

1.1.1.2 Bodenrichtwert €/m2 (ebf – ebp, Gebietsbezeichnung, Geschosszahl,

GFZ, Größe, Tiefe) ... Jahr

...

1.1.2 Berücksichtigung von Abweichungen

...

...

. ...

1.1.3 Auswirkung grundstücksbezogener Rechte und Belastungen (vgl. Nr. 0.2; 1.0.3)

...

...

ANLAGE 1

 60

...

1.1.4 Berücksichtigung des örtlichen Grundstücksmarktes

...

...

...

1.1.5 Bodenwert

1.1.5.1 Grundstücksgröße

m2 €/m2 €

.......................................

.......................................

.......................................

zus.: i. M.

1.1.5.2 Erschließungsbeitrag

 Abgaben für weitere Erschließungsmaßnahmen

Abgaben für sonstige Maßnahmen

(entsprechend Nr. 1.0.4 dieses Vordrucks)

 Bodenwert erschließungsbeitragspflichtig/-frei

1.1.5.3 Aufwuchs (Zu- oder Abschläge).

1.1.6 Verkehrswert (Marktwert) €

Begründung:

1.2 Anlagen

............. Kataster- und Grundbuchauszüge

............. Planungsunterlagen

............. Übersichtsplan bzw. Stadtkartenausschnitt mit Kennzeichnung des zu bewertenden Grundstücks

 (1:5000 bis 1:2500)

............. Flurkarte (1:500 bis 1:2500)

............. Fotos von unbebauten Grundstücksteilen (mit Standpunktskizze)

............. sonstige Verträge (Nutzungsverträge; Erbbaurechtsverträge ...)

............. Auszug aus der Bodenrichtwertkarte

............. weitere Anlagen

............. Anlagen gesamt

ANLAGE 1

 61

2. Zusammenfassung

2.1 Verkehrswert (Bodenwert) gemäß Nr. 1.1.6 €

2.2 Bemessung/Festsetzung des Verkehrswerts

durch die Oberfinanzdirektion €

Begründung mit Stellungnahme zu 2.1:

2.3 Preisforderung/-gebot des Vertragspartners €

Stellungnahme:

2.4 Kaufpreisvorschlag/-festsetzung der Oberfinanzdirektion €

Begründung:

2.5 Grunderwerbsnebenkosten€

€

€ €

 €

2.6 Anlagen

............. Anlagen aus 0.6

............. Anlagen aus 1.2

............. Anlagen gesamt

ANLAGE 2

 62

Wertermittlung bebauter Grundstücke

0 Allgemeine Angaben

0.1 Grundstück

 Gemeinde/Ortsteil ...

 Straße ...

0.1.1 Art der Nutzung bisher künftig

 Eigentümer..

Gemeinde ...

Straße ...

0.1.2 Erbbauberechtigte ..

..

0.1.3 Amtsgericht/Grundbuchamt ...

 Grundbuch vonBd. Bl.

0.1.4 Katasteramt/Vermessungsamt ...

 Katasterkarte

Gemarkung Flur ..

Flurstück Nr. Größe (m2)

..

..

..

0.1.5 Grundstücksgröße insgesamt:

0.1.6 Finanzamt ..

0.1.7 Einheitswert zum

0.2 Grundstücksbezogene Rechte und Belastungen

...

...

0.3 Werterhöhende Investitionen Dritter, sonstige wertbeeinflussende Umstände

Datum ... Betrag€

durch ..

0.4 Erwerbs- oder Gestehungskosten (soweit feststellbar)

0.4.1 Erwerbsjahr/Baujahr ..

0.4.2 Erwerbspreis bzw. Gestehungskosten insgesamt €

0.5 Zweck der Wertermittlung...

0.6 Tag der Ortsbesichtigung / Teilnehmer am Ortstermin

... ..

0.7 Wertermittlungsstichtag

ANLAGE 2

 63

0.8 Rohertrag / Nettokaltmiete und Bewirtschaftungskosten im Kalenderjahr

0.8.1 Rohertrag / Nettokaltmiete (Miete oder Pachteinnahme)
 lt. Anlage einschließlich/ ohne Betriebskosten€

0.8.2 Bewirtschaftungskosten (jährlich)

0.8.2.1 Betriebskosten

 laufende öffentliche Lasten
 und Abgaben€

 Grundsteuer€

 Wasserversorgung.€

 Betrieb der zentralen
 Warmwasserversorgung.€

 Betrieb der zentralen Heizungsanlage€

 Betrieb der Aufzugsanlage€

 Straßenreinigung und Müllabfuhr€

 Entwässerung. €

 Hausreinigung.€

 Gartenpflege.€

 Beleuchtung€

 Sach- und Haftpflichtversicherung.€

 Hauswart€

 ...€

0.8.2.2 Verwaltungskosten€

0.8.2.3 Instandhaltungskosten

 Unterhaltung der Gebäude
 und Außenanlagen.€

 Schönheitsreparaturen lt. Anlage€

0.8.2.4 Mietausfallwagnis.€

0.9 Anlagen mit Datum (vgl. auch Nr. 1.6 des Vordrucks)

......... Preisangebot der Gegenpartei

......... Kaufpreisforderung/-gebot

......... Verzeichnis der Miet- und Pachteinnahmen bzw. Miet- und Pachtverträge

......... Kartenausschnitte entsprechend Nr. 1.6 dieses Vordrucks

........... Lageplan mit eingetragenen Vergleichsgrundstücken

.......... Aufzeichnungen über mündliche Auskünfte mit Datum der Auskunftserteilung und genaue Benen-

 nung des Ansprechpartners

.........weitere Anlagen

.........Anlagen gesamt

ANLAGE 2

 64

1 Wertermittlung

1.0 Grundlagen

1.0.1 Grund- und Bodenbeschreibung

1.0.1.1 Entwicklungszustand (Grundstücksqualität) ...

1.0.1.2 Art und Maß der baulichen Nutzung

 Tatsächliche Nutzung ...

 Zulässige Nutzung ..

Darstellungen im Flächennutzungsplan ..

Festsetzungen im Bebauungsplan bzw. ..

Vorhaben- und Erschließungsplan ...

1.0.1.3 Grund- und gebäudebezogene Rechte und Belastungen (vgl. Nr. 0.2)

 ..

1.0.1.4 Erschließungszustand

 Art der Straße ..

 Versorgungsleitungen ..

 Entsorgung ..

 Beitrags- und Abgabepflichten ..

1.0.1.5 Bodenbeschaffenheit und Grundstücksgestalt

 Oberfläche ...

 Aufwuchs ...

 Baugrund ...

 Zuschnitt ..

 Bodenverunreinigungen, Immissionen ..

1.0.1.6 Lage

 Baugebiet ...

 Ortslage ...

 Verkehrslage ..

 Himmelsrichtung ..

 Beeinträchtigungen ..

 Benachbarte, störende Betriebe und Gebäude ...

1.0.2 Baubeschreibung*

1.0.2.1 Art der Baulichkeiten und Zweckbestimmung

 Bezeichnung/Art ...

 Zweckbestimmung ...

 Brutto-Grundfläche (BGF) bzw. Brutto-Rauminhalt (BRI) nach DIN 277 / …….

 (Berechnung beifügen)

 m² m³

 Wohn- bzw. Nutzfläche m² (Berechnung nach ………)

 BGF/ WE m²

 (Berechnung beifügen) WF/ WE m²

1.0.2.2 Baujahr ...

 Gesamtnutzungsdauer ...

*
 Bei mehreren Gebäuden Einlegeblätter verwenden.

ANLAGE 2

 65

 Restnutzungsdauer ..

1.0.2.3 Rohbau

 Fundamente ...

 Außenwände ..

