

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

USPEŠNA POGAJANJA PRI PRODAJI NEPREMIČNIN

Ljubljana, junij 2012

IVA KOZAR

IZJAVA O AVTORSTVU

Spodaj podpisana Iva Kozar, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica diplomskega dela z naslovom Uspešna pogajanja pri prodaji nepremičnin, pripravljenega v sodelovanju s svetovalko prof. dr. Nado Zupan.

Izrecno izjavljam, da v skladu z določili Zakona o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v diplomskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisala;
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Zakonu o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega diplomskega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorice: _____

KAZALO VSEBINE

UVOD	1
1 OPREDELITEV POGAJANJ	3
2 POGAJALSKI PROCES	4
2.1 PRIPRAVE NA POGAJANJA	5
2.2 ZAČETEK POGAJANJ	7
2.3 PROCES ISKANJA REŠITEV OZIROMA SPORAZUMA	8
2.4 DOSEGANJE SPORAZUMA IN ZAKLJUČEK POGAJANJA	9
3 PRODAJA NEPREMIČNIN	9
3.1 OPREDELITEV PRODAJE IN VLOGA PRODAJALCA	10
3.1.1 <i>Lastnosti dobrih prodajalcev</i>	11
3.1.2 <i>Najpogostejše napake pri prodaji nepremičnin</i>	12
3.2 PRODAJALCI KOT POGAJALCI	14
3.2.1 <i>Lastnosti dobrih pogajalcev</i>	14
3.2.2 <i>Nezaželenne lastnosti in napake pogajalcev</i>	18
3.3 USPEŠNA PRODAJA V ČASU KRIZE NA NEPREMIČNINSKEM TRGU	20
4 KUPCI NEPREMIČNIN	22
4.1 TIPI KUPCEV NEPREMIČNIN IN PROCESNE BESEDE - VAK METODA	22
4.2 PRIČAKOVANJA IN ZADOVOLJSTVO KUPCEV	23
4.3 SODELOVANJE KUPCEV Z NEPREMIČNINSKIMI PODJETJI	24
4.4 PASTI PRI NAKUPU NEPREMIČNINE	25
5 RAZISKAVA O ZAŽELENIH IN NEZAŽELENIH KARAKTERISTIKAH POGAJALCA PRI PRODAJI NEPREMIČNIN	26
5.1 NAMEN RAZISKAVE	26
5.2 CILJ, POTEK RAZISKAVE IN RAZISKOVALNI INSTRUMENT	27
5.3 REZULTATI RAZISKAVE IN NJHOVA INTERPRETACIJA	28
5.3.1 <i>Opis vzorca</i>	28
5.3.2 <i>Izkušnje z nakupom nepremičnine</i>	29
5.3.3 <i>Pomembne karakteristike pogajalca pri prodaji nepremičnin</i>	31
5.3.4 <i>(Ne)Sprejemljive slabe karakteristike pogajalca pri prodaji nepremičnin</i>	32
5.4 POVZETEK UGOTOVITVE RAZISKAVE	34
6 PREDLOGI ZA IZBOLJŠANJE POGAJANJ IN USPEŠNEJŠO PRODAJO NEPREMIČNIN	37
SKLEP	42
LITERATURA IN VIRI	45
PRILOGE	

KAZALO SLIK

<i>Slika 1: Glavne stopnje pogajalskega procesa</i>	5
<i>Slika 2: Kooperativen in destruktiven način delovanja pogajalcev v fazi iskanja rešitev oziroma sporazuma</i>	9
<i>Slika 3: Predstavitev najpogostejših vzrokov, ki so povod za odhod kupcev.....</i>	20
<i>Slika 4: Število evidentiranih prodaj nepremičnin, Slovenija 2007 - 2011</i>	21
<i>Slika 5: Tipi kupcev nepremičnin in procesne besede.....</i>	23
<i>Slika 6: Prikaz anketiranih oseb glede na starost v %.....</i>	28
<i>Slika 7: Prikaz izobrazbe anketiranih oseb v %.....</i>	28
<i>Slika 8: Prikaz pogostosti opravljanja anketiranih oseb z nakupom nepremičnine v %.....</i>	29
<i>Slika 9: Prikaz zadovoljstva anketiranih oseb s storitvami nepremičninskega podjetja v % ..</i>	29
<i>Slika 10: Potrebnost nepremičninskega podjetja pri posredovanju v %</i>	30
<i>Slika 11: Prikaz razlogov, ki vplivajo na odločitev anketiranih oseb za sodelovanje z nepremičninskim podjetjem.....</i>	30
<i>Slika 12: Zelo pomembne lastnosti in okoliščine pogajalca kot prodajalca nepremičnin.....</i>	31
<i>Slika 13: Dokaj pomembne lastnosti in okoliščine pogajalca kot prodajalca nepremičnin</i>	32
<i>Slika 14: Manj pomembne lastnosti in okoliščine pogajalca kot prodajalca nepremičnin</i>	32
<i>Slika 15: Popolnoma nesprejemljive lastnosti in okoliščine pogajalca kot prodajalca nepremičnin.....</i>	33
<i>Slika 16: Nesprejemljive lastnosti in okoliščine pogajalca kot prodajalca nepremičnin</i>	34
<i>Slika 17: Delno sprejemljive lastnosti in okoliščine pogajalca kot prodajalca nepremičnin ..</i>	34

KAZALO TABEL

<i>Tabela 1: Stopnje priprave na pogajanja</i>	6
<i>Tabela 2: Glavne sestavine začetka pogajanj</i>	7
<i>Tabela 3: Pet temeljnih značilnosti najboljših prodajalcev.....</i>	11
<i>Tabela 4: Značilne lastnosti najboljših pogajalcev v prodaji.....</i>	16

UVOD

Na slovenskem trgu nepremičnin deluje veliko število podjetij, ki se ukvarja z dejavnostjo poslovanja z nepremičninami. Podjetja, ki spadajo v panogo Poslovanje z nepremičninami, lahko trgujejo z lastnimi ali tujimi nepremičninami, oddajajo lastne ali najete nepremičnine, poslujejo in upravljajo nepremičnine ter posredujejo v prometu z nepremičninami (Uredba o standardni klasifikaciji dejavnosti, 2008, str. 40-41). Ta podjetja so v večini nepremičninska podjetja, ki na trgu nepremičnin nastopajo predvsem v vlogi posrednika v prometu z nepremičninami. Po zadnjih podatkih Statističnega urada RS je v Sloveniji v letu 2009 število podjetij z dejavnostjo poslovanja z nepremičninami doseglo število 2.148, ki pa se po obsegu in kvaliteti močno razlikujejo (Statistični urad Republike Slovenije, 2010). Prav zaradi tako velike konkurence nepremičninskih podjetij na trgu je težko ločiti kakovostne posrednike od nekakovostnih.

Dr. Bruno Završnik, redni profesor marketinga na Ekonomsko-poslovni fakulteti v Mariboru, je mnenja, da se kultura pogajanj v Sloveniji šele uveljavlja, saj pogajalske spretnosti in sposobnosti nekaterih slovenskih prodajalcev nepremičnin še vedno niso na zadovoljivem nivoju. Rezultati raziskav kažejo, da Slovenci nismo znani kot dobri pogajalci, eden glavnih razlogov pa je v tem, da imamo premalo znanja, izkušenj in sposobnosti. Nedvomno je v Sloveniji tudi veliko dobrih pogajalcev, predvsem so to menedžerji z dolgoletnimi in mednarodnimi izkušnjami (Uspešni pogajalci so se naučili pogajati, 2012).

Veliko število nepremičninskih podjetij na trgu, zmanjšano povpraševanje na trgu nepremičnin v času krize in nezadovoljive pogajalske sposobnosti prodajalcev nepremičnin predstavljajo pomemben razlog za dobro poznavanje dejavnikov, lastnosti, značilnosti in sestavin uspešnih pogajanj pri prodaji nepremičnin, kar posledično zahteva veliko znanja, spretnosti in vrlin, med katerimi zagotovo odločilno vlogo igrajo prav pogajanja. Prav zato v svojem diplomskem delu največ pozornosti namenjam dejavnikom, ki so ključni za uspešna pogajanja pri prodaji nepremičnin. Kupcev je vse manj, zato je vsak klic morebitnega potencialnega kupca pomembna priložnost, ki je ne smemo izgubiti.

Namen mojega diplomskega dela je, da preučim in analiziram s teorijo opredeljene lastnosti, značilnosti in okoliščine pogajanj, torej ključne sestavine, aktivnosti in dejavnike, ki so potrebni, da pride do uskladitve interesov vseh udeleženih in uspešnega zaključka pogajanj pri prodaji nepremičnin. Spoznati želim, kakšna je vloga teh elementov pri pogajanjih s potencialnimi kupci nepremičnin in kako izboljšati pogajalske sposobnosti ter uspešneje prodati nepremičnino.

Cilj mojega diplomskega dela je preučiti pomen in teoretične značilnosti pogajanj, s poudarkom na karakteristikah, torej lastnostih in značilnostih, ki jih ima prodajalec nepremičnine kot uspešen in neuspešen pogajalec. Prav tako je cilj preučiti razmišljanje, pričakovanja in želje potencialnih kupcev nepremičnin ter ugotoviti, kaj jih odbija in kaj privlači, ko kupujejo določeno nepremičnino. Cilj je tudi ugotoviti, v kolikšni meri kupci

menijo, da je sodelovanje z nepremičninskim podjetjem pri nakupu nepremičnine pomembno oziroma potrebno, kolikšno število kupcev se pri nakupu nepremičnine odloči za sodelovanje z nepremičninskim podjetjem, zakaj se za sodelovanje odločijo in kakšne so njihove izkušnje ter zadovoljstvo z izvedenimi storitvami. Na tem mestu se pojavi tudi vprašanje, kako v trenutnih razmerah krize na nepremičninskem trgu preživeti in obdržati ali celo povečati tržni delež in ugotoviti, kaj je tisto, kar bo vplivalo na to, da bo nepremičninsko podjetje uspešno in kos recesiji.

Diplomsko delo je razdeljeno na uvod, teoretični in empirični del ter sklep. V uvodnem delu natančneje opredelim področje obravnave, namene in cilje naloge, ter metodologijo dela. Teoretični del je razdeljen na štiri dele. V prvem delu naloge opredelim pojem pogajanj in pomen, ki ga pogajanjem pripisujejo različni avtorji ter v drugem delu nadaljujem s predstavitvijo pogajalskega procesa. V tretjem poglavju predstavim bistvene pojme pri prodaji nepremičnin in opredelim, kakšen je pomen prodaje in vloga prodajalca pri prodaji nepremičnin. Teoretični del naloge zaključim v četrtem delu, kjer predstavim kupce nepremičnin in njihova pričakovanja ter opredelim pomen sodelovanja z nepremičninskimi podjetji in pasti, ki se lahko pojavijo pri nakupu nepremičnine. V empiričnem delu naloge s pripravo anketnega vprašalnika in raziskavo bolje spoznam želje in pričakovanja potencialnih kupcev nepremičnin ter pridobim neposredne odgovore udeležencev v pogajanjih, predvsem glede lastnosti, značilnosti in okoliščin, ki so pri prodajalcu kot pogajalcu zaželene in katerim lastnostim bi se moral izogibati. Zanima me tudi, v kolikšni meri se potencialni kupci nepremičnin odločajo za nakup nepremičnine preko nepremičninskih podjetij, zakaj se tako odločijo in kakšne so njihove izkušnje. Želela bi še opozoriti, da se skozi celotno delo definicija pogajalec in prodajalec močno prepletata, saj gredo pogajanja pogosto z roko v roki s prodajo.

