
Załącznik nr 7 do Regulaminu

„Ogólne zasady sporządzania wyceny metodą dochodową”

Na podstawie art. 31. ustawy z dnia 7 czerwca 2001 r o zbiorowym zaopatrzeniu w wodę i
zbiorowym odprowadzaniu ścieków (Dz. U. z 2006 Nr 123 poz. 858 ze zmianami) osoby,
które wybudowały z własnych środków urządzenia wodociągowe i urządzenia kanalizacyjne,
mogą je przekazywać odpłatnie gminie lub przedsiębiorstwu wodociągowo-kanalizacyjnemu,
na warunkach uzgodnionych w umowie. Również na podstawie art. 49. § 2. Kodeksu
Cywilnego osoba, która poniosła koszty budowy urządzeń, o których mowa w § 1, i jest ich
właścicielem, może żądać, aby przedsiębiorca, który przyłączył urządzenia do swojej sieci,
nabył ich własność za odpowiednim wynagrodzeniem, chyba że w umowie strony
postanowiły inaczej. Z żądaniem przeniesienia własności tych urządzeń może wystąpić także
przedsiębiorca.

Przekazywane urządzenia, o których mowa w ust. 1 art. 31. ustawy z dnia 7 czerwca 2001 r o
zbiorowym, powinny odpowiadać warunkom technicznym określonym w odrębnych
przepisach. Należność za przekazane urządzenia wodociągowe i urządzenia kanalizacyjne
może być rozłożona na raty lub uwzględniona w rozliczeniach za zbiorowe zaopatrzenie w
wodę i zbiorowe odprowadzanie ścieków.

Kierując się racjonalnością ekonomiczną stosuje się procedurę wyceny wartości urządzeń
wodociągowych i kanalizacyjnych, mającą na celu oszacowanie ceny wykupu tychże
urządzeń zapewniającej ekonomiczną opłacalność eksploatacji w okresie, co najmniej 15 lat.

Wycena ta oparta jest o metodę dochodową, tzn. analizę opłacalności, która ma w
założeniu dać odpowiedź, jaka jest maksymalna, graniczna wartość wykupu sieci
wodociągowej / kanalizacyjnej, zapewniająca zwrot dodatkowych kosztów,
generowanych przez sieć, będącą przedmiotem wykupu oraz osiąganie zysku na
poziomie przeciętnego zysku z prowadzonej działalności. Innymi słowy, cena wykupu
powinna być ustalona na takim poziomie, aby pozwalała osiągnąć wartość bieżącą netto
- NPV (wskaźnik oceny finansowej opłacalności inwestycji = skumulowane zdyskontowane
przepływy pieniężne netto) przyszłych przepływów, generowanych przez przejmowaną
sieć na poziomie „0” (zero) w zdefiniowanym okresie.

Założenia wejściowe, niezbędne dla oceny efektywności:
1) Okres szczegółowej prognozy wynosi 15 lat, z uwagi na dłuższą żywotność nowych
sieci w ostatnim roku uwzględniona jest wartość rezydualna odzwierciedlająca
generowanie dochodów netto również po okresie szczegółowej prognozy .
2) Wykup ze środków własnych.
3) Procedura analizy dochodowości urządzeń uwzględnia:

- po stronie przychodowej: iloczyn sprzedaży w ujęciu wartościowym oraz aktualnej ceny
netto za wodę / ścieki indeksowanej o prognozowany wskaźnik inflacji

- po stronie kosztowej: zmienne koszty bezpośrednie zaopatrzenia wodę / odprowadzania
ścieków (na podstawie wniosku o zatwierdzenie taryf za dany rok) powiększone o
jednostkowy koszt stały dla wycenianego urządzenia wodociągowego / kanalizacyjnego,
tj. amortyzację oraz podatek od nieruchomości, w przypadku, jeżeli będzie płacony
ostatecznie przez operatora.
Jednostkowy zmienny koszt bezpośredni indeksuje się w każdym roku analizy o
prognozowany wskaźnik inflacji.
4) Przepływy pieniężne netto na potrzeby wyceny wartości urządzenia wodociągowego /
kanalizacyjnego dyskontuje się w kolejnych latach prognozy wykorzystując współczynnik
dyskontujący.

1

5) W wycenie uwzględnia się ryzyko, które odzwierciedla niepewność prognoz
dotyczących kształtowania się popytu z obiektów przyłączonych do urządzenia. Ryzyko
uwzględnia się za pomocą tzw. równoważnika pewności, tj. współczynnika korygującego
zakładany popyt generowany przez obiekty podłączone do wycenianego urządzenia.
Stopień korekty uzależniony jest od charakteru obiektów generujących popyt (woda /
ścieki) dla urządzenia – najniższa korekta jest dla obiektów istniejących o stabilnym
popycie, najwyższa dla obiektów planowanych, z uwagi na wysoki stopień niepewności
co do wartości popytu oraz okresu, w którym zaistnieje.

6) W przypadku, gdy obliczona wartość NPV jest ujemna przyjmuje się, że wartość
dochodowa urządzenia wynosi 1 zł.

2