 Innenwände ...

 Decken ...

 Treppen ..

 Isolierungen ..

 Dächer ..

1.0.2.4 Ausbau

 Gas-, Wasser-, Abwasserleitungen ...

 ..

 Sanitäre Einrichtung ..

 Elektroleitungen ...

 Heizung ..

 Fußböden ...

 Innenputz ...

 Ansichten ...

 Türen ...

 Fenster ..

 Wandbehandlung ..

 Sonstige technische Anlagen ..

1.0.2.5 Außenanlagen

 Entwässerung ..

 Versorgungseinrichtungen ...

 Bodenbefestigungen ..

 Einfriedungen ...

1.0.2.6 Besondere Betriebseinrichtungen

 ...

 ...

1.0.2.7 besonders zu veranschlagende Bauteile, Einrichtungen und sonstige Vorrichtungen

 ...

1.0.2.8 Sonstige Anlagen

 Gartengestaltung ..

 Anpflanzungen ...

1.0.2.9 Bau- und Unterhaltungszustand

 Baumängel ...

 Bauschäden ...

 Wirtschaftliche Grundrisslösung ...

 Wirtschaftliche Geschosshöhen ...

 Wirtschaftliche Ansichtsgestaltung ...

 Modernisierungen (Jahr, Maßnahmen)

 ...

1.0.2.10 Werterhöhende Investitionen Dritter

ANLAGE 2

 66

 ...

1.1 Ermittlung des Bodenwerts

1.1.1 Grundlagen

1.1.1.1 Vergleichspreise mit Angaben über wertbestimmende Merkmale

 Straße m2 Jahr €/m2 (ebf – ebp)

1.1.1.2 Bodenrichtwert €/m2 (ebf – ebp), Gebietsbezeichnung, Geschoss-

 zahl, GFZ, Tiefe, Größe

 ...

1.1.2 Berücksichtigung von Abweichungen

 ...

1.1.3 Auswirkung grundstücksbezogener Rechte und Belastungen

 ...

 ...

 ...

 ...

1.1.4 Berücksichtigung des örtlichen Grundstücksmarkts

 ...

 ...

1.1.5 Bodenwert

1.1.5.1 Grundstücksgröße

 m2 €/m2 €

 zus.: i.M.

1.1.5.2 Zu erwartender Erschließungsbeitrag

 Abgaben für weitere Erschließungsmaßnahmen

 Abgaben für sonstige Maßnahmen

 (entsprechend Nr.1.0.1.4 dieses Vordrucks)

1.1.5.3 Aufwuchs (Zu- oder Abschläge)

1.1.6 Bodenwert erschließungsbeitragspflichtig/-frei€

 Begründung:

1.2 Vergleichswert

Wertermittlungsstichtag

bezogen auf Grundstück oder Boden und Gebäude oder Gebäude

1.2.1 Ertragsfaktor

 je Jahresrohertrag/ Nettokaltmiete x Jahresrohertrag/ Nettokaltmiete =€

oder

 je Jahresreinertrag x Jahresreinertrag =€

ANLAGE 2

 67

oder

1.2.2 Gebäudefaktor

 €/ je BRI oder BGF x gesamt BRI oder BGF =€

1.2.3 Vergleichswert (1.2.1 oder 1.2.2) €

1.3 Ertragswert

1.3.0

Allgemeines

 1.3.0.1 Wertermittlungsstichtag

1.3.0.2 Liegenschaftszinssatz

%

1.3.0.3 Restnutzungsdauer

Jahre

1.3.1 jährlicher Rohertrag bzw. Nettokaltmiete

1.3.1.1 Tatsächliche Miete (Nr. 0.8.1).
oder

Nachhaltig erzielbare Miete

................................€/m²

1.3.1.2 Wohn-/ Nutzfläche (Nr. 1.0.2.1) m²

1.3.1.3 jährlicher Rohertrag/ Nettokaltmiete
(Nr. 1.3.1.1 x 1.3.1.2 x 12)

.....................................€

1.3.2

Bewirtschaftungskosten

 Aufgegliederte Ausgaben (Nr. 0.8.2)
oder
Pauschalierte Ausgaben
.............. v. H. der Nettokaltmiete/ des Rohertrags (Nr. 1.3.1.3)

.....................................€

1.3.3

Reinertrag (Nr. 1.3.1.3 – 1.3.2)

.....................................€

1.3.4

Anteil des Bodenwerts am Reinertrag (Bodenwertverzinsungsbetrag)

Bodenwert (Nr. 1.1.6. des Vordrucks) x Liegenschaftszinssatz (Nr. 1.3.0.2)

...€ x

....................................€

1.3.5 Anteil der baulichen Anlagen am Reinertrag

(Nr. 1.3.3 – 1.3.4)

.....................................€

1.3.6 Vervielfältiger

 bei Restnutzungsdauer (Nr. 1.0.2.2) Jahre

 Liegenschaftszinssatz (Nr. 1.3.0.2) v.H.

......................................

1.3.7
Ertragswert der baulichen Anlagen

(Nr. 1.3.5 x 1.3.6)

.....................................€

1.3.8 Zu- und Abschläge (aufgegliedert als Anlage)
.....................................€

1.3.9 Bodenwert (Nr. 1.1.6)

.....................................€

1.3.10
Ertragswert (Nr. 1.3.7 +/- 1.3.8 + 1.3.9)

.....................................€

ANLAGE 2

 68

1.4. Sachwert

1.4.0 Allgemeines

 1.4.0.1 Wertermittlungsstichtag 1.4.0.2 Baupreisindex (2000 = 100)

1.4.0.3 Gebäudetyp aus Anlage 7

 ..

1.4.1 Wert der Gebäude am Wertermittlungsstichtag

1.4.1.1

Ermittlung des NHK – Gebäudetyp...................................... lfd. Nr.(weitere Gebäude als Anlage)

 Ausstattungsstandard � einfach � mittel � gehoben � stark gehoben

Baujahr (fiktiv):...............

Gebäudebaujahrsklasse

� vor 1925 � 1925-1945 � 1946-1959 � 1960-1969

 � 1970-1984 � 1985-1999 � 2000

1.4.1.2

Brutto - Grundflächenpreis (laut NHK Tabelle) 2000 = 100

von bis €/ m²BGF (m³ BRI)

......................€/ m²(m³)

1.4.1.3 Ermittlung der Korrekturfaktoren für die NHK 2000

A Land .. Faktor A:

B Ortsgröße ... Einwohner Faktor B:

Korrekturfaktoren (C und D) nur für Mehrfamilien-Wohnhäuser (laut NHK-Tabellen)

C Grundrissart: ... Faktor C:

D Durchschnittliche Wohnungsgröße in BGF/WE bzw. WF/ WE

 m² BGF bzw. WF / WE

Faktor D:

E weitere Korrekturfaktoren

Faktor E:

1.4.1.4 objektbezogene Normalherstellungskosten:

(Nr. 1.4.1.2 x Korrekturfaktoren AxBx(CxD) bzw. Nr. 1.4.1.2 x Korrekturfaktor E)

.....................€/ m²(m³)

1.4.1.5 Brutto-Grundfläche (Brutto-Rauminhalt) gemäß DIN 277 Ausgabe ….
(Berechnung beifügen)

......................m²(m³)

1.4.1.6 Baunebenkosten (aus Gebäudetypenblatt, Anlage 7) 1,......................

1.4.1.7 Baupreisindex am Wertermittlungsstichtag (2000 = 100)

1.4.1.8 Herstellungswert am Wertermittlungsstichtag
(Nr. 1.4.1.4 x 1.4.1.5 x 1.4.1.6 x 1.4.1.7)

......................€

1.4.1.9 Alterswertminderung (laut Tabelle)v.H.

......................€

 Gesamtnutzungsdauer Jahre

 Restnutzungsdauer Jahre

ANLAGE 2

 69

1.4.1.10 Baumängel und Bauschäden

(aufgegliedert als Anlage; ggf. alterswertgemindert)

............ v.H.