Teoretični del diplomskega dela skladno s preučevanjem domače, tuje literature in internetnih virov ter s povzetkom spoznanj, stališč in sklepov različnih avtorjev temelji na sekundarnih podatkih. Opis pogajanj, pogajalskega procesa, kupcev nepremičnin ter lastnosti pogajalcev temelji na deskriptivni metodi, ki jo poglobljam z dodatno raziskavo - z analitičnim pristopom, pri katerem uporabim anketni vprašalnik, ki je sestavljen iz treh delov. V prvem delu zastavljam nekaj vprašanj glede osebnih značilnosti anketirancev, v drugem delu podajam različne lastnosti, značilnosti pogajalcev in okoliščine, vprašani pa ugotavljajo, v kolikšni meri le-te veljajo za njih. V tretjem delu pa anketirane povprašam, kaj menijo o nakupu nepremičnine preko nepremičninskega podjetja. Vprašalnik sem posredovala prijateljem, znancem, sodelavcem in naključnim potencialnim kupcem nepremičnin. Ko je bilo izpolnjeno dovolj vprašalnikov, sem odgovore analizirala, rezultate analize zbrala, jih predstavila slikovno in s tabelami ter jih interpretirala. Na koncu, skladno s teoretičnimi podlagami in rezultati analize, podajam kratek povzetek ugotovitve raziskave in odgovore na postavljena raziskovalna vprašanja ter predloge za izboljšanje pogajanj ter uspešnejšo prodajo nepremičnin.

1 OPREDELITEV POGAJANJ

Pogajanja so v našem vsakdanjem življenju zelo pomembna in predstavljajo nepogrešljivi del predvsem na poslovnem področju. Pogajamo se vsak dan, ker pa se tega niti ne zavedamo, so naši pogajalski izidi lahko slabši, še posebej, če je na drugi strani nekdo, ki je več in usposobljen pogajalec. Ničesar ne smemo prepuščati naključjem, posebno takrat, ko gre za naše podjetje.

Poznamo veliko različnih definicij pogajanj, ki jih razlagajo nekateri avtorji. Naj jih navedem le nekaj. Kavčič (1998, str. 318) je mnenja, da pogajanja uporabimo za doseg nekega cilja, za zadovoljitev nekega našega interesa. Najpogostejša alternativa pogajanjem je prepričevanje. Naš prvi poizkus je najprej prepričati nasprotno stran, da bi sprejela našo odločitev. V primeru, da odločitev sprejme, smo dosegli cilj in pogajanja niso več potrebna. V nasprotnem primeru pa vstopamo v proces pogajanj. Pogajanja so proces skupnega iskanja rešitev. Sporazum, kot rezultat pogajanj, s katerim sta zadovoljni obe stranki, je dolgoročno najboljši.

Pogajanja so večsmeren proces komuniciranja, v katerem več udeležencev – posameznikov, skupin, organizacij – vpliva drug na drugega pri nastajanju skupnih odločitev. Pogajanja pomenijo bližanje stališč, ki so si vsaksebi. Pogajanja so najbolj kompleksna oblika odnosov med ljudmi in spreminjanja teh odnosov. Pogajanje obsega številne veščine in znanja, še posebej znanja o spodbudah in vplivanju, o vodenju ljudi, o komuniciranju in o razgovorih. Dobri pogajalci se ne rodijo, temveč naučijo, izurijo (Možina, Tavčar, Zupan & Knežević, 2004, str. 276).

Pri pogajanjih gre za poskus usklajevanja nasprotnih položajev z namenom doseči sprejemljiv učinek za obe strani. Za vsako pogajanje je nujno potrebno dvoje: predmet pogajanj in skupni interes (Florjančič & Ferjan, 2000, str. 291).

Prodajna pogajanja so zadnja faza v prodajnem procesu, ko kupec in prodajalec skupaj določita obliko sodelovanja, ki bi jima lahko prinesla večjo vrednost kot predlagana ponudba (Možina et. al., 2004, str. 276-277; Možina, Tavčar & Knežević, 1998, str. 306-307).

Kavčič (1998, str. 316) navaja še nekatere definicije pogajanj:

1. Pogajanja kot proces reševanja konflikta med dvema ali več strankami, v katerem sta obe oziroma vse stranke pripravljene spremeniti svoje začetne zahteve, da bi dosegle skupno sprejemljivo rešitev.
2. Komercialna (trgovska) pogajanja definiramo kot pridobivanje gospodarskih koristi za pogajalčev posel. Pri tem ne gre le za pogajanja o ceni, ampak o vseh dejavnikih, ki vplivajo na gospodarsko korist oziroma izboljšanje gospodarskega položaja pogajalca.
3. Pogajanja so barantanje s popuščanji.

4. Pogajanja so način, kako dobimo tisto, kar si želimo, po najnižji možni ceni, vendar ne zastoj.
5. Pogajanja kot konferenca ali razprava z namenom, da dosežemo sporazum glede pogodbe, dogovora ipd.
6. Pogajanja kot poskus doseči soglasje, sporazum glede nečesa.

Medtem, ko se število opredelitev pogajanj množi, ostajajo njihove temeljne sestavine nespremenjene (Makovec Brenčič & Hrastelj, 2003, str. 262):

1. Pogajanj se udeležujeta najmanj dve stranki.
2. Stranki imata skupne in tudi različne interese.
3. Ko stranki vstopata v pogajalski postopek, je njun cilj dosežen sporazum.
4. Čeprav je pogajalska moč strank različna, naj bi bil sporazum vendarle obojestransko koristen.

Predmet pogajanj moramo vedno natančno opredeliti, zato moramo posledično poznati celotno poslovno okolje, ki se nanaša na pogajanja. Lahko se namreč zgodi, da je zaradi narave interesov nasprotne strani predmet pogajanj v njenih očeh popolnoma drugačen, kot si ga predstavljamo mi. V pogajalskem procesu večkrat prihaja do izmenjave ključnih poslovnih informacij, ki bistveno prispevajo h končnemu uspehu. Tudi brez zaupanja obeh pogajalskih strani si uspešnih pogajanj ne moremo predstavljati. Ključni člen pri pogajanjih pa predstavljajo sami pogajalci oziroma njihove priučene in prirojene lastnosti, katerim sem v svojem diplomskem delu namenila največ pozornosti.

2 POGAJALSKI PROCES

Kavčič (1998, str. 320) je mnenja, da so pogajanja daljši proces in ne enkratno dejanje. Prav tako pogajanja niso serijska in se ne ponavljajo večkrat na enak način, saj se pogajajo ljudje, ki so spremenljivi, spremenijo se okoliščine pogajanj in sčasoma se spremeni tudi vsebina pogajanj. Ravno zato je vsako pogajanje edinstven proces, unikat in se je zanj potrebno posebej pripraviti in ga voditi kot posebno.

Različni avtorji različno opredeljujejo število stopenj pogajalskega procesa in tudi njihovo vsebino. Kljub različnim poimenovanjem pa je vsebinsko precej skladnosti (Kavčič, 1996, str. 19). Pri pogajanjih lahko ločimo glavne stopnje pogajalskega procesa, kot jih prikazuje Slika 1 (Kavčič, 1998, str. 320).

Slika 1: Glavne stopnje pogajalskega procesa

Vir: B. Kavčič, *Poslovno komuniciranje*, 1998, str. 320.

Vsako izmed teh štirih stopenj pogajalskega procesa bom v nadaljevanju razčlenila na najpomembnejše vsebinske dele in na kratko opredelila.

2.1 Priprave na pogajanja

Neizkušeni pogajalci menijo, da se pogajanje začne s posedanjem za pogajalsko mizo, vendar so izkušnje pokazale, da so priprave na pogajanja ključ njihovega uspeha, zato največji del pogajalskega napora velja posvetiti pripravam. V pripravah analiziramo problem, zberemo vse potrebne informacije, o predmetu in nasprotni strani, o okoliščinah in okolju, identificiramo interese in cilje, razmislimo o opcijah in svoji alternativi. Do nekaterih informacij lahko pridemo že v fazi priprav na pogajanja, kot so: boniteta poslovnih partnerjev, lastne izkušnje, izkušnje drugih partnerjev, publikacije izven podjetja, informacije, ki jih dobivamo v teku pogajanja ipd.

Strokovnjaki fazo priprav na pogajanja označujejo kot najpomembnejšo fazo v pogajalskem procesu. Pomen priprav je tako velik, da velja načelo, da nepripravljeni pogajalci ne smejo na pogajanja (Kavčič, 1998, str. 321). Zaradi slabe pripravljenosti ene ali obeh strani se bistveno podaljšuje čas pogajanj, povečuje se verjetnost nepotrebnega popuščanja, zmanjšuje pa verjetnost, da bomo predvidene cilje dosegli (Markič, 1994, str. 22). Najpomembnejše stopnje priprav na pogajanja navajam v Tabeli 1.

Tabela 1: Stopnje priprav na pogajanja

Stopnje	Vsebinska opredelitev
1. Opredelitev ciljev	Opredelimo cilje, ki jih želimo doseči s pogajanjem, sredstva za doseg postavljenih ciljev in kako bomo uporabili sredstva, da bi presegli ovire pri doseganju ciljev.
2. Izbira strategije	Pogajalsko strategijo razumemo kot celovit skupek pravil, ki nam povedo, kako se pogajati. Temelji na poizvedovanju in spoznavanju nasprotne strani, pravočasnem pridobivanju potrebnih informacij, razumevanju pogajanj ter natančnem opredeljevanju stališč in ciljev. Izbrana pogajalska strategija vpliva na izbiro pogajalske taktike. Dober pogajalec mora vedno stremeti k »dobim-dobim« situaciji, saj je le »dobim-dobim« pristop edini trajni način za pridobivanje konkurenčne prednosti. Cilj »dobim-dobim« pogajanj je, da najdemo rešitev, ki bo sprejemljiva za obe strani in bo pustila občutek zmage vsem vključenim v pogajanja.
3. Pridobitev potrebnih informacij	Informacije dajo pogajalcu moč. Kdor je boljše informiran v pogajanjih, ima prednost pred manj informiranim, zato moramo potrebni informiranosti posvetiti veliko pozornosti. Pred pogajanjem je potrebno zbrati dve vrsti informacij, informacije o predmetu pogajanj in informacije o nasprotni stranki.
4. Opredelitev pogajalske skupine	Določimo najustreznejše pogajalce: pogajalca, ki bo vodil pogajanje; pogajalca, ki bo naredil zapisnik in tistega, ki bo opazoval odziv druge strani.
5. Določitev časa pogajanj	Čas pogajanj je ena ključnih sestavin pogajanj. Njegove lastnosti so, da je redko nevtralen, le redko je na voljo v zadostni količini in različno deluje na stranki v pogajanjih. Prvo vprašanje, ki se pojavlja v zvezi s časom je, kdaj se bodo pogajanja začela, nato se kaže vidik vloge časa med pogajanjem, določitev dneva končnih pogajanj in nenazadnje še časovna stiska ene izmed pogajalskih strank.
6. Določitev kraja pogajanj	Izbiramo lahko med domačim terenom, terenom nasprotne stranke, kar je pa še najbolje, na nevtralnem terenu. Prostor mora biti dovolj velik, miren, primerno osvetljen, s klimo in prezračen. Razpored sedišč mora omogočati dobro komunikacijo. Zaželeno je, da so v bližini sanitarije, prostor za kadilce, osvežilna pijača. Prav tako garderoba, telekomunikacije in urejeno parkirno mesto niso odveč.

»se nadaljuje«

»nadaljevanje«

Stopnje	Vsebinska opredelitev
7. Določitev pristojnosti	Pred pogajanjem je potrebno opredeliti pristojnosti pogajalcev, ali bodo pooblaščen za sklenitev sporazuma ali pa bodo morali pred sklenitvijo pridobiti soglasje nadrejenega.
8. Javna ali tajna pogajanja	Zelo redko se pogajanja odvijajo v tajnosti. To se zgodi takrat, kadar bi javno poznavanje vsebine in samega obstoja pogajanj povzročilo škodo pogajalskemu procesu.

Vir: B. Kavčič, Spretnost pogajanja, 1996, str. 39, 65-67; B. Kavčič, Poslovno komuniciranje, 1998, str. 321, 322, 326, 372, 328; Negotiation, 2010; J. Potgieter, Best Practice Negotiation Skills: How To Determine The Best Negotiation Strategy, 2010.

