

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

Edice Osobní a rodinné finance

Ing. Štěpán Klein, MBA
Petra Kesslerová

Jak prodat nemovitost v době krize

Vydala GRADA Publishing, a.s.,
U Průhonu 22, Praha 7, jako svou 3 697. publikaci

Realizace obálky Radek Krédl
Zlom Jan Šístek
Odpovědná redaktorka PhDr. Dana Pokorná
Počet stran 112
První vydání, Praha 2009
Vytiskly Tiskárny Havlíčkův Brod, a.s., Husova ulice 1881
Havlíčkův Brod

ISBN 978-80-247-3200-8

GRADA Publishing: tel.: 220 386 401, fax: 220 386 400, www.grada.cz

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu PDF)

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2009

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-6241-8

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

Obsah
Úvod . 7

1.	 Realitní trh . 9
Typy realitních trhů . 9
Krize na českém realitním trhu . 9
Stav trhu v letech 2009 a 2010 . 9
Hlavní důvody, proč se lidé stěhují . 10
Prodat, nebo ne? . 13

2.	 Ocenění nemovitosti . 15
Největší chyba, jakou může prodávající udělat 15
Zásady tvorby cen na realitním trhu . 16
Určení ceny – srovnávací analýza . 17
Renovace – ano, či ne? . 19
Snížení ceny, vylepšení ceny, úpravy ceny 20
Proč makléři nabírají předražené nemovitosti? 22
Dům jako investice – jak se vyhnout chybám 24

3.	 Příprava nemovitosti na prodej . 27
Co kupující chtějí a makléři rádi ukazují . 27
Zbavte se emocí . 27
Inspirace okolím . 28
Otevřený prostor . 28
Zbavte se nepořádku . 29
Drobné opravy a úpravy . 31
Nezapomeňte . 36
Home Staging . 38
Které opravy se vyplatí . 40

4.	 Marketing . 43
Marketing na trhu kupujícího . 43
Reklama . 43
Inzerce . 45
Reklamní brožura . 50
Prezentace nemovitosti na internetu . 51
Prodejní plachta . 52
Direct mail a elektronické letáky . 53
Open house . 53
Virtuální prohlídka . 54

Přímý prodej . 54
Rozdíl mezi špatným a dobrým marketingem 54
Jak zvýšit poptávku . 56

5.	 Prohlídky domu . 59
Jak na prohlídky . 59
Prohlídka domu v zimě . 63
Prohlídka domu na jaře . 65
Marketing během prohlídky . 66
Zpětná vazba od kupujících . 68
Vyjednávání s kupujícím – protinabídka . 69

6.	 Práce s realitním makléřem . 73
Prodej bez makléře . 73
Proč si vybrat makléře . 73
Vyberte si aktivního makléře . 75
Odkud berou makléři klienty? . 83
Charakteristika dobrého makléře . 84
Jak ukončit vztah s makléřem . 85
Jak ocenit svého makléře . 86

7.	 Hlavní důvody, proč se dům neprodá 87
Cena . 87
Stav nemovitosti . 88
Umístění . 88
Makléř . 88
Marketingový plán . 89
Snadnost prohlídek . 89
Chování kupujících na trhu kupujícího . 89

8.	 Realizace realitního obchodu . 91
Vlastnictví bytu či domu . 91
Kupní smlouva . 91
Družstevní byt a jeho převod . 93
Zdanění při prodeji nemovitosti . 95
Úhrada ceny za nemovitost . 97
Úhrada daně z převodu nemovitosti . 100

9.	 Financování nemovitosti . 101
Koupě nemovitosti . 102
Prodej nemovitosti . 103

Závěr . 105

Úvod

7

Úvod
Pro koho je tato knížka

Tato kniha je určena široké veřejnosti, kupujícím i prodávajícím na trhu
realit, se zaměřením na sekundární rezidenční trh. Mohou v ní čerpat
informace také začínající realitní makléři, kteří chtějí svým klientům
poskytovat účinnější služby.

Máte nemovitost, kterou byste rádi prodali, nebo už ji nějakou dobu pro-
dáváte? Ačkoli jste již snížili její cenu, žádní zájemci o koupi vám nevo-
lají a vy se začínáte zlobit. Na trh, na svého makléře a kdoví na co ještě.