......................€

1.4.1.11 sonstige wertbeeinflussende Umstände (Nr. 1.4.1.12 + 1.4.1.13)€

1.4.1.12 wirtschaftliche Wertminderung v.H. €

1.4.1.13 Missverhältnis zwischen tatsächlicher und rechtlich zuläs-

siger Nutzung

.............v.H. €

1.4.1.14 Gebäudewert am Wertermittlungsstichtag

(Nr. 1.4.1.8 - 1.4.1.9 - 1.4.1.10 - 1.4.1.11)

......................€

1.4.2

Wert der baulichen und sonstigen Anlagen am Wertermittlungsstichtag

1.4.2.1 Wert der baulichen Außenanlagen

(aufgegliedert als Anlage aus 1.0.2.5) oder

Vomhundertsatz aus Nr. 1.4.1.14

............ v.H.

......................€

1.4.2.2 Wert der besonderen Betriebseinrichtungen

(aufgegliedert als Anlage aus 1.0.2.6) oder

Vomhundertsatz aus Nr. 1.4.1.14

............. v.H.

......................€

1.4.2.3 Wert der besonders zu veranschlagende Bauteile, Einrichtungen und sonstige Vor-

richtungen

ggf. Bereich c der BGF (aufgegliedert als Anlage aus 1.0.2.7)

......................€

1.4.2.4 Wert der sonstigen Anlagen

(aufgegliedert als Anlage aus 1.0.2.8) oder

Vomhundertsatz aus Nr. 1.4.1.14

............ v.H.

......................€

1.4.2.5 Wert der baulichen und sonstigen Anlagen am Wertermittlungsstichtag

(Nr. 1.4.2.1 + 1.4.2.2 + 1.4.2.3 + 1.4.2.4)

......................€

1.4.3 Bodenwert (aus Nr. 1.1.6)€

1.4.4 Sachwert (Nr. 1.4.1.14 + 1.4.2.5 + 1.4.3)€

1.5 Verkehrswert (Marktwert) abgeleitet aus

1.5.1 Ertragswert (Nr. 1.3). €

Zuschläge /Abschlägev. H.

Begründung: + €

€

ANLAGE 2

 70

oder

1.5.2 Sachwert (Nr. 1.4)€

Zuschläge/Abschlägev. H.

Begründung: + €

 .

. €

1.5.3 Verkehrswert (Marktwert).€

Begründung

1.6 Erläuterungen zur Wertermittlung

1.7 Anlagen

............. Kataster- und Grundbuchauszüge

............. Planungsunterlagen

............. Übersichtsplan bzw. Stadtkartenausschnitt mit Kennzeichnung des zu bewertenden Grundstücks

 (1:5000 bis 1:2500)

............. Lageplan mit Kennzeichnung der baulichen und sonstigen Anlagen

............. Flurkarte (1:500 bis 1:2500)

............. Lichtbilder der baulichen Anlagen (Innen- und Außenfotos) mit Angabe der Gebäudenummer sowie

 Fotos von unbebauten Grundstücksteilen (mit Standpunktskizze)

............. Massen- und Nutzflächenberechnung

............. Grundrisse, Schnitte und Ansichten der vorhandenen Bebauung (falls nicht vorhanden in Skizzen-

form)

............. Miet- und Pachtverträge oder Verzeichnis der Miet- und Pachteinnahmen

............. sonstige Verträge (Nutzungsverträge; Erbaurechtsverträge ...)

............. Auszug aus der Bodenrichtwertkarte

............. weitere Anlagen

............. Anlagen gesamt

2. Zusammenfassung

2.1. Verkehrswert (Marktwert) gemäß Nr. 1.5.3 €

2.2. Bemessung/Festsetzung des Verkehrswerts (Marktwerts)

durch die Oberfinanzdirektion €

Begründung mit Stellungnahme zu 2.1:

2.3. Preisforderung/-gebot des Vertragspartners. €

Stellungnahme:

2.4. Kaufpreisvorschlag/-festsetzung der Oberfinanzdirektion €

ANLAGE 2

 71

Begründung:

2.5. Grunderwerbsnebenkosten €

 €

 € €

2.6. Anlagen

............. Stück aus 0.9

............. Stück aus 1.6

............. Anlagen gesamt

ANLAGE 2 a

 72

EINLAGEBLATT BAUBESCHREIBUNG

1.0.2 Baubeschreibung*

1.0.2.1 Art der Baulichkeiten und Zweckbestimmung

 Bezeichnung/Art ...

 Zweckbestimmung ...

 Wohn- bzw. Nutzfläche m²

 Brutto-Grundfläche (BGF) bzw. Brutto-Rauminhalt (BRI) nach DIN 277 / 1987

 m² m³

1.0.2.2 Baujahr ...

 Gesamtnutzungsdauer ...

 Restnutzungsdauer ..

1.0.2.3 Rohbau ...

 Fundamente ..

 Außenwände ...

 Innenwände ..

 Decken ..

 Treppen ...

 Isolierungen ...

 Dächer ...

1.0.2.4 Ausbau

 Gas-, Wasser-, Abwasserleitungen ..

 ...

 Sanitäre Einrichtung ...

 Elektroleitungen ..

 Heizung ...

 Fußböden ..

 Innenputz ..

 Ansichten ..

 Türen ..

 Fenster ...

 Wandbehandlung ...

 Sonstige technische Anlagen ...

 ...

1.0.2.5 Außenanlagen

 Entwässerung ...

 Versorgungseinrichtungen ..

 Bodenbefestigungen ...

 Einfriedungen ..

1.0.2.6 Besondere Betriebseinrichtungen

 ..

 ..

*
 Bei mehreren Gebäuden jeweils ein Einlegeblatt verwenden.

ANLAGE 2 a

 73

 ..

1.0.2.7 Besonders zu veranschlagende Bauteile, Einrichtungen und sonstige Vorrichtungen

 ..

1.0.2.8 Sonstige Anlagen ...

 Gartengestaltung ..

 Anpflanzungen ...

1.0.2.9 Bau- und Unterhaltungszustand

 Baumängel ...

 Bauschäden ...

 Wirtschaftliche Grundrisslösung ..

 Wirtschaftliche Geschosshöhen ..

 Wirtschaftliche Ansichtsgestaltung ..

 Modernisierungen (Jahr, Maßnahmen)

 ..

1.0.2.10 Werterhöhende Investitionen Dritter

ANLAGE 2 b

 74

ZUSAMMENSTELLUNG DER WERTERMITTLUNGSERGEBNISSE

PLZ Ort: .. Bemerkung:

Straße:

Aktenzeichen:

Bodenwert (insgesamt)€ Flächem2

Teilflächen €/m2 Fläche [m2] Erschließung* Zustand**

1.

2.

3.