Pogajalec, ki je na pogajanja dobro pripravljen in informiran, lahko predvidi izide in scenarije pogajalskega procesa in se tudi nepričakovanim položajem in spremembam zna elegantno prilagoditi. Njegov edini cilj je uspešen izid pogajanj za obe strani (Better Real Estate Negotiation Skills, 2010).

2.2 Začetek pogajanj

Dober prvi vtis, ki ga naredimo pri nasprotni strani, pozitivno vpliva na pogajanja ter njihov izid, medtem ko se za odpravljanje posledic slabega prvega vtisa porabi veliko časa in energije (Berdnik, 1997, str. 33). Glavne sestavine začetka pogajanj navajam v Tabeli 2.

Tabela 2: Glavne sestavine začetka pogajanj

Sestavine začetka pogajanj	Vsebinska opredelitev
1. Spoznavanje strank med seboj	Ločimo formalno predstavljanje, kjer se pogajalski stranki predstavita ena drugi in neformalno predstavljanje, ki ponavadi poteka v parih, manjših skupinah, pred začetkom pogajanj in v odmorih med pogajanjem.
2. Določitev dnevnega reda	To je že začetna faza pogajanj, kjer se stranki sporazumeta o tem, kaj bo tema pogovora. Ponavadi obsega predlaganje teme, nosilce tem, trajanje obravnavanja tem in zlasti trajanje pogajanj v celoti. Pomembno je zaporedje obravnavanih zadev. Prve so lahko na vrsti najzahtevnejše, saj je potem z bolj preprostimi zadevami lažje opraviti. Lahko pa so prve bolj preproste zadeve, ob katerih se pogajalci bolje spoznajo in si utrejo pot za učinkovito obravnavanje jedrnih zadev.

»se nadaljuje«

»nadaljevanje«

Sestavine začetka pogajanj	Vsebinska opredelitev
3. Predstavitev začetnih pozicij obeh strank	Pogajalske strani tukaj predstavijo svoja stališča, zahteve (te so dokaj visoke), ki jih kasneje popuščajo po načelu popuščanja na obeh straneh. Pogajalci si na tej stopnji prizadevajo poslušati in čim manj govoriti. Dajejo le toliko informacij, kolikor je potrebno in skušajo dobiti toliko informacij kot je mogoče. Gre za pridobivanje osebne naklonjenosti in zaupanja drugih udeležencev.
4. Ugotovitev pristojnosti in pooblastil	Na začetku pogajanj obe stranki predstavita svoje pristojnosti v pogajanjih.

Vir: S. Možina, M. Tavčar & A. Kneževič, Poslovno komuniciranje, 1995, str. 330-331; B. Kavčič, Poslovno komuniciranje, 1998, str. 328-329.

2.3 Proces iskanja rešitev oziroma sporazuma

Proces iskanja sporazuma predpostavlja neko minimalno pripravljenost obeh strani, da do sporazuma pride. V tem procesu se izkaže uspešnost priprav, znanje in uspešnost pogajalcev ter izkušnje (Kavčič, 1996, str. 91). Za hiter potek pogajanj so zelo pomembni ugodno vzdušje, medsebojno zaupanje vpletenih strank, razumevanje, sodelovanje itd., torej dobri medsebojni odnosi, ki vodijo tudi do dolgoročnih odnosov poslovanja. Največjo oviro za doseg sporazuma predstavlja nelagodno vzdušje, polno sumničenja, nezaupanja, nelagodja in majhne pripravljenosti za doseg sporazuma.

Dve skrajnosti, ki opisujeta način delovanja pogajalcev v fazi iskanja rešitev, kot ju prikazuje Slika 2, lahko označimo kot konstruktiven in destruktiven način iskanja rešitev, ki bo imel posledice na uspešnost medsebojnega komuniciranja, argumentiranja, razpravljanja, prepričevanja, popuščanja in v končni fazi seveda na izid pogajanj.

Slika 2: Kooperativen in destruktiven način delovanja pogajalcev v fazi iskanja rešitev oziroma sporazuma

Vir: M. Vrbič, Način pogajanj in pogajalske taktike slovenskih podjetnikov, 2007, str. 35.

2.4 Doseganje sporazuma in zaključek pogajanja

Možina et. al. (1995, str. 330-331) so mnenja, da je najboljši način pogajanj sporazum, kjer udeleženci vzamejo izide pogajanj za svoja ter jih takšne tudi uveljavljajo in branijo. Takšna pogajanja je modro skleniti s pisnim sporazumom, ki mora vsebovati tudi posledice za tiste, ki sporazuma ne bi izvajali.

Sklenitev posla je zaključni korak pogajanja. Konec pogajanj je vsaj toliko pomemben kot priprave in izvajanje. Pomembno je, da se obe strani razumeta v glavnih točkah in to tako, da sta obe strani čim bolj zadovoljni. Idealen trenutek za zaključek pogajanja je, ko obe strani dosežeta največ, kar sta ocenili, da je mogoče doseči.

3 PRODAJA NEPREMIČNIN

V nadaljevanju navajam najpomembnejše pojme in udeležence, ki nastopajo pri prodaji nepremičnin preko nepremičninskega podjetja in imajo naslednji pomen, po Zakonu o nepremičninskem posredovanju (Ur.l. RS, št. 42/2003, v nadaljevanju ZNPosr):

1. **Posredovanje v prometu z nepremičninami** pomeni opravljanje registrirane pridobitne dejavnosti posredništva v prometu z nepremičninami, pri čemer posamezni posli posredovanja v prometu z nepremičninami vsebujejo vse dejavnosti pri vzpostavljanju stika med naročiteljem in tretjo osebo ter pri pogajanjih in pripravah za sklenitev pravnih

poslov, katerih predmet je določena nepremičnina, kot so kupna, prodajna, najemna, zakupna ali druga pogodba za določeno nepremičnino.

2. **Nepremičninsko podjetje** je gospodarska družba oziroma samostojni podjetnik posameznik, ki kot gospodarsko dejavnost opravlja storitve posredovanja v prometu z nepremičninami.
3. **Nepremičninski posrednik (posrednica)** je fizična oseba, ki za nepremičninsko podjetje opravlja posle posredovanja na podlagi pogodbe o zaposlitvi oziroma drugi pravni podlagi, s pridobljeno licenco pristojnega ministrstva za opravljanje poslov posredovanja in je vpisana v imenik nepremičninskih posrednikov pri pristojnem ministrstvu.
4. **Naročitelj** je fizična ali pravna oseba, ki z nepremičninskim podjetjem sklene pogodbo o posredovanju.
5. **Tretja oseba** je oseba, ki jo nepremičninski posrednik poskuša spraviti v stik z naročiteljem, da bi se z njim pogajala za sklenitev določene pogodbe v zvezi z nepremičnino.
6. **Nepremičnina** je opredeljena kot prostorsko odmerjen del zemeljske površine, skupaj z vsemi sestavinami, torej z vsem kar je z njim trdno in trajno spojeno. Vse druge stvari so premičnine (Stvarnopravni zakonik, Ur.l. RS, št. 87/2002, v nadaljevanju SPZ).

Trg nepremičnin je izredno raznolik, zato lahko nepremičnine glede na njihovo namembnost razdelimo na:

1. Stanovanjske nepremičnine:

- hiša (samostojna, vrstna, dvojček, počitniški objekt, vikend, ipd.)
- stanovanje (garsonjera, eno in večsobno stanovanje).

2. Poslovne nepremičnine (pisarna, trgovina, gostinski in storitveni prostor, skladišče, ipd.).

3. Zemljišče oziroma parcela (zazidljiva, nezazidljiva, kmetijsko zemljišče, ipd.).

4. Garaža ali parkirni prostor.

3.1 Opredelitev prodaje in vloga prodajalca

Prodaja je v najožjem pomenu besede prenos blaga in storitev iz rok tistih, ki blago in storitve nudijo, v roke tistih, ki imajo od njegove uporabe kar največjo korist. Del prodaje je tudi sposobnost prepričevanja. Prodajo podpirajo natisnjena, zvočna in slikovna sporočila, ki izdelek ponujajo, kot nekaj kar bi prejemnik želel imeti (Hopkins, 1997, str. 9).

Potrebno se je zavedati, da je ravno prodaja ključni element v podjetju. Biti prodajalec danes je zelo zahteven poklic, saj je na trgu iz dneva v dan več prodajalcev, zahtevnost kupcev pa se strmo veča. Danes je prodaja veliko bolj zahtevna in kompleksna kot kdaj koli prej, zato sta osredotočenost in priprava na prodajo postala za vsakega prodajalca nuja (Kos, 2012). Podjetje ne more biti uspešno brez odličnih prodajalcev. Prodajalci postajajo vrhunski strokovnjaki, ki poznajo problematiko, ki se navezuje na prodajani izdelek. Če želijo biti uspešni, morajo poznati dejavnost, v kateri delujejo. Stalno preučujejo ponudbo konkurence

in potrebe kupcev. Pogosto svojim kupcem služijo kot dragoceni svetovalci (Djukić, 2006, str. 10-11).

3.1.1 Lastnosti dobrih prodajalcev

Prodaja se začne že veliko prej pred srečanjem s potencialnim kupcem. Gre za strokovno znanje o izdelku, prepričanje vase in v izdelek, ki ga prodajamo, prepričanost v korist, da bomo stranki naredili dobro, oziroma da je to zanjo odlična odločitev. Tudi Grubiša zagovarja stališče vrhunskih prodajalcev, da nikoli ne prodamo ničesar, v kar ne verjamemo (Grubiša, 2000, str. 109).

Danes se prodajalci večinoma ne zavedajo, da je prvi stik oziroma prvo srečanje s kupcem temelj za nadaljnje odnose. Gre za ustvarjanje pravega vzdušja v prodajnem procesu, kjer ne igrajo bistvene vloge le značilnosti prodajalca/pogajalca, ki jih navajam v nadaljevanju, ampak se mora prodajalec zanašati na intuicijo in dosedanje izkušnje (Grubiša, 2002, str. 30).

V nadaljevanju bom predstavila nekaj značilnosti dobrega prodajalca, povzetih po mag. Davidu Djukiću, direktorju Inštituta za profesionalno prodajo, priznanim prodajnim trenerjem in svetovalcem na področju prodaje in pogajanj. Djukić pravi, da je dober prodajni kader ena izmed konkurenčnih prednosti podjetja in da najboljše prodajalce družijo pet temeljnih značilnosti, ki jih prikazuje Tabela 3, ki so skupne prav vsem prodajalcem, ne glede na to, kje so zaposleni, kakšni so njihovi kupci in kakšen izdelek prodajajo (Djukić, 2010).

Tabela 3: Pet temeljnih značilnosti najboljših prodajalcev

Značilnosti	Vsebinska opredelitev
1. Motivacija	Najboljši prodajalci si zastavijo visoke cilje in nato naredijo vse, da jih dosežejo. V Ameriki pravijo, da imajo ti prodajalci tako imenovan »drive«. Oseba, ki jo zaznamuje »drive«, ne gleda kdaj bo konec delovnega dne, ampak se že med vikendom pripravlja na drugi delovni teden.
2. Samodisciplina	Ta je še posebej ključna za prodajalce, ki so stalno na terenu. Delo na terenu omogoča, da si včasih ukradejo uro ali celo cel dan zase. Če to počno prepogosto, se to hitro pozna na njihovih rezultatih.
3. Visoka pričakovanja	Dober prodajalec ima običajno zelo visoka pričakovanja do sebe in okolice. Vedno bo zahteval več, v primerjavi s povprečnim ali podpovprečnim prodajalcem.

»se nadaljuje«

»nadaljevanje«

Značilnosti	Vsebinska opredelitev
4. Optimizem	Dober prodajalec mora biti zelo optimističen. Še posebej velja to za prodajalca, ki je zadolžen za iskanje novih kupcev. Prodajalci se srečujejo s stalnimi zavrnitvami, zato morajo imeti debelo kožo in biti oboroženi z obilico optimizma, če želijo uspeti na dolgi rok.
5. Poslušanje	Za dobrega prodajalca je značilna tako imenovana empatija. To pomeni, da mora znati poslušati in se vživeti v vlogo kupca. Prodajalec, ki se zna vživeti v vlogo kupca, razume, kaj njegov kupec potrebuje, zato lahko naredi ponudbo, ki je pisana na kožo kupcu.

