

IMMOBILIENVERKAUF besser gemacht!

Oder: Welche Fehler beim Immobilienverkauf
nicht gemacht werden sollten!


Text: Dr. Christian Neumayr

„Hätte ich das gewusst, hätte ich es anders gemacht!“ Gerade bei einem so komplexen Thema wie dem Verkauf einer Wohnung oder eines Hauses sind Fehler schnell passiert. Hier gibt es viele Faktoren zu beachten und nicht selten entscheiden letztendlich Kleinigkeiten über Erfolg oder Misserfolg. Wir geben Ihnen wertvolle Tipps, mit denen Sie die gängigsten Fehler beim Immobilienverkauf vermeiden.

Die Planung des Verkaufes beachten

Die wenigsten privaten Immobilienverkäufer machen sich Gedanken über den eigentlichen Verkaufsprozess. Dabei handelt es sich beim Immobilienverkauf meist um einen Vorgang von großer finanzieller Tragweite. Deshalb ist es gerade im Vorfeld wichtig, sich über folgende Punkte klar zu sein: Bis wann will ich meinen Immobilienverkauf abgeschlossen haben? Wie setze ich den Angebotspreis an? Welche Medien nutze ich zur Bewerbung meiner Immobilie? Wie viel Zeit kann ich persönlich für den Verkauf bereitstellen und wie stelle ich meine Erreichbarkeit sicher? Oder will ich den Verkauf durch Fachleute abwickeln lassen? Sind diese Fragen geklärt, ist schon viel gewonnen!

Den Preis der Immobilie festlegen

Immobilien sind sehr individuell. Das macht es schwer, ihren Wert marktgerecht zu bestimmen. Beim Verkauf richtet sich der Preis allein nach der Nachfrage am Markt und diese kann – speziell im Bereich Kitzbühel – bei verschiedenen Lagen sehr unterschiedlich sein. Den richtigen Angebotspreis festzulegen, ist einer der wichtigsten Punkte bei den Vorbereitungen des Immobilienverkaufes. Der Verkaufspreis hat großen Einfluss auf die Dauer der Verkaufsbemühungen. Ist der Angebotspreis zu hoch und somit nicht marktgerecht, wird der Verkauf erheblich

erschwert und manchmal sogar unmöglich gemacht. Ist der Preis hingegen zu niedrig – auch das kommt vor – verschenken Sie bares Geld. Wenn Sie im Zweifel sind, wie viel Sie für Ihre Immobilie verlangen können, wenden Sie sich an einen Fachmann – es geht schließlich um viel Geld.

Mit Anzeigen keine falschen Hoffnungen wecken

Die Verkaufsanzeige ist die Türe zum Immobilienverkauf. Immobilienkäufer sind kritisch und vergleichen die Angebote genau. Dementsprechend wichtig ist es, die Anzeigentexte korrekt zu formulieren und sie weder reißerisch noch langweilig zu gestalten. Auf keinen Fall dürfen falsche Angaben gemacht werden oder überschäumende Argumente gebraucht werden. Das schafft beim Interessenten oft falsche Vorstellungen über die Einrichtung oder den Zustand des Objektes. Weiters ist es wichtig, sich zu überlegen, wo die Anzeige dem potentiellen Käufer auffallen soll. Eine billige Substandardwohnung im Hochglanzmagazin anzubieten, ist wahrscheinlich genauso erfolglos wie ein Zettel über eine luxuriöse Dachgeschosswohnung am schwarzen Brett im Supermarkt. Stellen Sie sicher, dass Kaufinteressenten Sie erreichen können und planen Sie genügend Zeit für anschließende Besichtigungen ein, besonders auch am Wochenende und abends!

Mit vollständigen Verkaufsunterlagen den Verkauf erleichtern

Der Zeitaufwand für die Besichtigungen wird sehr oft unterschätzt. Informieren Sie die Kaufinteressenten bereits in der Anzeige oder spätestens nach der ersten Anfrage möglichst genau über die Immobilie, um unnötige Besichtigungen zu vermeiden. Die Verkaufsunterlagen, auch Exposee genannt, müssen informativ

Property sales made better!

Or: The mistakes you ought not to make when selling property!

"If I had known that I would have done things differently!" Even with such a complex topic as the sale of an apartment or a house mistakes can happen quickly. There are many factors to pay attention to here and it is not uncommon for it to be trivial matters which ultimately decide on success or failure. We give you valuable tips with which you can avoid the most popular mistakes made in selling property.

Pay attention to planning the sale

Very few people who sell property privately give any thought to the actual selling process. Yet in property sales this is mostly a transaction which is of great financial importance. It is therefore imperative in the runup to be clear about the following points: When do I want to complete my property sale? How do I estimate the offer price? What media should I use to advertise my property? How much time can I personally make available for the sale and how can I guarantee my accessibility? Or do I want to have experts handle the sale? There is much to gain when these matters are clear!

Setting the price of the property

Properties are very individual. This makes it difficult to determine their value in line with the market. For sales, the price alone is geared toward demand in the market and this may – especially in the Kitzbühel area – vary quite a bit for different locations. Setting the right offer price is one of the most fundamental points in preparing a property for sale. The selling price has a big influence to bear on the length of time it takes to sell. If the offer price is too high and therefore not in line with the market, the sale is considerably impeded, and is sometimes even made impossible. In contrast if the price is too low – it may also be – that you are giving away your cash. If you are in doubt about how much you can get for your property, you should contact an expert – after all this is a lot of money we are talking about.