Bauliche Nutzbarkeit Planungsgrundlagen Wertrelevante Erschließungs- Zustand
 Nutzung (Anz.) zustand* und Entwicklung**
� WS Kleinsiedlungsgebiet � nicht ausgewiesen [...] Wohngebäude [1] beitragsfrei [A] Bauland
� WR reines � Denkmalschutz [...] EFH/ZFH offene [2] pflichtig [B] Rohbauland
 Wohngebiet � Flächennutzungsplan Bebauung [3] teilweise gezahlt [C] Bauerwartungsland
� WA allgemeines � qualifizierter B-Plan [...] Reihenhaus [4] nicht feststellbar [D] besondere
 Wohngebiet � B-Plan Entwurf [...] Mehrfamilienhaus land- oder forst-
� WB besonderes � Vorhaben- und [...] gemischt ge- wirtschaftliche Flächen

Wohngebiet Erschließungsplan nutztes Gebäude [E] reine land- oder
forst-

� MD Dorfgebiet � Gebiet nach § 33 BauGB [...] Dienstleistung wirtschaftliche Flächen
� MI Mischgebiet � Gebiet nach § 34 BauGB [...] gewerbliche Nutzung
� MK Kerngebiet � Gebiet nach § 35 BauGB [...] Garagen
� GE Gewerbegebiet � Sanierungsgebiet [...] Produktionsgebäude
� GI Industriegebiet � städtebaulicher [...] sonstige Gebäude
� SO Sondergebiet Entwicklungsbereich [...]................................

 Hauptnutzungen

Wohn/Nutzfläche
[m2]

Miete/Pacht [€/m2]
 nachhaltig tatsächlich

erzielbar

Instandhaltungsstau

 [€] [€/m2]

1.

2.

3.

Baujahr........... Restnutzungsdauer........... Jahre Liegenschaftszinssatz% Vervielfältiger......

Bewirtschaftungskosten...................................% = ..€/m2 (Nettokaltmiete)
(Verwaltung, Instandhaltung, Mietausfall)

Jahresrohertrag.....................€ Rohertragsvervielfältiger= Verkehrswert / Jahresrohertrag

Jahresreinertrag €.............. Reinertragsvervieltältiger.............= Verkehrswert / Jahresreinertrag

Ertragswert........................... € = % vom Sachwert

Sachwert€ = % vom Ertragswert übliche Gesamtnutzungsdauer....................

Verkehrswert (Marktwert)..€. Wertermittlungsstichtag20

ANLAGE 2C

 75

AUSZUG AUS DEN RICHTLINIEN FÜR DIE DURCHFÜHRUNG VON BAUAUFGABEN
DES BUNDES - RBBAU1

BAUFACHLICHES GUTACHTEN ÜBER DAS BAUGRUNDSTÜCK
Bei der Auswahl von Grundstücken, die bebaut werden sollen, ist die Bauverwaltung – bei
Forstliegenschaften auch die zuständige Forstdienststelle – zu beteiligen.

1 Die Bauverwaltung hat auf Anforderung über das Grundstück – auch bei unentgeltli-
cher Überlassung – ein baufachliches Gutachten aufzustellen, das folgende Angaben zu
enthalten hat:

1.1 Lage

1.1.1 Allgemein

Landschaftscharakter, Lage im bzw. zum Ort, Himmelsrichtung, Nachbarschaft und Umge-
bung, etwa störende Anlagen, Ausbau und Belastbarkeit angrenzender Verkehrsflächen, Beein-
trächtigung durch unterirdische Hohlräume (Bergbau-ZS-Stollen o.a.), öffentliche Verkehrsein-
richtungen und
-verbindungen usw., derzeitige Nutzung des Grundstücks, klimatische Verhältnisse

1.1.2 Insbesondere

Tal-, Hang- oder Höhenlage, Höhen innerhalb des Grundstücks, Straßen- bzw. Wege-, evtl.
auch Wasserstraßen-, Bahnanschlüsse usw.

1.2 Grundbuchliche Eintragungen

Grundstücksgröße, Eigentümer, dingliche Belastungen, Bau- und Nutzungsbeschränkungen

1.3 Baugrundverhältnisse

• Schichtenfolge, Beschaffenheit und Tragfähigkeit des Baugrundes,

• Grundwasserverhältnisse mit Angabe der wichtigsten Wasserstände (langfris-
tige Grenz- und Mittelwerte), Grundwasserstockwerke, Hangwasser,

• evtl. baustoffschädigende Bestandteile im Baugrund und Grundwasser,

• Besonderheiten des Baugrundes (z. B. Bergsenkungen, Standsicherheit von
Böschungen, vorhandene Bauwerke, kulturhistorische Funde und Leitungen),

• frühere Nutzung des Grundstücks und ggf. Art der hieraus vorhandenen, das
Grundwasser oder die künftige Nutzung gefährdenden Stoffe (Altlasten),
Kampfmittel

Bei der Beschreibung und Beurteilung der Baugrundverhältnisse sind, soweit möglich, bereits
vorhandene Unterlagen und Erfahrungen auszuwerten, insbesondere

• Karten (z. B. topographische, geologische und hydrogeologische Karten, Bau-
grundkarten),

• Unterlagen der Wasserwirtschaftsverwaltung und geologischer Landesämter,

• örtliche Erfahrungen.

1 Herausgegeben vom Bundesministerium für Verkehr, Bau- und Wohnungswesen, Ausgabe 2003, 18.

Austauschlieferung, www.bmvbs.de …Bauwesen …Arbeitshilfen, Leitfäden, Richtlinien …RBBau

http://www.bmvbw.de/

ANLAGE 2C

 76

Sind die vorhandenen Unterlagen nicht ausreichend oder bestehen sonstige Zweifel, so sind
Bodenaufschlüsse (Bohrungen, Sondierungen) nach DIN 1054 vorzunehmen. Art und Umfang
sind vom Einzelfall abhängig.

1.4 Öffentlich-rechtliche Bestimmungen

 Zulässige Bebauung, Bauweise, Bauart, Baubeschränkungen und Ausnahmeregelun-
gen, zu erwartende Auflagen auf Grund bau-, wasser-, gewerberechtlicher Vorschrif-
ten usw., Höhe der Erschließungsbeiträge und Kosten von Folgemaßnahmen. Natur-,
Landschafts- und Denkmalschutz sind besonders zu beachten.

1.5 Erschließung

• Abwasserbeseitigung mit Angabe der Entfernung zur Anschluss- bzw. Einlei-
tungsstelle und ggf. zu erwartender öffentlich-rechtlicher Auflagen,

• Wasserversorgung (Trink- und Brauchwasser) mit Angabe der Entfernung zur
Anschluss- bzw. Entnahmestelle und ggf. zu erwartender öffentlich-rechtlicher
Auflagen,

• Versorgung mit Fernwärme, Gas und Strom,

• Anschluss von Fernmeldeanlagen und informationstechnischen Anlagen an
das öffentliche oder andere Netze,

• Verkehrsanlagen, ggf. einschl. der zu erwartenden öffentlich-rechtlichen Auf-
lagen

1.6 Vorhandene bauliche Anlagen

Zustand und Nutzung, Eignung für die vorgesehene Verwendung , voraussichtlicher
Kostenaufwand für zu erwartende Instandsetzungsarbeiten, denkmalwerte Aufbauten

1.7 Gesamtbeurteilung

Zusammenfassende baufachliche und wirtschaftliche Beurteilung des Grundstücks für
die vorgesehene Bebauung einschließlich späterer Erweiterungsmöglichkeiten, ggf.
unter Berücksichtigung der Auswirkungen der Baugrundverhältnisse auf die Grün-
dung und Erschließung.

1.8 Wertermittlung

Der Wert des Baugrundstücks ist nach den Richtlinien für die Ermittlung der Ver-
kehrswerte (Marktwerte) von Grundstücken – Wertermittlungrichtlinien (WERTR) zu
ermitteln.

2. Dem Gutachten ist ein Plan (Stadtplan, Topographische Karte oder sonstige Karte) bei-
zufügen, aus dem die Grenzen des Baugrundstücks sowie wesentliche Merkmale (ins-
besondere die Anschlussstellen nach 1.5) hervorgehen.

BEWIRTSCHAFTUNGSKOSTEN

Hinweis: Anlage 3 ist durch Anlage 1 der Ertragswertrichtlinie vom 12. November 2015

(BAnz AT 04.12.2015 B4) ersetzt worden.