Vir: D. Djukić, *Strategija uspešne prodaje*, 2010.

Poleg navedenih značilnosti pa morajo imeti prodajalci še številne druge vrline: večšine predstavljanja, zmožnost vzpostavljanja in negovanja poslovnih odnosov ter primerno izobrazbo. Dobri prodajalci se od slabih ločijo tudi po sledečih sedmih elementih (Kos, 2010):

- 1. Dober prodajalec je tudi sam svoj kupec.** Prodajalec verjame v proizvod in ga dobro pozna.
- 2. Dober prodajalec verjame v proizvod.** Prodajalec mora verjeti, da je njegov proizvod prava stvar za kupca.
- 3. Dober prodajalec je navdušen.** Uspešna prodaja pomeni razumsko utemeljitev, spodbuditev nekega čustvenega stanja in energije prodajalca. Ne glede na to, kako pravilno tehniko prodaje izvaja prodajalec in kako dober produkt ima, če ni prave energije oziroma iskrenega navdušenja, prodaja ne bo stekla.
- 4. Dober prodajalec čustveno posluša svojo stranko.** Ko se pogovarja s stranko, gre za podoben pogovor kot za pogovor s prijateljem. Prodajalec in stranka imata skupne teme, pretežno časa pa govori stranka in ne prodajalec. Stranka običajno izrazi kakšne probleme ima in kaj potrebuje.
- 5. Dober prodajalec je vedno pripravljen na pomoč.** Bistvo prodaje je zaupanje, bistvo zaupanja pa, da se kupec lahko zanese na prodajalca. Dober prodajalec je vedno pripravljen pomagati svoji stranki in z njo graditi dolgoročen odnos. Zaupanje gradimo na kredibilnosti, kredibilnost pa na podlagi znanja.
- 6. Dober prodajalec ima pristen nasmeh.** Dober prodajalec ima vedno pristen nasmeh. Nasmeh izraža pozitivno energijo, zaupanje in samozavest prodajalca.
- 7. Dober prodajalec je podoben svojim kupcem.** To vključuje podobno starost, hobije, družinsko stanje ipd. Podobnost pomeni podobne interese, probleme in vzorce.

3.1.2 Najpogostejše napake pri prodaji nepremičnin

Nepremičninski posli so večinoma finančno zelo veliki posli, zato so tudi napake lahko zelo velike in nas lahko drago stanejo ter nas prikrajšajo za nekaj tisoč evrov kupnine in več, da o

slabi volji in izgubljenem času ne govorimo. V današnjih časih je pri tako velikih in zahtevnih transakcijah pomoč izkušenega in odgovornega strokovnjaka pravzaprav nujno potrebna.

V nadaljevanju predstavljam najpogostejše napake pri prodaji nepremičnin, na katere moramo biti pozorni (Matejčič, 2010; Kauffmann, 2010):

1. **Nerazumno oglaševana cena odžene kupca.** S previsoko ceno v oglasu bomo kupca le prestrašili oziroma odgnali. Niti ukvarjali se ne bodo z nami. Zato pred določitvijo cene analizirajmo trg, predvsem primerljive nepremičnine in ceno postavimo razumno. Največja težava je v tem, da je izklicna cena previsoka. Nepremičnina ni nikoli bolj zanimiva, kot v prvih tednih, ko je na trgu. Nepremičnina, ki se oglašuje predolgo, postane postana in kupci se začnejo spraševati: "Kaj je narobe z njo?"
2. **Ne slepimo se, nihče ne ve, kje je res dno.** Kdaj bo resnično dno in kje sploh je dno, ni mogoče napovedati. Tudi ne, kako bodo po koncu krize cene nepremičnin spet zrastle in kakšna bo dinamika rasti. Odlaganje s prodajo in čakanje na domnevno boljše čase nas lahko spravi ob živce in denar.
3. **Ne izbirajte agenta z levo roko.** Brez dobrega nepremičninskega posrednika se vaše stanovanje lahko izgubi med množico podobnih na trgu. Pri tem morate biti pozorni na njegove reference, uspešnost pri prodaji in predvsem doseženo končno ceno. Niste ga najeli zato, da vam laska, niste ga najeli zato, da vam pove, kako imate prav. Najeli ste ga, da vam čim boljše proda stanovanje.
4. **Poskrbimo za reklamo in ne zavajajmo.** Prodajano nepremičnino moramo dobro oglaševati, in sicer z reklamo, ki bo vsebovala jasne in natančne opise, podrobne podatke, lepe fotografije. Nikar ne pretiravajmo, ne zavajajmo in ne lažimo.
5. **Stanovanje prodajajmo 24 ur na dan.** Vedno bodimo dosegljivi na telefon, tudi zvečer, konec tedna in med počitnicami. Hkrati poskrbimo, da bo preprost tudi dogovor za ogled vašega doma. Pozanimajmo se, kdo pride na ogled, če imajo radi otroke, jih vključite.
6. **Sodelujmo tudi s sosedi.** Številni kupci se o soseski in socialnem statusu prebivalcev pozanimajo pri sosedi. Če je le mogoče, sosede obvestimo, da prodajamo stanovanje, in jih prosimo, da prijazno odgovarjajo na morebitna vprašanja kupcev.
7. **Preverimo plačilno sposobnost kupca.** Obvezno preverimo, ali si še tako resen kandidat nakup naše nepremičnine lahko privošči. Vljudno ga vprašajmo, kje je zaposlen, ali ima še kakšne nepremičnine, kakšni so njegovi hobiji. Če je mogoče, se pozanimajmo o njem v okolju, kjer ga poznajo. Skratka, pred morebitnimi težavami z neplačilom se poskušajmo kar najbolje zavarovati po formalnih in neformalnih poteh.
8. **Ne glede na ponudbo ne bodimo užaljeni.** Kupci želijo priti do stanovanja čim ceneje, zato poskušajo kar najbolj znižati osnovno ceno. Tudi če se nam zdi ponudba občutno preslaba, ne bodimo užaljeni. Raje se pogajajmo in bodimo vztrajni.
9. **Poskus, da prodamo »tako kot je«.** To je pogosta težava nepremičninskih podjetij. Izstopati moramo od konkurence. Zagotovimo, da nepremičnina dobro izgleda, npr. je lepe barve, vse luči delajo, ni umazanije na preprogi in podobno. Kupci imajo na tone izbire. Izboljšajmo svojo nepremičnino in konkurirajmo nasprotni konkurenci, ki prodaja

»tako kot je«, vendar v tem ne pretiravajmo in si ne delajmo previsokih in nepotrebnih stroškov.

Ob vseh filozofijah, literaturah, seminarjih, kjer nas učijo uspešne prodaje in uspešnih pogajanj, ob dobrih informacijah osvojimo tudi kup nepravilnih, ki nas oddaljujejo od uspeha. Grubiša (2000, str. 217) je razbil teh nekaj mitov o prodaji in ovrgel nekatere definicije in razmišljanja avtorjev:

1. **Kupec nima vedno prav in ne želi imeti.** Kupec si želi, da mu prodajalec svetuje, saj sam ni dovolj podučen.
2. **Postavimo si dosegljive cilje.** Postavimo si dosegljive cilje, take, da bomo lahko držali obljubo, ne pa neuresničljive oziroma težko uresničljive cilje, ki jih zagovarjajo mnogi.
3. **Rojeni trgovci ne obstajajo.** Uspeh pride na osnovi trdega dela, izkušenj in učenja.
4. **Prodaja ni igra števil.** Mišljeno v smislu, če se dogovorimo za več sestankov, bomo več dosegli. Če stvari počnemo slabo, v bistvu vadimo neuspešen pristop.
5. **Postavljamo vprašanja, s katerimi vodimo razgovor.** To ni le neuspešno, ampak tudi neetično. Če ljudi silimo v nek odgovor, se bodo vedli drugače. Raje izobrazimo kupca o izdelku in ne vprašajmo za nakup takoj, ko kupec prikima, ampak takrat, ko ima vsa dejstva na dlani.

3.2 Prodajalci kot pogajalci

Pogajanja gredo pogosto z roko v roki s prodajo, sta dejavnosti, ki ju ni mogoče ločiti, saj se dopolnjujeta in si eno brez druge težko predstavljamo. Funkcija profesionalnega prodajalca/pogajalca je, da ve, kaj bo kupec/nasprotni pogajalec vprašal in čemu bo ugovarjal, da bo ravnal tako, da ga bo najbolje zadovoljil in zavrnil njegove ugovore ali strahove in da ve, kako bo pripeljal prodajalsko/prodajni proces do zadovoljive rešitve oziroma sklenitve pogodbe (Markič et. al., 1994, str. 44).

3.2.1 Lastnosti dobrih pogajalcev

Na uspeh pogajanj vpliva vrsta dejavnikov, od izbire kraja, časa, predmeta, vsebine in načina pogajanja, do sestave pogajalske skupine, priprav na pogajanja, vendar ključni člen pri pogajanjih predstavljajo pogajalci sami oziroma njihove priučene in prirojene lastnosti.

Seznam lastnosti in sposobnosti dobrega pogajalca je enako dolg, kot seznam lastnosti, ki jih ne sme imeti. Po Nierenbergu uspešnost pogajanj določajo naslednje spremenljivke (Nierenberg, 1973, str. 10):

1. Predmet pogajanj.
2. Značilnosti oziroma lastnosti pogajalca.
3. Zaupanje obeh pogajalskih strani.

Grubiša (2000, str. 214, 215) je mnenja, da se mora dober pogajalec s kupcem poistoveti, se vživeti v njegov svet, ga individualizirati. Da bi to dosegli, moramo vzpostaviti partnerski odnos, prežet z odkritostjo, poštenostjo in zaupanjem. Pomemben predpogoj pa je, da si pridobimo dostop do kupca s komunikativnostjo. Kar pomeni, da znamo poslušati, spraševati, zavzeti bolj pasivno vlogo, postaviti kupca z njegovimi željami, predstavami in stiskami v središče. Moto Lloyda Allarda, ki ga Grubiša imenuje »kralj prodaje«, saj je dosegel vse možne uspehe v prodaji, je očarati kupca tako, da izvemo njegove želje in mu pokažemo, kako mu jih izdelek izpolni. Eno izmed zlatih pravil pravi, da je potrebno stranko 2/3 časa poslušati in le 1/3 časa govoriti.

Prepričljivost velja kot eno od pomembnih pogajalskih odlik. Prepričljiv je lahko tisti, ki dobro pozna okoliščine in dejstva, tisti, ki se dobro pripravi, ki pozna svoje pristojnosti in pristojnosti partnerja in tisti, ki pazljivo pripravi svoj nastop. V pogajanjih je pomembna sposobnost prepričljivega govora. Nasprotno stran je najtežje prepričati v smiselnost naših predlogov. Zelo je pomembna moč besed in argumentov. Povedati moramo znati predvsem tisto, kar nasprotna stran hoče slišati. Izkazati ji moramo naklonjenost in lastno prepričanje v vsebino predlogov. Obvladati moramo temeljna prepričevalna sredstva in nastop (Zidar, 1996, str. 16-21):

1. Etos – osebnost in ugled.
2. Patos – način in oblika navezave stika.
3. Logos – razumsko dokazovanje.

Osebnost je definirana kot skupek psihofizičnih lastnosti posameznika (Mandič, 1998, str. 4). V bistvu osebnost pomeni, da mora biti pogajalec primeren za to delo že po svojih prirojenih lastnostih. Nekatere stvari se sicer da priučiti, toda pri koncentraciji različnih področij, ki jih pokrivajo pogajanja, se eventualna maska hitro razkrije. Pogajalčeve lastnosti morajo biti v očeh nasprotne strani čim bolj podobne njihovim, saj se tako z njimi lažje identificirajo in na podlagi tega hitreje pridejo do skupnih zaključkov (Musek, 1993, str. 61-77). Osebnost pogajalca vsekakor pripomore k njegovemu ugledu. Ugled je v bistvu pridobljen na osnovi osebnostnih lastnosti, ki pogajalca predstavijo nasprotni strani v ustrezni luči. Lahko pa je tudi posledica ustvarjenega mnenja o nasprotni strani, do katerega pride na podlagi pridobljenih informacij iz drugih virov, ki imajo veliko moč in se včasih ne ujemajo z vnaprejšnjimi pričakovanji. Med posameznikovimi lastnostmi, ki vplivajo na sodelovanje med kupcem in ponudnikom, so pomembne tudi lastnosti, kot so starost pogajalca, delovne izkušnje, inteligenca, samospoštovanje, verodostojnost (kredibilnost) in moč.