Pokud se v tom poznáváte, pak je tato knížka pro vás. Podíváme se spolu
na tyto okruhy problémů:

•	 Jak rozhodnout, zda prodávat, nebo nemovitost stáhnout z trhu.

•	 Jak určit prodejní cenu nemovitosti.

•	 Proč – a jestli vůbec – spolupracovat s realitním makléřem.

•	 Co je to staging a jak může zvýšit cenu vaší nemovitosti.

•	 Jak na marketing vaší nemovitosti.

•	 Jak zaujmout kupující během prohlídky vaší nemovitosti.

Na mnoha místech této knihy používáme pojmy „dům“ či „nemovitost“.
Nemovitost je cokoli, co je pevně spojeno se zemí. Dům je nemovitost
určená k bydlení. Tou je pochopitelně i byt, ale dům se vyznačuje dal-
šími rysy významnými pro proces přípravy na prodej (zahrada, přístu-
pové cesty apod.). Proto zmiňujeme-li se o domě či nemovitosti, máme
na mysli adekvátně i byt.

Dále v textu hovoříme o realitních makléřích, ale nerozlišujeme, zda
se jedná o makléře velkých a známých společností, nebo o jednotlivce
působící individuálně. Protože sami pracujeme pro jednu z největších
realitních společností na světě, nemůže být náš názor zcela objektivní.

Jak prodat nemovitost v době krize

8

Ceny nemovitostí se vracejí na úroveň před několika lety. Kvůli finanční
krizi dochází k omezení poptávky, která bude nadále utlumena. Na
významu nabývají také demografické faktory. Bude trvale obtížnější
najít kupujícího a budou to kupující, kdo bude určovat cenu. Zjistěte
si, zda je aktuální tržní cena pro vás přijatelná. Pokud ne, a vy přesto
musíte prodat, prodejte za tržní cenu. Pokud prodat nemusíte, stáhněte
svou nabídku a zvažte možnost pronájmu.

Realitní trh

9

1.  Realitní trh

Typy realitních trhů
Ačkoli existuje spousta variací, všeobecně se realitní trh může nacházet
v některém ze tří stavů:

•	 Trh kupujícího. Trh kupujícího existuje tehdy, jestliže je nabídka
větší než poptávka. Kupující si mohou vybírat z mnoha nemovitostí
a ne každý dům se prodá. Nižší počet kupujících vede k nižším pro-
dejům a to zase ke snížení cen.

•	 Trh prodávajícího. Naopak, na trhu prodávajícího je více kupujících
než dostupných nemovitostí. Téměř každá nemovitost se prodá. Zvý-
šený zájem kupujících vede k růstu cen.

•	 Neutrální trh. Neutrální trh je vyvážený. Úroková míra je přijatelná
a počet kupujících a prodávajících na trhu je srovnatelný. Trh netrpí
otřesy směrem nahoru ani dolů a ceny stoupají rovnoměrně s inflací.

Krize na českém realitním trhu
Český trh s nemovitostmi zasáhla finanční krize na konci roku 2008. Do
této doby nemovitosti rostly, a to nepřetržitě po dobu téměř dvaceti let.
V České republice nedošlo ke vzniku realitní bubliny, ale pouze k uměle
zvýšené poptávce, která byla dána snadnou dostupností hypoték, očeká-
vaným zvýšením sazby DPH a nerealistickým očekáváním kupujících.

Nikdo nemůže predikovat budoucnost přesně, ale jedno lze říci téměř
s jistotou. Na určitou dobu, která může trvat několik měsíců až let, se
růst cen nemovitostí zastavil a dochází ke korekci cen. Ceny nepadají,
pouze se vracejí na úroveň předešlých let, před jejich uměle vyvolané
zvýšení.

Stav trhu v letech 2009 a 2010
Trh nemovitostí zažije v těchto letech horší časy. To je způsobeno cel-
kovou ekonomickou recesí. Je obtížné předpovídat přesná čísla, ale lze
předpokládat, že oživení nenastane dříve než v roce 2010 a že k návratu

Jak prodat nemovitost v době krize

10

cen nemovitostí na úroveň prvního pololetí roku 2008 dojde za tři až pět
let, spíše však později než dříve.