ANLAGE 4

78

DURCHSCHNITTLICHE WIRTSCHAFTLICHE GESAMTNUTZUNGSDAUER BEI

ORDNUNGSGEMÄßER INSTANDHALTUNG (OHNE MODERNISIERUNG)

Hinweis: Anlage 4 ist durch Anlage 3 der Sachwertrichtlinie vom 5. September 2012 (BAnz

AT 18.10.2012 B1) ersetzt worden.

 VERVIELFÄLTIGERTABELLE (Anlage zu § 16 Abs. 3 WertV)
Zeitrentenbarwertfaktor einer jährlich nachschüssig zahlbaren Rente

ANLAGE 5

Hinweis: Anlage 5 ist durch Anlage 1 der Immobilienwertermittlungsverordnung

(ImmoWertV) vom 19. Mai 2010 (BGBl. I S. 639) ersetzt worden.

79

ANLAGE 6

 - 83 -

ERMITTLUNG DER BRUTTO-GRUNDFLÄCHE (BGF) NACH DER DIN 277 / 2005

Hinweis: Anlage 6 (S. 83 – 85) ist durch entsprechende Regelungen (insbesondere Nr. 4.1.1.4) in
der Sachwertrichtlinie vom 5. September 2012 (BAnz AT 18.10.2012 B1) ersetzt worden.

ANLAGE 7

86

N O R M A L H E R S T E L L U N G S K O S T E N 2 0 0 0

N H K 2 0 0 0

Hinweis: Anlage 7 (S. 86 – 153) ist durch die Anlagen 1 und 2 der Sachwertrichtlinie vom 5. Sep-
tember 2012 (BAnz AT 18.10.2012 B1) ersetzt worden.

ANLAGE 8

TABELLE ZUR BERECHNUNG DER WERTMINDERUNG WEGEN ALTERS VON GEBÄUDEN

lineare Abschreibung bzw. Abschreibung nach Ross in v.H. des Herstellungswerts

Hinweis: Anlage 8 (S. 154 - 156) ist durch entsprechende Regelungen (insbesondere Nr. 4.3) in der
Sachwertrichtlinie vom 5. September 2012 (BAnz AT 18.10.2012 B1) ersetzt worden.

154

DISKONTIERUNGSFAKTOR

Barwert eines Kapitals
ANLAGE 9 a

Hinweis: Anlage 9a ist durch Anlage 2 der Immobilienwertermittlungsverordnung

(ImmoWertV) vom 19. Mai 2010 (BGBl. I S. 639) ersetzt worden.

157

ABSCHREIBUNGSDIVISOR
Zeitrentenendwertfaktor einer jährlich nachschüssig zahlbaren Rente

ANLAGE 9 b

Hinweis: Anlage 9b ist nach Nr. 1 Absatz 1 der Ertragswertrichtlinie vom 12. November 2015

(BAnz AT 04.12.2015 B4) ersetzt worden.

159

ANLAGE 10

Seite - 161-

Muster-Erbbaurechtsvertrag
für Wohnzwecke

Vorbemerkungen:

Dieses Muster eines Erbbaurechtsvertrags für Wohnzwecke hat eine Arbeitsgruppe unter
Federführung des Deutschen Städtetags und des KSD Katholischer Siedlungsdienst erar-
beitet.

Das Vertragsmuster soll dem Praktiker Orientierung über wesentliche inhaltliche Ele-
mente eines Erbbaurechtsvertrags geben. Das Muster beschränkt sich dabei auf Erbbau-
rechte zum Zwecke des Wohnungsbaus, wobei als Regelfall der Neubau eines Gebäudes
unterstellt ist. Bei bestehenden Bauwerken sind umfangreiche Änderungen und Anpas-
sungen erforderlich.

Die Autoren des Mustervertrags wollen auf diesem Wege dazu beitragen, das Erbbau-
recht in seiner praktischen Anwendung zu fördern, um es künftig vermehrt als ein Mittel
zur Bereitstellung von Bauland einzusetzen.

Das Muster sollte nicht schematisch eingesetzt werden, es ist auf den jeweiligen Erbbau-
rechtsausgeber abzustellen.

Auf Besonderheiten bestimmter Gruppen von Erbbaurechtsausgebern wie Städte, ge-
meinnützige Stiftungen oder kirchliche Grundstückseigentümer konnte aufgrund der all-
gemeinen Verwendbarkeit des Musters nicht im Einzelnen eingegangen werden.

ANLAGE 10

Seite - 162-

E r b b a u r e c h t s v e r t r a g

I.
Grundlagen, gesetzlicher Inhalt

§ 1
Bestellung des Erbbaurechts

1. Im Grundbuch für Band Blatt ist als Eigentümer des Grundstücks
der Gemarkung eingetragen: Flurstück Nr. zu m2.

Das Grundstück ist in Abteilung II und III des Grundbuchs nicht belastet.

2. Der/die
- nachstehend „Grundstückseigentümer“ genannt -

bestellt/en hiermit dem/den
- nachstehend „Erbbauberechtigter/e“ genannt -

(ggf. als Mitberechtigte zu Anteilen)

an dem vorstehend bezeichneten Grundstück ein

E r b b a u r e c h t.

Dies ist das veräußerliche und vererbliche Recht, auf oder unter der Oberfläche des Grund-
stücks Bauwerke nach Maßgabe dieses Vertrags zu haben. Art und Umfang der Baubefug-
nis ergeben sich aus § 3 des Vertrags.

3. Das Erbbaurecht erstreckt sich auch auf den für die Bauwerke nicht erforderlichen Teil des

Grundstücks, wobei diese wirtschaftlich die Hauptsache bleiben müssen.

4. Das Erbbaurecht beginnt mit dem Tage seiner Eintragung im Grundbuch und endet mit

Ablauf des 1
31. Dezember

------------------einunddreissigsten Dezember -----------------

1 Laufzeit des Erbbaurechts, § 1 des Mustervertrags

Für die Laufzeit eines Erbbaurechts ist auf die Vorschriften von § 33 Abs. 2 II. WoBauG und § 1 Nr. 4 Preis-
klauselVO hinzuweisen. Unter dem Gesichtspunkt einer problemlosen Beleihung des Erbbaurechts mit
Grundpfandrechten sollte die Laufzeit mindestens 75 Jahre betragen.
Da der Anfangszeitpunkt des Erbbaurechts nicht vor dessen Eintragung im Grundbuch liegen kann (§ 873
BGB), sollte an dieser Stelle noch ein Termin für den Besitzübergang eingefügt werden, mit dem Lasten und
Nutzungen auf den Erbbauberechtigten übergehen.

ANLAGE 10

Seite - 163-

II.
Vertraglicher - dinglicher - Inhalt des Erbbaurechts

§ 2

Errichtung und Nutzung von Bauwerken

1. Der Erbbauberechtigte ist berechtigt und verpflichtet, auf dem Erbbaugrundstück auf seine
Kosten ein Wohngebäude mit Wohneinheiten, Garagen und dazugehörigen Nebenan-
lagen zu errichten und zu haben2.

2. Dem Grundstückseigentümer ist ein vollständiger Satz der zur Ausführung kommenden
Pläne zu übergeben.

3. Die Bauwerke dürfen nur mit schriftlicher Zustimmung des Grundstückseigentümers ganz
oder teilweise abgebrochen oder wesentlich verändert werden. Weitere Wohneinheiten o-
der eine Änderung der Grundnutzungsart Wohnen sind nur im Wege der Vertragsänderung
möglich.