Pomembni lastnosti sta tudi način in navezava stika z nasprotno stranjo. Tu še posebej izstopa neverbalna komunikacija, ki je veliko pomembnejša od verbalne. Teorija pravi, da na sogovornika vplivamo s tonom glasu okoli 38 %, s sporočilom besed 7 %, največ vpliva, 55 %, pa ima govorica telesa, mimika, neverbalna komunikacija (Možina et. al., 2004, str. 54-56). Da pa bomo resnično oddajali sporočilo, kakršno želimo, da ga dobi sogovornik, ne smemo igrati in se pretvarjati. Takrat nas ne bo skrbelo, da se govorica telesa ne bo skladala z

besedami. Vendar praksa kaže, da izmed teh treh dejavnikov, ki vplivajo na sogovornika, posvečamo največ pozornosti, energije, časa in priprav sporočilu besed, nekoliko manj tonu glasu in najmanj govoricu telesa. Zanimivo, ravno obratno, kot je učinek v praksi (Grubiša, 2000, str. 210 - 214).

Upoštevanje čustev udeleženih pri pogajanjih mora spremljati tudi razumsko dokazovanje. V tem delu je najpomembnejša argumentacija. Svoja prepričanja je potrebno dokazati na realen način, poskrbeti za pravilno razumevanje predlogov in ustrezno tolmačenje ugovorov. Tu pride do izraza pogajalčeva sposobnost posredovanja predlogov, ki morajo biti prilagojeni očem nasprotne pogajalske strani, njenemu načinu razmišljanja in načinu poslovanja.

Williamson (2010) je mnenja, da so značilne lastnosti najboljših pogajalcev v prodaji tiste, ki jih prikazujem v Tabeli 4:

Tabela 4: Značilne lastnosti najboljših pogajalcev v prodaji

Lastnosti	Vsebinska opredelitev
1. Potrpljenje	Veliko ljudi želi na hitro zaključiti prodajo, vendar dobri pogajalci priznavajo, da je potrpljenje vrlina in da hitre rešitve pogosto pripeljejo do nezaželenih rezultatov. Naj se nam ne mudi, da dosežemo dogovor. Namesto tega si vzemimo čas za zbiranje potrebnih informacij, premislimo o možnih rešitvah, vzemimo si čas med celotnim procesom, saj se velike napake zgodijo ravno takrat, ko skušamo doseči dogovor prehitro.
2. Ustvarjalnost	Večina velikih pogajalcev je tudi zelo kreativnih, svoje spretnosti uporabljajo za reševanje problemov, za določitev najboljših rešitev in iščejo edinstvene načine za dosego njihovega cilja.
3. Pripravljenost eksperimentirati	Pogajanje je zelo dinamičen proces. Super pogajalci v praksi uporabljajo različne koncepte in tehnike, eksperimentirajo z različnimi strategijami, rešitvami in taktikami.
4. Zaupanje	Veliki pogajalci niso arogantni, nesramni ali domišljavi, so samozavestni. Razvili so visoko zaupanje v svoje sposobnosti in doseganje »dobim-dobim« situacije sporazuma. Prepričani so, da lahko dosežejo vse, kar prihaja na pot v pogajanjih in to zaupanje razvijajo z izkušnjami. Veliki pogajalci se učijo iz svojih napak in zmag, osredotočajo se na izboljšanje svojih sposobnosti ter razvijajo notranje zaupanje, ki je neomajno.

»se nadaljuje«

»nadaljevanje«

Lastnosti	Vsebinska opredelitev
5. Veščine poslušanja	Ljudje nam bodo povedali skoraj vse, kar morate vedeti, če bomo postavljali prava vprašanja in pozorno prisluhnili njihovim odgovorom. Ta atribut je najbolj pomembno znanje na področju prodaje in pogajanj. Pomanjkanje poslušanja pomeni, da spregledamo ključne informacije, ki nam bodo v pomoč pri pogajanjih. Ena izmed najpomembnejših osnovnih pogajalskih veščin, ki jih lahko razvijemo, je umetnost poslušanja.

Vir: N. Williamson, *Basic Negotiation Skills You Need to Know*, 2010.

Pri pogajanjih je zelo priporočljivo tudi poznavanje pogajalskega bontona, ki udeležencem bistveno pripomore k boljšemu delovanju. Obstajajo določena pravila pri poslovnem komuniciranju, ki se jih moramo držati, če hočemo uspešno delati v poslovnem svetu. Naj omenim le nekatera pravila pogajalskega bontona (Ferjan, 1998, str. 169-170):

1. Partnerju glejmo v oči in mu kažimo prijeten obraz.
2. Nekajkrat ga ogovorimo s priimkom.
3. Ostanimo vljudni ves čas pogajanj.
4. Na partnerjeve pripombe ne odgovarjamo ironično in sarkastično.
5. Če partner govori z nami zviška, mu ne vračajmo enako.
6. Pozorno poslušajmo argumente in jih nikar ne zavračajmo že vnaprej.
7. Potrpežljivo razložimo svoje nestrinjanje z argumenti nasprotne strani.
8. Ne prilizujmo se avtoritetam, vendar spoštujmo njihov ugled v družbi.
9. Ne dopustimo, da bi se nestrinjanje sprevrglo v spor.
10. Ohranimo dobro voljo in primerno vedenje do konca pogajanj.
11. Ne govorimo o stvareh, ki jih ne razumemo.
12. Ne silimo za vsako ceno v ospredje.
13. Uveljavljanje s svojim poreklom in izobrazbo ne sodi na pogajanja.
14. Ne uporabljajmo kletvic in pouličnega žargona.
15. Ne segajmo v besedo.
16. Ljudi, ki so precej starejši od nas in imajo višji položaj, ne kličimo po imenu in jih ne tikajmo, razen, če nam tega sami ne predlagajo.
17. Vizitko izročimo takoj, ko smo predstavljeni.
18. Vizitke izmenjamo pri pogovorih v dvoje.
19. Če je na pogajanjih pet ali več ljudi, vizitk ne izmenjujemo.

Po vsakem pomembnem pogajanju si vzemimo čas za premislek, ocenimo, kako smo ga opravili in ocenimo svojo uspešnost. Opredelimo, kaj smo naredili dobro in kaj ne, kaj lahko izboljšamo, saj je ta način dobra naložba v naše pogajalsko znanje, zato moramo težiti k nenehnemu izboljševanju.

3.2.2 *Nezaželene lastnosti in napake pogajalcev*

Problem uspešnosti pogajalca si je mogoče ogledati tudi z vidika nezaželenih lastnosti in napak, ki jih delajo. Spisek je lahko zelo obsežen, odvisno od zornega kota in natančnosti obravnave. V nadaljevanju povzemam nekaj lastnosti oziroma napak, ki se najpogosteje omenjajo (Le Poole, 1991, str. 73; Slessenger, 2010):

1. **Dajanje prednosti kratkoročnim rezultatom pred dolgoročnimi.** Pogajanja morajo vsakemu prinesiti nekaj za zadovoljevanje njegovih interesov. Zato pogajanja »na nož« niso pametna. Skoraj vedno seštevek dolgoročnih manjših donosov daje večji rezultat kot velik toda kratkoročen uspeh.
2. **Spoprijemanje z ljudmi namesto z zadevami (problemi).** V pogajanjih se je smiselno zavestno usmeriti na probleme in uporabiti energijo za njihovo reševanje. Spopadanje med ljudmi ne rešuje problemov, temveč ustvarja sovražnike. Smisel pogajanj je doseči zadovoljitev interesov stranke. Velja poudariti, da je konflikte lažje reševati na začetku, takoj ko se pojavijo.
3. **Nezadostna pripravljenost na pogajanja.** Slabo pripravljeni pogajalci ne bi smeli na pogajanja. Za veliko katastrofo velja, če so pogajalci pomanjkljivo informirani in če pozabijo, ali pa niso sposobni pridobiti pomembnih informacij iz pogajanj samih. Nobena pogajanja niso takšna, da bi jih uspešno zaključili nepripravljeni.
4. **Pretvorba pogajanj v debatni klub.** Pogajanja niso splošna razprava o nazorih različnih udeležencih o vprašanih, ki s pogajanja nimajo zveze. Za pogajanja je potrebno določiti čim bolj konkretno vsebino in govoriti o njej. Druge razprave morajo počakati do konca pogajanj ali na drugo priložnost.
5. **Nestrpnost, nepotrpežljivost na pogajanjih.** Ljudje potrebujejo čas za premislek o predlogih in o možnih kompromisih. Zaradi nepotrpežljivosti se počutijo pod pritiskom. Čas je pomembna determinanta v pogajanjih. Nestrpnost lahko ustvari napačno predstavo, da se nam mudi. Časovne meje, ki smo si jih postavili vnaprej, ne smejo postati same sebi namen. V pogajanja smo šli zaradi reševanja problemov. Uspeh ni v tem, da se držimo predvidenega časovnega razporeda, ampak v rešitvi problema.
6. **Prehitro in prelahko popuščanje v zahtevah.** Takšno popuščanje nasprotna stranka jemlje kot znak šibkosti, neutemeljenosti pozicije tistega, ki popušča. Podobna napaka je tudi popuščanje že v predstavitvi začetne pozicije. Nikar ne popuščajmo, če za to nič ne dobimo v zameno. Možna je tudi opcija popuščanja zaradi pridobitve naklonjenosti druge strani. Ne pozabimo, če je le mogoče, pritisnimo na nasprotno stran, da prva popusti. Ne navdušujmo se že nad predlogom že na začetku pogajanj, ko so nam predlog podali.
7. **Nepripravljenost na popuščanje.** Do takšne nepripravljenosti pogosto pride zato, ker v pripravah nismo določili pogajalskega intervala. Lahko gre tudi za občutek premoči nad nasprotno stranjo ali strategijo konflikta. Vztrajanje samo pri lastnih interesih vse pogosto vodi do prekinitve pogajanj v škodo tistega, ki ni pripravljen priznati legitimnosti tudi interesom nasprotne strani.
8. **Podcenjevanje sebe in svojih pogajalskih pozicij.** Nekateri pogajalci že vstopajo v pogajanja z občutkom krivde, s tem da nasprotni strani njihove pomanjkljivosti sploh niso

poznane. Razorožujejo se, še preden jih nekdo za to sploh prosi. Naloga je, da v korist stranke, ki jo zastopamo, izkoristimo prednosti, ki jih imamo.