Krize hypoték, pokles průmyslové výroby a s tím související neza-
městnanost budou mít hlavní vliv na trh bydlení v letech 2009 až 2010.
Důvěra kupujících v budoucnost bude setrvale nízká a tato očekávání
budou držet nízko ceny i objem prodejů.

Někteří tvrdí, že je to způsobeno mediální masáží. Tento vliv zde jistě
působí, ale faktem je, že čelíme globální recesi, která pravděpodobně
potrvá další dva roky. Je stále obtížnější dostat hypotéku a tento fakt
společně s tím, že část kupujících vyčkává, žene ceny nemovitostí dolů
kvůli snižující se poptávce.

Objevují se předpovědi, že ceny nemovitostí během následujících dvou
let spadnou na úroveň roku 2006, tj. až o 30 %. Částečná korekce cen
již nastala a tyto předpovědi mohou být pravdivé. Zejména v roce 2007
docházelo k ničím neopodstatněnému růstu cen. Odhadnout budoucí
vývoj v této oblasti je velmi ošemetné, protože vstupujeme na zcela
nezmapovanou půdu.

Rovněž dojde k velmi prudkému zpomalení nové výstavby. Developeři
dokončí stávající projekty, jejichž zastavení by nyní přineslo ztráty,
ale s novými projekty počkají, dokud se trh nezotaví. Tato mezera ve
výstavbě může ovšem do budoucna přispět k nárůstu poptávky po
novém bydlení a k nastartování zvýšení cen.

Hlavní důvody, proč se lidé stěhují
Proč je to důležité? Protože pokud pochopíte motivaci kupujícího,
můžete mu předložit právě ty přednosti vaší nemovitosti, které jej
zaujmou:

•	 Dům je příliš malý. Lidé často svůj první dům „přerostou“. Dům
nestačí rodině a majitelé potřebují větší.

•	 Touha polepšit si. Jinde je tráva zelenější. Lidé chtějí to, co nemají,
ať už je to větší, dražší nebo lépe vybavený dům.

Realitní trh

11

•	 Špatná původní koupě. Pokud mají lidé pocit, že koupí původního
domu udělali chybu, chtějí ji napravit.

•	 Změna místa práce. Změna zaměstnání často znamená přetrhat
kořeny a přestěhovat se.

•	 Osobní vztahy. Sestěhování se s partnerem nebo svatba často zna-
menají prodej nemovitosti jednoho z nich (nebo obou). Na druhé
straně, rozdělení partnerů vede k prodeji z některého ze tří důvodů:

–– jeden z partnerů nemá hotovost na vyplacení druhého,
–– jeden člověk nedokáže udržet dům ze svého příjmu;
–– dům vyvolává špatné vzpomínky a člověk si přeje začít znovu.

•	 Změny v sousedství. Okolí domu se může změnit k horšímu, a to
ekonomicky, společensky nebo po fyzické stránce.

•	 Odchod dětí. Odchod dětí často vede k přání mít menší dům. Pro
starší lidi je obtížnější udržovat v pořádku velký dům.

•	 Potřeba vidět rodinu častěji. Někteří lidé chtějí být blíže svým pří-
buzným – ať již se jedná o rodiče nebo prarodiče.

•	 Potřeba vidět rodinu méně často. Větší vzdálenost mezi příbuz-
nými může vést paradoxně k větší harmonii v rodině.

•	 Odchod do důchodu. Odchod do důchodu nemusí znamenat nutně
výměnek. Dnešní důchodci žijí aktivním životem a tomu odpovídá
i jejich potřeba bydlení a souvisejících služeb.

•	 Zdravotní problémy. Problémy s pohybovým ústrojím znamenají
potíže při bydlení ve vícepodlažním domě. Namístě může být bunga-
lov nebo rovnou bydlení v domě s pečovatelskou službou.

•	 Zanedbaná údržba. Někteří lidé již nechtějí pokládat střechu, dělat
novou fasádu a další náročné opravy, takže je pro ně vhodnější dům
prodat a koupit si jinou nemovitost.

•	 Změna životního stylu. Někoho už unavuje vlastnit dům a raději
by trávil život cestováním, věnoval se koníčkům nebo se prostě jen

®