§ 3

Bauverpflichtung

Der Erbbauberechtigte ist verpflichtet, die vorgesehenen Bauwerke innerhalb von Jahren
nach Abschluss dieses Vertrags bezugsfertig zu errichten. Die Bauwerke sind unter Verwen-
dung guter und dauerhafter Baustoffe und unter Beachtung der allgemein anerkannten Regeln
der Baukunst und der Bauvorschriften zu erstellen3.

§ 4
Unterhaltungsverpflichtung

Der Erbbauberechtigte hat die Bauwerke nebst Zubehör sowie das gesamte Erbbaugrundstück
im ordnungsmässigen und zweckentsprechenden Zustand zu erhalten und die hierzu erforder-
lichen Instandsetzungen und Erneuerungen unverzüglich vorzunehmen.

§ 5
Versicherungsverpflichtung

1. Der Erbbauberechtigte ist verpflichtet, die auf dem Erbbaugrundstück befindlichen

Bauwerke zum frühestmöglichen Zeitpunkt gegen Brand-, Sturm- und Leitungswasser-
schäden in der Form einer gleitenden Neuwertversicherung auf eigene Kosten zu versi-

2 Bauwerke, § 2 des Mustervertrags

Nicht nur bei Bauvorhaben ausserhalb eines Bebauungsplangebietes empfiehlt sich die
genaue Beschreibung von Art und Maß der baulichen Nutzung.

3 Bauverpflichtung, § 3 des Mustervertrags

Immer wieder wird vor allem im Rahmen von Baulandumlegungen für kommunale Grundstücke eine Ver-
pflichtung zur Errichtung eines Bauwerks innerhalb einer bestimmten Frist vorgeschrieben. Zur Vermeidung
praktischer und rechtlicher Probleme kann eine Regelung vereinbart werden, nach der bei begründetem Antrag
einer angemessenen Verlängerung der Bebauungsfrist zugestimmt werden kann.

ANLAGE 10

Seite - 164-

chern. Eine Gewässerschadenversicherung ist abzuschliessen, soweit entsprechende Ge-
fahren bestehen, z.B. bei Heizöllagerung. Die Versicherungen sind während der ganzen
Laufzeit des Erbbaurechts aufrechtzuerhalten. Dem Grundstückseigentümer ist auf Ver-
langen das Bestehen der Versicherungen nachzuweisen.

2. Kommt der Erbbauberechtigte trotz schriftlicher Mahnung dieser Verpflichtung binnen
angemessener Frist nicht oder nur ungenügend nach, so ist der Grundstückseigentümer
berechtigt, auf Kosten des Erbbauberechtigten für die Versicherung selbst zu sorgen.

3. Der Erbbauberechtigte ist verpflichtet, bei Eintritt des Versicherungsfalls die Bauwerke
in dem vorherigen Umfang wieder aufzubauen. Dabei sind die Versicherungs- oder
sonstigen Entschädigungsleistungen in vollem Umfang zur Wiederherstellung zu ver-
wenden. Bei Zerstörungen, die nicht durch eine Versicherung abgedeckt sind, ist der
Erbbauberechtigte zum Wiederaufbau nur verpflichtet, wenn er die Nicht- oder Unter-
versicherung zu vertreten hat.

4. Der Erbbauberechtigte trägt die Verkehrssicherungspflicht für seine Bauwerke und das
Erbbaugrundstück allein. Er haftet dem Grundstückseigentümer gegenüber für alle bei
der Ausübung des Erbbaurechts und der mit diesem verbundenen Rechte entstehenden
Schäden, vor allem hat er ihn aus jeder Verkehrssicherungspflicht freizustellen4.

5. Zur Abdeckung der Haftung hat der Erbbauberechtigte eine Haftpflichtversicherung mit

ausreichender Deckungssumme abzuschließen und auf Dauer des Erbbaurechts aufrecht
zu erhalten. Kommt der Erbbauberechtigte der Versicherungspflicht nicht nach, so kann
der Grundstückseigentümer auf Kosten des Erbbauberechtigten für die notwendige Ver-
sicherung sorgen.

§ 6
Lasten und Abgaben

Der Erbbauberechtigte hat alle auf das Erbbaugrundstück und das Erbbaurecht entfallen-
den einmaligen und wiederkehrenden öffentlichen und privatrechtlichen Lasten, Abgaben
und Pflichten, die den Grundstücks- oder Gebäudeeigentümer als solchen betreffen, ein-
schließlich der Grundsteuer und gemeindlicher Lasten nach dem Kommunalabgabenge-
setz für die Dauer des Erbbaurechts zu tragen sowie für die Erfüllung aller behördlicher
Auflagen zu sorgen. Ausgenommen sind Grundpfandrechte am Erbbaugrundstück.

§ 7

Besichtigungsrecht

Der Grundstückseigentümer ist berechtigt, das Erbbaugrundstück und die Bauwerke nach
vorheriger Ankündigung zu besichtigen oder durch Beauftragte besichtigen zu lassen.

§ 8

4 Versicherungsverpflichtung, § 5 des Mustervertrags

Nach Auffassung der Autoren des Mustervertrags ist es möglich, die Regelung der Verkehrssicherungspflicht
und die Verpflichtung zur Versicherung dieses Risikos mit dinglicher Wirkung zu vereinbaren. Diese Rechts-
auffassung ist keineswegs einheitlich. Für den Fall, dass dies anders beurteilt wird, enthält die salvatorische
Klausel in § 18 eine Formulierung, die es dem Notar bei grundbuchlichen Vollzugsschwierigkeiten ermög-
licht, insoweit seine Anträge zurückzunehmen.

ANLAGE 10

Seite - 165-

Zustimmungserfordernis / Verfügungsbeschränkung

Der Erbbauberechtigte bedarf der schriftlichen Zustimmung des Grundstückseigentümers5

a) zur Veräußerung des Erbbaurechts im Ganzen oder von ideellen oder realen Tei-
len,

b) zur Belastung des Erbbaurechts mit Grundpfandrechten, Dauerwohn- und Dauer-

nutzungsrechten und Reallasten sowie zur Änderung des Inhalts eines dieser Rech-
te, wenn die Änderung eine weitere Belastung des Erbbaurechts enthält.

§ 9

Heimfall

Der Grundstückseigentümer kann die Übertragung des Erbbaurechts auf sich oder einen von
ihm zu bezeichnenden Dritten auf Kosten des Erbbauberechtigten als

- H e i m f a l l -

verlangen, wenn

a) der Erbbauberechtigte den in § 2 (Errichtung und Nutzung von Bauwerken), § 3 (Bau-

verpflichtung), § 4 (Unterhaltungsverpflichtung), § 5 (Versicherungsverpflichtung) und
§ 6 (Lasten und Abgaben) dieses Vertrags aufgeführten Verpflichtungen trotz Abmah-
nung zuwiderhandelt,

b) der Erbbauberechtigte mit der Zahlung des Erbbauzinses in Höhe von zwei Jahresraten
in Verzug ist,

c) über das Vermögen des Erbbauberechtigten das Verfahren nach der Insolvenzordnung
eröffnet oder die Eröffnung mangels Masse abgelehnt wird,

d) der Erbbauberechtigte eine eidesstattliche Offenbarungsversicherung abgegeben hat,

e) die Zwangsversteigerung oder Zwangsverwaltung des Erbbaurechts angeordnet worden
ist,

f) der Erbbauberechtigte das Erbbaurecht veräussert, bevor mit der Bebauung begonnen
worden ist,

g) ein Veräusserungsvertrag über das Erbbaurecht abgeschlossen wurde, ohne dass der

Erwerber in alle schuldrechtlichen Verpflichtungen aus diesem Erbbaurechtsvertrag mit
der Weiterübertragungsverpflichtung eingetreten ist.