9. **Prehitro reagiranje na nasprotnikova vprašanja, predloge.** Potrudimo se, da bomo dejansko in v celoti razumeli, kaj je vsebina vprašanj nasprotne strani. Počakajmo, da stranka pove svojo misel do konca. Vsa vprašanja ne zaslužijo odgovorov. Če nimamo kaj odgovoriti, je bolje, da ne odgovorimo.
10. **Vztrajanje na sporazumu za vsako ceno.** Pogajalci včasih pozabijo, da ni vsak sporazum dober in da sploh ni vsak sporazum boljši kot noben sporazum. Lastnost dobrega pogajalca ni samo sklepati dobre sporazume, ampak tudi ne sklepati slabih.
11. **Preveriti pristojnost nasprotne strani za pogajanja.** To storimo pred začetkom pogajanj. Za konkretna pogajanja vedno počakamo pristojne osebe, ki odločajo.
12. **Pretekle izkušnje o pogajanjih.** Izkušnje iz preteklosti so pomembne, vendar niso dovolj. Graditi le na izkušnjah pomeni ožiti znanje za pogajanje. Potrebno se je vedno izpopolnjevati in s tem pridobivati nova znanja za pogajanja.
13. **Sposobnost vživljanja v nasprotnikovo kožo.** To storimo z namenom, da bomo razumeli nasprotne pozicije in mehanizme, ki vodijo nasprotno stran na pogajanjih. Če tega ne storimo, se nismo sposobni učinkovito pogajati in doseči zadovoljitev svojih interesov.
14. **Izsiljevanje.** Na vsak način do zmage. Pristop izsiljevanja. Če ne dobim, ne bo sporazuma. Uporabiti pristop daj-dam.
15. **Neposlušanje, pripovedovanje, namesto pridobivanje informacije.** Obe strani si morata prisluhniti. Z napačnim tonom glasu in kretnjami lahko nakažemo nepripravljenost za dialog.
16. **Izkoriščanje položaja.** Pri nižje rangiranih lahko vzpodbudi odpor.
17. **Zbiranje točk za osebno zadovoljstvo.** Omalovaževanje drugih lahko predstavlja dobljeno bitko, vendar pa ne vojno.
18. **Agresivnost, vstopanje v pogajanja z jezo.** Deležni bomo več sodelovanja, če bomo uporabljali jasne in pozitivno usmerjene stavke, brez groženj.
19. **Dokazovanje.** Razlaga in prepričevanje delujeta veliko bolje kot dokazovanje, da imamo prav.
20. **Ignoriranje konflikta.** Pogajanje je namenjeno reševanju razlik ali različnih interesov. Če se jih ne bomo lotili, jih ne bomo rešili.
21. **Zaključek na koncu s pozitivno noto.** Bolje reči, da smo zadovoljni z doseženim dogovorom, kot da smo zadovoljni, da je končno vse skupaj za nami.

Slabi pogajalci se med pogajanja pogosto prepuščajo trenutnim čustvom, vzgibom, ki jih spodbudijo velika pričakovanja, užaljenost, prizadetost, lahko tudi nenadno veselje in podobno. Vsak pogajalec mora biti vsaj malo tudi prizemljen in se zavedati, kaj so njegovi ključni interesi pri pogajanjih, saj nanje slabi pogajalci pogosto pozabljajo in se bolj ukvarjajo s svojim egom (Uspešni pogajalci so se naučili pogajati, 2012). Nezaželenim lastnostim in napakam pogajalca pripisujejo še samovšečnost, naivnost, prepirljivost, negotovost, nepoznavanje kulturoloških dejavnikov, nepoznavanje bontona, neprilagodljivost in nesposobnost obvladovanja čustev.

Predstavila bom še rezultate raziskave, ki jo je opravil Michael LeBoeuf na področju, kjer je dovolj konkurence, kjer imajo ljudje, ki niso zadovoljni, dovolj ponudbe. Raziskava, katere rezultate prikazuje Slika 3, prikazuje najpogostejše vzroke, zakaj kupci odhajajo oziroma prekinjajo sodelovanje (Grubiša, 2000, str. 234-236).

Slika 3: Predstavitev najpogostejših vzrokov, ki so povod za odhod kupcev

Vir: N. Grubiša, Poti do uspeha, 2000, str. 236.

68 % oziroma več kot 2/3 naših kupcev si premisli in odide drugam in na to vpliva le ena zadeva - nepravilno obnašanje prodajalca, kot je ignoriranje, nevljudnost, predrznost, nepotrpežljivost, razlikovanje med strankami, gospodovalen odnos, igranje vseveda ipd. Tu je pomembno to, da tako ravnanje s kupcem pomeni, da po koncu srečanja z nami ni več motiviran. Če bomo pravilno ravnali s kupci, jih bomo 2/3, ki bi sicer odšli, zadržali, ne glede na konkurenčno ponudbo, promocijo in ostalo (Grubiša, 2000, str. 236). Poskrbimo za kupca tako, da bo zadovoljen in se bo vračal ter nas priporočal drugim (Grubiša, 2000, str. 261).

3.3 Uspešna prodaja v času krize na nepremičninskem trgu

Odraž splošnih gospodarskih razmer in posledično nastop krize na slovenskem trgu nepremičnin v letu 2008 je povzročil občuten padec nepremičninskih poslov in sicer zaradi podaljšanja časa prodaje nepremičnin in zmanjšane kupne moči kupcev ter s tem zmanjšanja povpraševanja na trgu nepremičnin. Glede na število evidentiranih transakcij so prav vse vrste nepremičnin utrpeli velik padec prometa (Geodetska uprava Republike Slovenije, 2009). Promet je v prvem polletju leta 2009, ko je bilo zabeleženo najnižje število evidentiranih transakcij za vse vrste nepremičnin, dosegel najnižjo raven. Glede na obseg realiziranega prometa z nepremičninami lahko leto 2009 označimo kot izrazito krizno leto. Po sorazmerno hitri rasti prometa v drugi polovici leta 2009 je bil slovenski trg v začetni fazi oživljanja. Promet nepremičnin se je ustalil na ravni, ki je kazala na oživitev slovenskega nepremičninskega trga po krizi. Vendar je po izračunih Geodetske uprave Republike Slovenije in objave četrletnega poročila o trgu nepremičnin za prvo četrletje 2011 število sklenjenih nepremičninskih poslov zopet močno upadlo. Število transakcij s stanovanji in stanovanjskimi hišami se je zmanjšalo kar za 30 do 40 % glede na zadnje četrletje leta 2010.

Avtorji poročila menijo, da Slovenija drsi v nov krog krize nepremičninskega trga. Povpraševanje se ponovno zmanjšuje zaradi previsokih cen, ki še vedno niso prilagojene trgu v kriznih gospodarskih okoliščinah (Geodetska uprava Republike Slovenije, 2011). V Sliki 4 prikazujem število evidentiranih prodaj nepremičnin v Sloveniji, v obdobju od leta 2007 do leta 2011 (Geodetska uprava Republike Slovenija, 2011).

Slika 4: Število evidentiranih prodaj nepremičnin, Slovenija 2007 - 2011

Vir: Geodetska uprava Republike Slovenije, Letno poročilo o slovenskem nepremičninskem trgu za leto 2011.

V času krize se moramo še posebej dobro posvetiti opazovanju dogajanja na trgu in analiziranju svoje konkurence. Več podatkov imamo, lažje bo sprejeti prave poslovne odločitve. Nenehno moramo iskati nove poslovne priložnosti in se osredotočiti na tisto, kar delamo najbolje. Dobro moramo poznati svoje potencialne kupce in okrepiti trženje, ki lahko prinaša dobre rezultate. Zavedati se moramo tudi doseganja prave ciljne skupine in ne smemo čakati, da konkurenca prevzame naše potencialne kupce ali posle. Moramo biti hitrejši in ujeti pravi trenutek, da ne bo prepozno. Zelo pomembno je tudi, da negujemo stik s kupci, saj bomo le tako upravičili zaupanje v naše podjetje.

Pet prodajnih strategij, s katerimi v času recesije lahko izboljšamo prodajni izkupiček (Prodajne strategije v času recesije, 2009):

1. **Ne razvrednotimo izdelka.** Ravnamo v skladu s splošnim prepričanjem, da je v težkih časih potrebno poseči po posebnih ponudbah in zniževati cene. S tem razvrednotimo izdelek, saj s tem, ko drastično znižamo cene, začne kupec verjeti, da smo ga pred tem ogoljufali za veliko denarja in da naš izdelek tega dejansko ni vreden. Lahko si tudi mislijo, da je z izdelkom nekaj narobe. Boljša strategija od impulzivnega nižanja cen je nudenje poprodajne podpore: povečevanje garancijskih rokov in nudenje druge podpore. Na tak način bodo kupci verjeli, da resnično dobijo veliko za denar, ki ga bodo plačali.

2. **Ostanimo mirni in se osredotočimo na rešitve.** Ena najhujših napak, ki jo lahko naredimo v času recesije, je izguba razsodnega razmišljanja in vzpostavitev stanja panike. Prodajalci, ki postanejo preveč agresivni in željni prodaje, pogosto prestrašijo in odženejo kupce. Raje se odločimo za miren pristop, ki naši stranki ponuja rešitve in ne bodimo vsiljivi.
3. **Zmanjšajmo svoje ciljno občinstvo, povečajmo število kontaktov.** V času recesije je potrebno povečati število kontaktov, saj proces odločanja oziroma sprejemanja odločitve traja dlje. Smiselno se je osredotočiti na ožji segment potrošnikov, ki pa jih zato bolj intenzivno obravnavamo.
4. **Ne zanemarimo obstoječe baze kupcev.** Pridobivanje novih kupcev je zelo pomembno, vendar pri tem ne smemo pozabiti naših obstoječih strank in predvidevati, da bodo večno ostale na naši strani. Poskrbimo, da se bodo počutile cenjeno in jim namenimo več časa in truda, kot novim strankam.
5. **Povečajmo svoje prodajne moči.** Okrepimo svoj prodajni oddelek. Ni nujno, da oddelek razširimo, lahko samo naredimo menjavo z boljšimi tržniki. Poskrbimo pa, da bo oddelek v času recesije imel na voljo vsa sredstva za nemoten potek prodaje.

Zaradi spreminjajočih se razmer na trgu nepremičnin in vse bolj zahtevnih ter informiranih kupcev, ki dobivajo možnosti postavljanja pogojev, bomo morali pozornost usmeriti k njim in oblikovati strategijo, ki bo v skladu z njihovimi potrebami in željami. Le na tak način si bomo zagotovili konkurenčno prednost in uspešen obstanek na trgu.

4 KUPCI NEPREMIČNIN

Prodajo zamenjuje vzpostavljanje odnosov. Tudi na področju prodaje postaja vse bolj očitna usmeritev k poštenemu sodelovanju. Kupec je veliko bolj nestrpen kot nekoč, bolje obveščen, izkušen, občutljiv, predvsem že velikokrat prevaran, zato pričakuje nov način pogajanja. Prodajni pogovor s klasično igro vprašanj in odgovorov ne učinkuje več (Geffroy, 1996, str. 31). Na nepredvidljivem trgu postaja kupec vse težavnejši, skoraj nič več ne verjame in ve vse bolje. Je trd v pogajanjih, brezobziren in nedostopen. Vendar je to le trda lupina navzven, navznoter je negotov in išče smisel in smer. Zato moramo s svojim kupcem vzpostaviti odnos, mu biti naklonjeni in skrbeti zanj. Kupec v središču še ni dovolj, postati moramo del njega (Geffroy, 1996, str. 34).

4.1 Tipi kupcev nepremičnin in procesne besede - VAK metoda

Vsak kupec je specifičen in k vsakemu pristopimo drugače. Rijavčeva (2008) nas je na pripravah na strokovni izpit za opravljanje poslov nepremičninskega posrednika seznanila s tremi tipi kupcev nepremičnin, ki označujejo njihovo zaznavanje znakov iz okolja, karakter in obnašanje, po katerih prepoznamo določen tip kupca. V nadaljevanju navajam najpomembnejše značilnosti treh tipov kupcev.

- **Vizuelni tip kupca**

Pogled vizuelnega tipa kupca beži navzgor, so očesni ljudje in mehki na besede. To so običajno arhitekti, zidarji, kiparji ipd. Če se postavimo v vlogo prodajalca hiše, ugotovimo, da vizuelni tip najprej opazi slikovitost izgleda. Vso svojo pozornost posveti barvam, razgledu in arhitekturnemu izgledu hiše.

- **Avditivni tip kupca**

Za ta tip kupca je značilno, da so ga sama »ušesa«, poslušajo tudi z očmi, gleda naravnost in je počasen. To so običajno glasbeniki, prevajalci ipd. Avditivni tip svojo pozornost usmerja na zvok. Najprej bo pri hiši opazil žvrgolenje ptičkov, miren okoliš ipd.

