

Opis transakcji

(przykładowy schemat opisu transakcji / symulacji transakcji – kupna, najmu nieruchomości*)

Strona tytułowa:

1. Imię, nazwisko autora
2. Rodzaj transakcji (określone w art. 180, ust 1 Ustawy o gospodarce nieruchomościami)
3. Przedmiot transakcji (typ nieruchomości*)
4. Informacja o opisie
 - a. wskazać prowadzącego praktykę,
 - b. wskazać czy opis jest symulacją transakcji czy transakcją rzeczywistą
 - c. wskazać czas sporządzenia opisu (miesiąc / rok)

I . Przyjęcie oferty

1. Sposób nawiązania kontaktu z zamawiającym
2. Definiowanie oczekiwań / potrzeb zamawiającego, wstępna ocena
3. Omówienie zasad współpracy z zamawiającym, zasady pracy pośrednika, zakres czynności
4. Zawarcie umowy pośrednictwa
 - a. typ umowy,
 - b. podstawowe jej elementy,
 - c. załączniki do umowy
 - karta „obiektu” poszukiwanego
 - inne (np. upoważnienia wykraczające poza zakres czynności pośrednictwa, itp...),
5. Przedstawienie własnego projektu umowy pośrednictwa w obrocie nieruchomościami dla potrzeb opisywanej transakcji

II . Promocja i reklama (omówienie czynności pośrednictwa związanych z promocją i reklamą poszukiwanej nieruchomości* dokonywanych dla realizacji zawartej umowy pośrednictwa)

1. Sporządzenie oferty
2. Plan promocji i reklamy
 - a. miejsca i sposób reklamy
 - reklama prasowa
 - reklama medialna
 - promocja bezpośrednia
 - b. inne działania mające na celu wyszukanie nieruchomości*.

III. Realizacja transakcji

6. Oględziny wyszukanych nieruchomości*:
 - b. sporządzenie opisu nieruchomości* i dokumentacji zdjęciowej
 - c. opis stanu prawnego nieruchomości*,
 - d. opis stanu faktycznego nieruchomości*,
 - e. inne uwarunkowania.
7. Weryfikacja (potwierdzenie) stanu prawnego i faktycznego nieruchomości*
8. Źródła informacji o nieruchomości*: rodzaje i ich znaczenie
9. Podstawowa analiza rynku nieruchomości dotycząca transakcji
10. Sprawdzenie ceny ofertowej
11. Prezentacja wytypowanych nieruchomości* Zamawiającemu
12. Omówienie z zamawiającym sytuacji prawnej dotyczącej transakcji, wskazanie związanych z transakcją przepisów prawa. Wskazanie ewentualnych wariantów postępowania stron transakcji oraz wskazanie ewentualnych skutków podatkowych, prawnych i ekonomicznych umowy oczekiwanej – ostatecznej.

13. Negocjacje warunków umowy oczekiwanej - ostatecznej
 - a. warunki,
 - b. sposób jej realizacji,
 - c. protokół uzgodnień.
1. Umowa przedwstępna
 - a. forma,
 - b. treść,
 - c. skutki.
2. Przygotowanie i weryfikacja dokumentów oraz danych do umowy oczekiwanej – ostatecznej
 - a. dane stron,
 - b. dokumenty konieczne,
 - c. dokumenty dodatkowe.
3. Omówienie zakresu i sposobu współpracy z:
 - a. Bankami,
 - b. Sądami,
 - c. Spółdzielniami mieszkaniowymi,
 - d. Geodetami, rzeczoznawcami, architektami, ...itp.
 - e. Notariuszami,
 - f. Innymi pośrednikami,w zakresie wynikającym ze specyfiki opisywanej transakcji
4. Umowa oczekiwana – ostateczna
5. Przekazanie - wydanie nieruchomości*
6. Archiwizacja dokumentów

UWAGA:

- **Nieruchomość*** w powyższym schemacie oznacza również ograniczone prawo rzeczowe, udział w nieruchomości i inne mające za przedmiot prawa do nieruchomości lub ich części.
- **Opis transakcji ma być szczegółowy począwszy od rozmowy z zamawiającym(i) poprzez sporządzenie projektu umowy pośrednictwa, aż do sfinalizowania transakcji.**
- **Do opisu musi zostać dołączony własny projekt umowy pośrednictwa wymieniony w dz. I, pkt 5 schematu (w treści opisu lub jako załącznik do opisu)**
- **Opis powinien zawierać treści wskazujące na zgodność z obowiązującymi przepisami dotyczącymi zasad wykonywania zawodu pośrednika i Standardami Zawodowymi.**
- **W konkretnych przypadkach kolejność postępowania jak i zakres dokumentów może być inny związany z konkretną transakcją**
- **Używane załączniki wymienione w powyższym schemacie muszą zostać omówione w opisie transakcji.**