§ 10

Vergütung bei Heimfall / Entschädigung bei Zeitablauf

5 Verfügungsbeschränkungen, § 8 des Mustervertrags

Kirchliche Erbbaurechtsausgeber vereinbaren in der Regel in diesem Zusammenhang auch eine Klausel, wo-
nach der Erbbaurechtsnehmer die im Rahmen des Erbbaurechts errichteten Bauwerke und die nicht überbauten
Teile des Erbbaugrundstücks nicht für Zwecke nutzen darf, die sich gegen die Kirche wenden oder geeignet
sind, das Ansehen der Kirche herabzusetzen.

ANLAGE 10

Seite - 166-

1. Macht der Grundstückseigentümer von seinem Heimfallanspruch gemäß § 9 Gebrauch

oder erlischt das Erbbaurecht durch Zeitablauf, so hat der Grundstückseigentümer dem
Erbbauberechtigten eine Entschädigung zu zahlen. Die Entschädigung beträgt des
Verkehrswerts der Gebäude und der baulichen Anlagen zum Zeitpunkt des Heimfalls bzw.
bei Zeitablauf. Verkehrswert der Gebäude und baulichen Anlagen ist der Wert, um den
sich der Verkehrswert des als unbebaut und unbelastet angenommenen Grundstücks durch
den Bestand der Gebäude und einer etwaigen vom Erbbauberechtigten bezahlten Erschlie-
ßung des Grundstücks bei Ausübung des Heimfallrechts bzw. bei Zeitablauf des Erbbau-
rechts erhöht. Die Vergütung bzw. Entschädigung wird nur für die Bauwerke geleistet, die
in § 2 genannt sind oder denen der Grundstückseigentümer nachträglich zugestimmt hat.

2. Übernimmt der Grundstückseigentümer gemäß § 33 Erbbaurechtsverordnung Lasten, so

sind diese auf die Vergütung anzurechnen. Übersteigen sie die Vergütung, so ist der Erb-
bauberechtigte verpflichtet, die überschiessenden Beträge dem Grundstückseigentümer zu
erstatten.

3. Kommt es über die Höhe der Entschädigungssumme zwischen den Beteiligten zu keiner
Einigung, so soll diese der örtlich zuständige Gutachterausschuss gem. § 192 BauGB be-
stimmen6. Der von diesem festgelegte Betrag gilt als zwischen den Beteiligten vereinbart.
Die Kosten des Gutachtens haben die Beteiligten je zur Hälfte zu tragen.

4. Für die Fälligkeit der Entschädigung gilt folgendes:

a) Beim Heimfall hat die Übertragung des Erbbaurechts zu erfolgen, sobald die Höhe der

zu zahlenden Entschädigung feststeht. Die Entschädigung ist bei Beurkundung der
Übertragung ohne Zinsen zu bezahlen.

b) Im Fall des Erlöschens des Erbbaurechts durch Zeitablauf ist die Entschädigung am
Tag nach dem Erlöschen zu bezahlen.

6 Heimfallentschädigung, § 10 des Mustervertrags

Der Gutachterausschuss begutachtet in der Regel in der Besetzung mit drei öffentlich bestellten und vereidig-
ten oder vergleichbar qualifizierten Sachverständigen. Ist eine maßgebliche Beteiligung qualifizierter Sachver-
ständiger an der Begutachtung aufgrund landesspezifischer oder örtlicher Besonderheiten nicht gewährleistet,
stehen als Alternativen zur Verfügung:
 Die Vertragsteile beauftragen gemeinsam einen vom Präsidenten der IHK

vorgeschlagenen Sachverständigen oder
 jeder Vertragsteil benennt einen öffentlich bestellten und vereidigten oder vergleichbar qualifizierten Sach-

verständigen, beide Sachverständige werden mit der Fertigung eines gemeinsamen Gutachtens beauftragt.
Existiert eine kommunale Bewertungsstelle, so wird Kommunen empfohlen, diese vorrangig zur Leistungsbe-
stimmung heranzuziehen.

ANLAGE 10

Seite - 167-

III.
Erbbauzins und Anpassungsklauseln

§ 11

1. Der jährliche Erbbauzins beträgt € , in Worten Euro, errechnet mit …. x % aus

einem Grundstückswert von €/m2. Er ist im voraus bis zum zu entrichten7.

2. Der Erbbauzins ist im Hinblick auf die lange Laufzeit des Erbbaurechts wie folgt wert-

gesichert: Er ändert sich ohne weiteres beginnend mit dem auf den Vertragsabschluss
folgenden 1. (Monat) jeweils nach Ablauf von 3 Jahren in dem selben prozentualen
Verhältnis, wie sich der vom Statistischen Bundesamt ermittelte Verbraucherpreisindex
für Deutschland im gleichen Zeitraum in Prozenten nach oben oder unten verändert hat.
Klargestellt wird, dass § 9 a Erbbaurechtsverordnung, dessen Inhalt vom Notar erläutert
wird, unberührt bleibt.

3. Der Erbbauzins samt Anpassungsklausel ist im Grundbuch als Reallast einzutragen.

4. Als dinglicher Inhalt des Erbbauzinses wird vereinbart, dass die Reallast abweichend von
§ 52 Abs. 1 Gesetz über die Zwangsversteigerung und Zwangsverwaltung mit ihrem
Hauptanspruch bestehen bleibt, wenn der Grundstückseigentümer aus der Reallast oder
der Inhaber eines im Range vorgehenden oder gleichstehenden dinglichen Rechts die
Zwangsversteigerung des Erbbaurechts betreibt.

5. Bis zur Eintragung des Erbbaurechts im Grundbuch hat der Erbbauberechtigte an den
Grundstückseigentümer ab Besitzübergang eine jährliche Nutzungsentschädigung in Hö-
he des in § 11 Ziff. 1 vereinbarten Erbbauzinses zu leisten.

IV.

Gegenseitiges Vorkaufsrecht

§ 12

Der Grundstückseigentümer räumt dem jeweiligen Erbbauberechtigten am Erbbaugrund-
stück, der Erbbauberechtigte dem Grundstückseigentümer am Erbbaurecht das dingliche

Vorkaufsrecht für alle Verkaufsfälle

ein. Für die Vorkaufsrechte gelten die gesetzlichen Bestimmungen.

7 Erbbauzins und Anpassungsklauseln, § 11 des Mustervertrags

Für Erbbaubaurechte in den neuen Ländern nach dem Sachenrechtsbereinigungsgesetz sind die dort in § 44
Abs. 1 angegebenen Fälligkeiten zu beachten.

ANLAGE 10

Seite - 168-

V.
Weitere Vereinbarungen

§ 13

Gewährleistung

1. Der Grundstückseigentümer haftet dafür, dass das Erbbaurecht die erste Rangstelle erhält.

Die Haftung beschränkt sich darauf, alle möglichen und zumutbaren Schritte zur Errei-
chung des Rangs auf eigene Kosten durchzuführen. Für den Fall, dass der notwendige erste
Rang nicht beschafft werden kann, sind beide Vertragsteile zum Rücktritt von den schuld-
rechtlichen Bestimmungen dieser Urkunde berechtigt. Die Rückabwicklungskosten trägt
der Grundstückseigentümer, er hat auch dem Erbbauberechtigten die bis dahin bereits an-
gefallenen Notar- und Grundbuchkosten zu erstatten. Eine bereits gezahlte Nutzungsent-
schädigung (Erbbauzins) ist nicht zu erstatten.