- **Kinestetični tip kupca**

Kupci tega tipa so ljudje čustev in gibanja, pogled imajo usmerjen navzdol, lahko tudi mižijo, saj tako spreminjajo informacije v občutke. Ne vidijo, ne slišijo, ampak se počutijo.

Za posameznega kupca so značilne tudi procesne besede, ki jih prikazujem v Sliki 5, ki pripadajo določenemu tipu kupca in nanj vplivajo, zato jih je priporočljivo uporabljati v komunikaciji z njimi, ko se pogajamo.

Slika 5: Tipi kupcev nepremičnin in procesne besede

Vizuelni tip kupca	Avditivni tip kupca	Kinestetični tip kupca
<ul style="list-style-type: none">• vidno• nevidno• jasno• izgled• barven• obzorje• žareti• slika• poslikati• pogled• vidik ipd.	<ul style="list-style-type: none">• peti• žvrgoleti• šumeti• žuboreti• ropotati• glasno• tiho• glasba• šelesteti• klepetati• pok ipd.	<ul style="list-style-type: none">• počutiti se• občutiti• doživeti• svež• vstopiti• dotikati se• predstavljati• stiskati• gladek• grob• mehak• trd ipd.

Vir: T. Rijavec, Osnove poslovnega komuniciranja, 2008.

Glede na navedene tipe kupcev je zelo pomembno, da se naučimo dobro opazovati, da prepoznamo določene lastnosti kupcev ter uporabljamo procesne besede, ki pripadajo določenemu tipu kupca, saj nam lahko pripomorejo k uspešnejši prodaji.

4.2 Pričakovanja in zadovoljstvo kupcev

Pričakovanja so zelo pomemben dejavnik pri zadovoljstvu kupca. Kupec si že vnaprej oblikuje pričakovanja o prihodnji izkušnji. Po opravljenem nakupu primerja doživeto izkušnjo

s temi pričakovanji. Če izkušnja ne doseže pričakovanja, sledi občutek nezadovoljstva in obratno. Ta občutek (ne)zadovoljstva je toliko večji, kolikor bolj je situacija pomembna in kolikor večja je (negativna) pozitivna vrzel med pričakovanim in doživetim (Musek Lešnik, 2008, str. 29).

Med pozitivne posledice zadovoljstva in zvestobe kupcev za podjetje štejemo (Musek Lešnik, 2008, str. 24):

1. Vračanje kupcev.
2. Priporočanje drugim.
3. Povečanje ugleda in javne podobe podjetja.
4. Zožena baza potencialnih kupcev.
5. Prihranek na marketinških strategijah.
6. Znižanje stroškov pridobivanja novih kupcev.
7. Večja odpornost kupcev na pritiske in vabe konkurentov.
8. Pripravljenost kupiti in plačati več.
9. Znižanje prodajnih stroškov.
10. Zmanjšanje števila pritožb in reklamacij.
11. Povečanje denarnih tokov in prihodkov.
12. Zvišanje dobička.

Izguba potencialnih kupcev lahko izjemno močno vpliva na dobiček podjetja. Strošek privabljanja novih kupcev je po nekaterih ocenah petkrat večji od stroška zadovoljevanja obstoječih kupcev. Ključ do zvestih kupcev je torej trženje s poudarkom na odnosih (Kotler, 1996, str. 199; 2004, str. 85).

4.3 Sodelovanje kupcev z nepremičninskimi podjetji

Vpliv, ki ga ima nakup nepremičnine na kupčevo življenje, je zelo velik. Nakup stanovanja ali katerekoli druge nepremičnine je za večino potrošnikov najpomembnejši dogodek v življenju. Večina ljudi nepremičnine ne kupuje ravno pogosto, saj je za njih potrebno odšteti veliko denarja, v večini celo vse prihranke in se ob tem še zadolžiti z dolgoročnim posojilom, ki potem vrsto let obremenjuje kupčev proračun. Pomembno je, da se kupci nepremičnin zavedajo, da je odločitev o nakupu in uresničitev le-tega odgovorna naloga, pri izpeljavi katere je praktično nujna strokovna pomoč, predvsem zaradi mnogih nevarnosti, ki prežijo. Kupec se mora zavedati, da sam nakup ni enostaven, saj temelji na vrsti kompliciranih pravnih postopkov (Premk, 2007, str. 15-16). Zaradi specifičnosti trga nepremičnin je nujno, da je za uspešno izveden posel v prometu z nepremičninami prisoten nepremičninski posrednik. Po mnenju nepremičninskih posrednikov se naročniki za njihove storitve odločajo predvsem zaradi nepoznavanja trga in zavedanja, da razpolagajo z manj informacijami (Ahačevčič, 2003, str. 39). Sodelovanje z nepremičninskimi posredniki je pomembno predvsem zaradi dveh lastnosti: posrednik je strokovnjak na nepremičninskem področju in kupcu posreduje strokovne in profesionalne nasvete, od katerih je odvisen in na katere se

zanaša. Druga pomembna lastnost je zaupnost odnosa med posrednikom in kupcem. Nepremičninski posrednik mora ves čas delovati v najboljšem finančnem interesu kupca (Reilly, 1994, str. 4).

Kupec bo s sodelovanjem preko dobrega posrednika prihranil veliko časa in kar je še pomembneje, mirno spal ob ustrezni pravni pomoči. Če se bo odločil za samostojno pot, pa bo moral žrtvovati veliko prostega časa, ki ga ob današnji naglici življenja ni nikoli dovolj. Poleg tega bo moral sam poskrbeti tudi za pravno ureditev prenosa nepremičnine. Če teh znanj nima, bo potrebovali pomoč pravnika, ki mu bo storitve zaračunal. Za lažjo odločitev v izbiri posrednika so v veliko pomoč izkušnje in priporočila, ki jih lahko dobimo od prijateljev in znancev. Če teh ni, pa je dobro upoštevati druge kriterije, kot so pozitivni osebni stik, izkušnje na določenem področju, pripravljenost posvetiti se kupcu in lokacija, kjer je neka agencija najbolj dejavna (Prodaja nepremičnine, 2010).

Modri kupci nepremičnin se odločajo drugače, zahtevajo popolno predanost ene nepremičninske družbe, od katere pričakujejo, da v podrobnosti pozna in razume njihove specifične potrebe in pričakovanja. Predstavnikom izbranega podjetja zelo odkrito povedo, da bodo sodelovali z njimi, dokler bodo izvajali dogovorjene aktivnosti po načrtu in dokler bodo doseženi pričakovani rezultati. Uspešne in izkušene kupce nepremičnin vodi jasna poslovna logika: če vse agencije zaračunajo enako provizijo, zakaj ne bi najeli najboljše (S sedmimi vprašanji do pravega posrednika, 2010).

Kakovostna storitev nepremičninskih podjetij pomeni tudi zadovoljstvo naročnika, kar zgovorno priča tudi podatek, da se v tujini več kot 98 % nepremičninskih transakcij izpelje preko nepremičninskih posrednikov (Premk, 2007, str. 374).

4.4 Pasti pri nakupu nepremičnine

Podjetij, ki se ukvarjajo s prodajo nepremičnin je zelo veliko in v večini nastopajo le z lastnim interesom po čim večjem dobičku. Pri nakupu nepremičnine je potrebno biti zelo previden. Še posebno, kadar imamo pri nakupu le-te slab občutek, ki nam vzbuja dvome in pomisleke, je potrebna večja previdnost.

Pozornost kupca ne bo odveč, kadar (Premk, 2007, str. 367-371):

- Bo prodajalec skrival svojo identiteto ali pa se ne bo hotel identificirati z dokumentom.
- Prodajalec ne bo znal pojasniti, zakaj nepremičnino prodaja.
- Prodajalec zelo hiti s prodajo. Nepremičnino želi prodati kar čez noč in čim prej prejeti vsaj del kupnine.
- Bo cena neobičajno nizka, pa prodajalec tega ne zna utemeljiti.
- Prodajalec ne izroči zahtevane dokumentacije in se izgovarja.
- Prodajalec kljub vaši želji ne predloži zemljiškoknjižnega izpisa in se izgovarja, da ga ne more dobiti.

- Prodajalec kar sam napiše prodajno pogodbo in želi vaš podpis. Vedite tudi, da morate podpis overiti pri notarju ter vložiti predlog za vpis lastninske pravice v zemljiško knjigo.
- Bo prodajalec vidno nemiren ob vaših vprašanjih in se mu bo vedno kam mudilo.
- Bo za prodajalca delal pooblaščenec, ki se ne bo mogel izkazati z verodostojnim pooblastilom (notarsko overjenim, z opisanimi pogoji in vsebino pooblastila).
- Pooblaščenec ne bo hotel razkriti identitete prodajalca (lastnika) in ozadja prodaje.

Da bi se kupec izognil morebitnim nevšečnostim pri izbiri nepremičninskega posrednika je priporočljivo, da preveri ali ima nepremičninsko podjetje (Premk, 2007, str. 373):

- Urejeno zavarovanje odškodninske odgovornosti.
- Strokovno usposobljenega pravnika.
- Strokovno usposobljene posrednike s pridobljeno licenco za opravljanje dejavnosti posredovanja v prometu z nepremičninami.

Glede na to, da se vsak izmed nas vsaj enkrat v življenju znajde v situaciji, kako dobro in varno kupiti nepremičnino, je dobro, da upoštevamo vse informacije, ki so nam na voljo in sodelujemo z nepremičninskim podjetjem, ki mu lahko zaupamo, saj se bomo le tako izognili morebitnim tveganjem in posledicam, ki lahko nastanejo.

5 RAZISKAVA O ZAŽELENIH IN NEZAŽELENIH KARAKTERISTIKAH POGAJALCA PRI PRODAJI NEPREMIČNIN

Z raziskavo o zaželenih karakteristikah pogajalca pri prodaji nepremičnin in zaželenih okoliščinah pogajanj si lahko ustvarimo profil uspešnega pogajalca kot prodajalca nepremičnin, ki si ga nasprotna stran, potencialni kupec želi in mu zaupa. Napisanih pravil pogajanj, ki bi nam vsakokrat zagotavljala uspeh pri prodaji nepremičnin ni, lahko pa sledimo nekim smernicam, ki nam omogočajo pravo pot do uspešnih pogajanj in s tem uspešne prodaje.

5.1 Namen raziskave

Z raziskavo sem želela preučiti lastnosti in značilnosti, ki jih ima prodajalec nepremičnine kot uspešen in neuspešen pogajalec. Prav tako sem želela pridobiti informacijo o tem, kako kupci razmišljajo, kakšna so njihova pričakovanja in želje ter ugotoviti, kaj jih odbija in kaj privlači, ko kupujejo določeno nepremičnino. Želela sem tudi ugotoviti v kolikšni meri kupci menijo, da je sodelovanje z nepremičninskim podjetjem pri nakupu nepremičnine pomembno oziroma potrebno, kolikšno število kupcev se pri nakupu nepremičnine odloči za sodelovanje z nepremičninskim podjetjem, zakaj se za sodelovanje odločijo in kakšne so njihove izkušnje ter zadovoljstvo z izvedenimi storitvami.

Na podlagi teoretičnih spoznanj podajam naslednja raziskovalna vprašanja, ki jih v svojem diplomskem delu preverjam:

1. Ali priprave na pogajanja vplivajo na uspešnost pogajanj pri prodaji nepremičnin?
2. Ali je dobro poznavanje nepremičnine, ki je predmet prodaje, ključna lastnost dobrega pogajalca/prodajalca?
3. Ali so dobre lastnosti pogajalca/prodajalca po teoriji pomembne tudi kupcem nepremičnin in je zato poznavanje le-teh ključno za uspešna pogajanja?
4. Ali so slabe lastnosti pogajalca/prodajalca po teoriji pomembne tudi kupcem nepremičnin in je zato je poznavanje le-teh ključno za uspešna pogajanja?
5. Ali je kupcu pri nakupu nepremičnine sodelovanje z nepremičninskim podjetjem pomembno?
6. Ali kupci z nepremičninskim podjetjem sodelujejo predvsem zaradi varnosti, ki jo nudijo le-ta?
7. Ali so kupci s storitvami nepremičninskih podjetij zadovoljni?