Adverts can spark false hope

An announcement of sale is the gateway to selling property. Property buyers are critical and compare offers blow-by-blow. To that effect, it is important that the text of the advert is correctly formulated and is neither lurid, nor dull. Under no circumstances should false claims be made, or false reasoning used. This often creates misconceptions about the features or the condition of the property for those who are interested in it.

Furthermore it is important to consider where the advert should be, to catch the attention of potential buyers. Offering a cheap substandard apartment in a glossy magazine is probably just as ineffective as a slip of paper about a luxurious attic apartment on a supermarket notice board.

Make sure that you are able to reach those interested in buying and set aside enough time for viewings, especially at weekends and in the evening!

Making the sale easier with complete sales documents

The time involved for viewings is often very much underestimated. Be as precise as possible in the information you provide about the property in the advert for those interested in buying, or at the latest when they make an initial enquiry. This will avoid unnecessary viewings. Sales documents, also called sales particulars, must be informative and spark up an interest. The documents should state information about the location, size and cost, and also plans and floor plans. Realistic photos of the house or the apartment should


gestaltet sein und sollen Interesse wecken. Die Unterlagen sollen Auskunft über Lage, Größe und Kosten geben, aber auch Pläne und Grundrisse gehören dazu. Aussagekräftige Bilder des Hauses oder der Wohnung runden die Verkaufsunterlagen ab, wobei auf gute Qualität zu achten ist. Erstellen Sie ein aussagekräftiges Exposee, dessen Gestaltung dem Wert Ihrer Immobilie angemessen ist! Vermeiden Sie „zusammenkopierte“ Unterlagen. Beschreiben Sie Ihre Immobilie so neutral wie möglich und vermeiden Sie subjektive Einschätzungen. Bei einer Besichtigung sollen auch alle anderen nötigen Unterlagen, wie Grundbuchauszug, Betriebskosten, Baubescheid, Baupläne etc. parat sein, um keine Auskunft schuldig zu bleiben.

Einen Immobilienmakler beauftragen

Verkäufer sind sich im Vorhinein oft nicht bewusst, welchen zeitlichen, aber auch emotionalen Aufwand der Verkauf der eigenen Liegenschaft erfordert – alleine schon dadurch, dass jeder Interessent durch die Wohnung/das Haus geführt werden muss, selbst wenn er keinerlei Kaufabsicht hat, sondern nur neugierig ist. Verkäufer müssen sich darauf einstellen, dass teilweise täglich, meist jedoch jedes Wochenende mehrere Interessenten das Objekt ausführlich besichtigen.

Wenn Sie sich mit all diesen Aufgaben und Fragen nicht beschäftigen können oder auch einfach nicht die Zeit dazu haben, sollten Sie sich professioneller Hilfe bedienen und einen Immobilienmakler Ihres Vertrauens beauftragen. Dieser hat die örtlichen Marktkenntnisse und weiß aus Erfahrung, welcher Kaufpreis erzielbar ist. Er wird alle nötigen Erhebungen veranlassen, bereits im Vorfeld – durch entsprechende Vorabinformationen etc. – eine Vorauswahl bei den Interessenten treffen, sodass nur ernsthafte Kaufinteressenten das Objekt besichtigen, und Käufer wie Verkäufer bis zum Kaufvertragsabschluss bzw. bis zur Übergabe des Objektes begleiten und betreuen.

Wenn Sie diese Ratschläge beachten, sollte dem erfolgreichen Verkauf Ihrer Immobilie nichts mehr im Wege stehen.

Dr. Christian Neumayr
Immobilientreuhänder und Gerichtssachverständiger
A-6380 St. Johann in Tirol
Kaiserstraße 12a
Tel.: +43 (0)664 5307373
E-Mail: office@immoneu.at

www.immoneu.at
www.dieimmobilienbewerter.at


Foto: Markus Witterer


complete the sales documents, where attention is to be paid to good quality. Compile credible sales particulars; these should be commensurate with the value of your property! Avoid 'combined' documents. Describe your property as impartially as possible, and steer clear of subjective appraisals. During a viewing all other documentation required, such as certificate of title, running costs, planning permission, construction plans etc. should be ready, so all information can be provided.

Commission an estate agent

Sellers are often not aware in advance, the time, and also the emotional effort required in selling their own property – even the fact that every person interested has to be shown around the apartment/house, even if they have no intention of buying it at all, and are just curious. Sellers have to be prepared for the fact that sometimes during the day, yet mostly at the weekends, there will be several interested parties wanting to take a look at the property in detail.

If you cannot deal with all these tasks and questions, or just do not have the time for it, you should get some professional assistance and commission an estate agent. S/he will have local market knowledge and will know from experience what purchase price is attainable. S/he will arrange all the necessary enquiries, even in the runup – providing appropriate advance information etc. – screening those interested, so it is only those who are seriously interested in buying who are viewing, and help and liaise the seller and purchaser right through to the completion of sale.

If you heed these suggestions, nothing should stand in the way of a successful property sale.