2. Der Grundstückseigentümer haftet nicht für Sachmängel gleich welcher Art, insbesondere

nicht für die Bodenbeschaffenheit, die Richtigkeit des angegebenen Flächenmaßes und für
die Ausnutzbarkeit des Erbbaugrundstücks für die Zwecke des Erbbauberechtigten. Ir-
gendwelche verdeckten Mängel am Erbbaugrundstück, insbesondere Kontaminationen o-
der Altlasten bzw. Tatsachen, die üblicher Weise dazu führen können, sind dem Grund-
stückseigentümer nicht bekannt. § 24 Abs. 2 Bundesbodenschutzgesetz wird abbedungen.

3. Der Grundstückseigentümer übernimmt keine Haftung dafür, dass das Grundstück für die

Errichtung der beabsichtigten Bauwerke und sonstigen Anlagen geeignet ist und dass die
notwendigen behördlichen Genehmigungen erteilt werden.

§ 14

Zustimmung zur Belastung

1. Der Grundstückseigentümer stimmt schon heute der einmaligen Belastung des Erbbau-

rechts mit Grundpfandrechten in Höhe bis zu insgesamt € zuzüglich beliebiger Zin-
sen und Nebenleistungen zu8.

2. Die Zustimmung zur Belastung des Erbbaurechts gilt jedoch nur, wenn folgende Voraus-

setzungen vorliegen:

a) Das Grundpfandrecht wird im Rang nach dem Erbbauzins und dem Vorkaufsrecht
des Grundstückseigentümers eingetragen.

b) Der Erbbauberechtigte verpflichtet sich, das Grundpfandrecht löschen zu lassen,
wenn und soweit es sich mit dem Eigentum in einer Person vereinigt, und sichert dies
durch eine Vormerkung nach §§ 1179, 1163 BGB für den jeweiligen Grundstücks-
eigentümer. Bei einer Grundschuld hat ferner der Erbbauberechtigte alle (jetzigen und
künftigen) Ansprüche auf (ganze und teilweise) Rückgewähr der Grundschuld, und zwar

8 Belastungszustimmung, § 14 des Mustervertrags

Im vorliegenden Vertragsmuster ist zu der Zustimmung zur Belastung des Erbbaurechts nicht gleichzeitig auch
die Zustimmung zur Veräusserung im Wege der Zwangsversteigerung erklärt. Für den Grundpfandrechtsgläu-
biger empfiehlt sich deswegen ein frühzeitiger direkter Kontakt mit dem Grundstückseigentümer, bei kirchli-
chen Erbbaurechtsausgebern in der Regel der Kontakt mit der zuständigen Aufsichtsbehörde, also z.B. dem
zuständigen Ordinariat oder dem Oberkirchenrat.

ANLAGE 10

Seite - 169-

die Ansprüche auf Rückabtretung, Verzicht oder Aufhebung, an den Grundstücks-
eigentümer abzutreten und dies gleichfalls durch eine Vormerkung abzusichern.

3. Der Erbbauberechtigte verpflichtet sich, zur Belastung des Erbbaurechts mit anderen als in

§ 8 b) des Vertrages aufgeführten dinglichen Rechten sowie zur Änderung des Inhalts sol-
cher Rechte die Zustimmung des Grundstückseigentümers einzuholen.

§ 15

Gesamtschuldner

Mehrere Erbbauberechtigte haften für alle Verpflichtungen aus diesem Vertrag als Gesamt-
schuldner. Bei der Begründung von Wohnungserbbaurechten/Teilerbbaurechten haftet jeder
Wohnungseigentümer/Teileigentümer nur für seinen Anteil.

§ 16
Zwangsvollstreckungsunterwerfung

1. Der Erbbauberechtigte - mehrere als Gesamtschuldner - unterwirft sich wegen seiner Ver-

pflichtung zur Zahlung des Erbbauzinses, und, soweit rechtlich zulässig, auch wegen der
Wertsicherungsklausel der sofortigen Zwangsvollstreckung aus dieser Urkunde in sein ge-
samtes Vermögen. Eine vollstreckbare Ausfertigung ist auf Antrag ohne Fälligkeitsnach-
weis dem Eigentümer zu erteilen. Eine Umkehr der Beweislast ist damit nicht verbunden.

2. Im Falle der Erhöhung des Erbbauzinses ist der Erbbauberechtigte verpflichtet, sich auf
Verlangen des Grundstückseigentümers auch wegen des Erhöhungsbetrags in einer notari-
ellen Urkunde der sofortigen Zwangsvollstreckung zu unterwerfen.

§ 17

Rechtsnachfolge

Soweit die Verpflichtungen dieses Vertrags nicht kraft Gesetzes auf die Rechtsnachfolger
übergehen, ist jeder Vertragsteil verpflichtet, seine sämtlichen Verpflichtungen aus diesem
Vertrag seinen sämtlichen Sonderrechtsnachfolgern mit Weiterübertragungsverpflichtung
aufzuerlegen. Wenn ein Sonderrechtsnachfolger des Erbbauberechtigten nicht alle Verpflich-
tungen aus diesem Vertrag übernimmt, kann der Grundstückseigentümer die nach § 8 des
Vertrags erforderliche Zustimmung zur Veräußerung des Erbbaurechts verweigern.

§ 18
Ergänzende Vertragsauslegung

1. Sollte eine Bestimmung dieses Vertrags unwirksam sein oder werden, so wird dadurch die

Wirksamkeit des Vertrags und des Erbbaurechts im übrigen nicht berührt. Die Vertragstei-
le sind dann verpflichtet, den Vertrag durch eine Regelung zu ergänzen, die der unwirksa-
men Bestimmung wirtschaftlich am nächsten kommt.

2. Sofern Vereinbarungen aus dem Abschnitt II nicht mit dinglicher Wirkung möglich sind,
gelten sie schuldrechtlich. Insoweit ist der Notar ermächtigt, den Antrag zurückzunehmen.

§ 19
Grundbuchanträge

ANLAGE 10

Seite - 170-

Die Beteiligten sind über die Bestellung der nachfolgenden Rechte einig und bewilligen und
der Erbbauberechtigte beantragt

.

§ 20 Vormerkung9

§ 21 Kosten

§22 Ausfertigung der Urkunde

§ 23 Belehrungen

§ 24 Ermächtigung des Notars

9 Schlussvorschriften, § 20 bis 24 des Mustervertrages

Da in der Regel jeder Notar in diesen Punkten über vorformulierte Bestimmungen verfügt, wurde hier auf
Vorschläge verzichtet.

ANLAGE 11

 171

UMRECHUNGSKOEFFIZIENTEN
FÜR DAS WERTVERHÄLTNIS VON GLEICHARTIGEN GRUNDSTÜCKEN

BEI UNTERSCHIEDLICHER BAULICHER NUTZUNG (GFZ : GFZ)

Hinweis: Anlage 11 ist durch die Anlagen 1 und 2 der Vergleichswertrichtlinie vom

20. März 2014 (BAnz AT 11.04.2014 B3) ersetzt worden.

	wertermittlungsrichtlinien_anlage_1-11_bf 1
	wertermittlungsrichtlinien_anlage_1-11_bf
	Anlage 1 bis 2
	Wertermittlung bebauter Grundstücke
	0 Allgemeine Angaben
	Zusammenstellung der Wertermittlungsergebnisse

	Bauliche Nutzbarkeit Planungsgrundlagen Wertrelevante Erschließungs- Zustand

	Fläche [m2]
	Instandhaltungsstau

	Auszug aus den Richtlinien für die Durchführung von Bauaufgaben des Bundes - RBBau2F
	Baufachliches Gutachten über das Baugrundstück

	Anlagen 1 bis 11 gesamt
	Anlage 3
	Bewirtschaftungskosten

	Anlage 4
	Anlage 5
	Anlage 6
	Anlage 7
	Anlage 8 neu
	Anlage 9a
	Anlage 9b
	Anlage 10neu
	Anlage 11