5.2 Cilj, potek raziskave in raziskovalni instrument

V raziskavi pristopam k analizi s pomočjo anonimnega vprašalnika (ankete), s katerim sem želela priti do čim več informacij o želenih lastnostih, značilnostih pogajalcev in okoliščinah, ki jih pričakuje nasprotna pogajalska stran, v tem primeru potencialni kupec nepremičnine. Odgovore potencialnih kupcev sem analizirala in predstavila rezultate raziskave.

Anketni vprašalnik sem sestavila glede na vsebino postavljenih raziskovalnih vprašanj, ki sem jih želela preveriti, upoštevajoč teorijo, sestavljen pa je iz treh delov: v prvem delu zastavljam nekaj vprašanj glede osebnih značilnosti anketiranih. V drugem delu podajam različne lastnosti in značilnosti pogajalcev ter okoliščine, vprašani pa ugotavljajo, v kolikšni meri le-te veljajo za njih. V tretjem delu pa vprašane povprašam, kaj menijo o nakupu nepremičnin preko nepremičninskega podjetja. Vprašalnike sem posredovala prijateljem, znancem, sodelavcem in naključnim potencialnim kupcem nepremičnin. Ko je bilo izpolnjeno dovolj vprašalnikov, sem odgovore analizirala, rezultate analize zbrala in jih predstavila slikovno in s tabelami ter jih interpretirala. Na koncu sem ugotovila, v kolikšni meri se rezultati analize skladajo s postavljenimi raziskovalnimi vprašanji in teoretičnimi podlagami ter podala svoje ugotovitve in predloge za izboljšanje pogajanj ter uspešnejšo prodajo nepremičnin, ki so tudi rezultat mojega diplomskega dela.

Ciljno populacijo v raziskavi predstavljajo potencialni kupci nepremičnin, katere sem izbrala med prijatelji, znanci, sodelavci in naključnimi potencialnimi kupci nepremičnin. V raziskavi sem zajela 50 oseb, 25 moških in 25 žensk. Za enakomerno strukturo vzorca po spolu sem odločila zaradi tega, da bi bile ugotovitve raziskave čim bolj posplošene.

5.3 Rezultati raziskave in njihova interpretacija

V nadaljevanju podajam rezultate raziskave in njihovo interpretacijo, kar predstavljam tudi slikovno. Rezultate raziskave prikazujem v štirih sklopih. Najprej podajam podatke o osebnih značilnostih anketiranih, nato nadaljujem s prikazom rezultatov glede izkušenj anketiranih z nakupom nepremičnine in o tem, katere dobre lastnosti in okoliščine pogajalca so anketiranim pri prodaji nepremičnine pomembne ter katere slabe lastnosti in okoliščine pogajalca so za njih pri prodaji nepremičnine (ne)sprejemljive. Nato sem ugotovitve, do katerih sem z opravljeno raziskavo prišla, povzela in preverila postavljena raziskovalna vprašanja.

5.3.1 Opis vzorca

V vzorec sem zajela 50 oseb, 50 % anketiranih oseb je ženskega spola in 50 % moškega spola. Največ anketiranih oseb, 58 %, je starih od 31 do vključno 40 let, 32 % oseb je starih od 41 do vključno 50 let, nad 50 let je 6 % anketiranih, najmanj, le 4 % anketiranih, pa je starih do vključno 30 let, kar prikazujem v Sliki 6.

Slika 6: Prikaz anketiranih oseb glede na starost v %

Več kot polovica, 64 % anketiranih oseb ima dokončano visoko oziroma univerzitetno izobrazbo. 12 % oseb ima več kot univerzitetno izobrazbo, prav tako ima 12 % anketiranih oseb srednjo oziroma višjo izobrazbo, kar prikazujem v Sliki 7.

Slika 7: Prikaz izobrazbe anketiranih oseb v %

5.3.2 Izkušnje z nakupom nepremičnine

Vprašanje 1: Ali ste že imeli opravka z nakupom nepremičnine?

Kar 64 % anketiranih oseb je že imelo opravka z nakupom nepremičnine, kar prikazujem v Sliki 8.

Slika 8: Prikaz pogostosti opravka anketiranih oseb z nakupom nepremičnine v %

Vprašanje številka 4 in 5: Ali ste že sodelovali z nepremičninskim podjetjem? V primeru, da ste z nepremičninskim podjetjem že sodelovali, ali ste bili s storitvami zadovoljni?

Od 62 % anketiranih oseb, ki so že sodelovale z nepremičninskim podjetjem, je bilo le 6 % zadovoljnih s storitvami nepremičninskega podjetja, 18 % s sodelovanjem in storitvami ni bilo zadovoljnih, delno zadovoljnih pa je bilo 38 % vprašanih, kar prikazujem v Sliki 9.

Slika 9: Prikaz zadovoljstva anketiranih oseb s storitvami nepremičninskega podjetja v %

Vprašanje 6: Ali menite, da je nepremičninsko podjetje potrebno pri posredovanju (nakup/prodaja) z nepremičnino?

50 % anketiranih oseb meni, da je nepremičninsko podjetje potrebno pri posredovanju z nepremičninami, drugih 50 % pa meni, da nepremičninsko podjetje ni potrebno pri posredovanju z nepremičninami, kar prikazujem v Sliki 10.

Slika 10: Potrebnost nepremičninskega podjetja pri posredovanju v %

Vprašanje 7: Zakaj bi se odločili za posredovanje preko nepremičninskega podjetja?

Anketirane osebe bi se za sodelovanje z nepremičninskim podjetjem odločile predvsem zaradi **prihranka časa**. To meni kar 68 % vprašanih. Za sodelovanje bi se odločili še zaradi **varnosti** (46 %), **strokovnosti** (42 %) in **izkušenj** (40 %), ki jih ima podjetje. 20 % vprašanih pa bi se za sodelovanje odločilo zaradi **zaupanja**, vendar le 8 % zaradi **ugleda** in le 4 % zaradi **poznanstva**. Rezultate prikazujem v Sliki 11.

Anketirani pa so navedli še nekaj drugih razlogov, zakaj bi se za sodelovanje odločili. Dva anketirana bi se za sodelovanje odločila zaradi **velike ponudbe** in **veliko podatkov na enem mestu**. Eden od anketiranih bi se raje odločil za sodelovanje z odvetnikom, saj meni, da zaradi vse večje nestrokovnosti in nepoznavanja področja ne zaupa več v nepremičninsko podjetje oziroma nepremičninske posrednike. Drugi pa pričakuje **pravno varnost** pri nakupu nepremičnine, saj se boji, da ne bi bil žrtev lažne prodaje.

Slika 11: Prikaz razlogov, ki vplivajo na odločitev anketiranih oseb za sodelovanje z nepremičninskim podjetjem

5.3.3 Pomembne karakteristike pogajalca pri prodaji nepremičnin

Vprašanje 2: Prosim označite katere izmed navedenih DOBRIH lastnosti pogajalca kot prodajalca nepremičnin in okoliščine, so po vašem mnenju pri nakupu nepremičnine:

(1) zelo pomembne (2) dokaj pomembne (3) manj pomembne (4) nepomembne.

V nadaljevanju so prikazane lastnosti in okoliščine pogajalca, ki so jim anketirani pripisali pomen pomembnosti oziroma nepomembnosti le-teh. Poudarila bi, da vse lastnosti pomenijo tisto, na kar tudi sami najbolj pazijo, ko se pogajajo in ocenjujejo pogajalce nasprotne strani. Vse lastnosti so med seboj zelo povezane in se dopolnjujejo. Vseeno pa sem skušala pridobiti informacijo katere lastnosti in okoliščine pogajalca pri prodaji nepremičnin so v očeh potencialnega kupca nepremičnine najpomembnejše med najpomembnejšimi.

Za kar 94 % vseh anketiranih oseb je najpomembnejša lastnost, ki jo sami pričakujejo od pogajalca pri prodaji nepremičnin, **poznavanje predmeta prodaje**. Takoj za tem sledi **poštenost** pogajalca, z 92 %. Lastnosti in okoliščine, ki so za potencialne kupce pri pogajanju prav tako zelo pomembne, pa so še **izkušnje** (72 %), **profesionalnost** (70 %), **zaupljivost** (60 %), **nepristranskost in obzirnost** (54 %) ter **sodelovanje in točnost** (52 %) pogajalca, kar predstavljam v Sliki 12.

Slika 12: Zelo pomembne lastnosti in okoliščine pogajalca kot prodajalca nepremičnin

70 % anketiranih oseb ocenjuje **razgledanost** kot eno najpomembnejših lastnosti izmed dokaj pomembnih, sledi **vzdušje pri pogajanju**, z 62 %. Anketirani ocenjujejo, da je dokaj pomembna lastnost pogajalca, ki izstopa, da zna tudi dobro **poslušati** (58 %), da je **komunikativen, potrpežljiv, strpen** (54 %), **iznajdljiv, vljuden** (52 %), da ima **pozitivno energijo**, da **dobro izgleda** (50 %), je **optimistično naraven** in ima **ugled** (48 %). **Dobro pripravljenost** na pogajanja katero teorija opisuje kot eno izmed najpomembnejših karakteristik pogajalca, je kot dokaj pomembno lastnost pri pogajanjih izbralo le 46 % anketiranih. Pomembno anketiranim je tudi, da pogajalec upošteva **bonton** (44 %), je **motiviran** (40 %) in **samozavesten** (38 %). Tudi **čas srečanja** igra dokaj pomembno vlogo, saj se je zanj odločilo 42 % anketiranih oseb. Lastnosti in okoliščine, ki so anketiranim dokaj pomembne, prikazujem v Sliki 13.

Slika 13: Dokaj pomembne lastnosti in okoliščine pogajalca kot prodajalca nepremičnin

Lastnosti in okoliščine, za katere anketiranci menijo, da so manj pomembne in menijo, da na izid pogajanj ne vplivajo, pa so **kraj srečanja** (52 %), **izobrazba** (46 %) in **uglajenost** (42 %) pogajalca, kar prikazujem v Sliki 14.

Slika 14: Manj pomembne lastnosti in okoliščine pogajalca kot prodajalca nepremičnin

Kar 60 % vprašanih je kot najbolj **nepomembno** lastnost pogajalca kot prodajalca nepremičnine izbralo **starost** pogajalca.

5.3.4 (Ne)Sprejemljive slabe karakteristike pogajalca pri prodaji nepremičnin

Vprašanje 3: Prosim označite, katere izmed navedenih SLABIH lastnosti pogajalca kot prodajalca nepremičnin in okoliščine, so po vašem mnenju pri nakupu nepremičnine: (1) popolnoma nesprejemljive (2) nesprejemljive (3) delno sprejemljive (4) sprejemljive.

V nadaljevanju so prikazane slabe lastnosti in okoliščine pogajalca, ki so jim anketirani pripisali pomen nesprejemljivosti oziroma še sprejemljivosti. Skušala sem pridobiti informacijo katere slabe lastnosti in okoliščine pogajalca pri prodaji nepremičnin so v očeh potencialnega kupca nepremičnine še sprejemljive in katere karakteristike zanj nikakor niso sprejemljive.

Kar 90 % anketiranih oseb meni, da je **uporaba groženj** popolnoma nesprejemljiva lastnost pogajalca pri prodaji nepremičnine. Sledi **agresivno obnašanje** (88 %) pogajalca, **prepirljivost** (78 %), **ignoriranje** (76 %), **predrznost** (68 %) in **nevljudnost** (60 %) pogajalca. Nekaj manj kot 50 % anketiranih oseb označuje tudi **igralsko obnašanje** (44 %) in **zamujanje pogajalca** (42 %), kot dve popolnoma nesprejemljivi karakteristiki. Navedene karakteristike, ki so kupcu popolnoma nesprejemljive, prikazujem v Sliki 15.

Slika 15: Popolnoma nesprejemljive lastnosti in okoliščine pogajalca kot prodajalca nepremičnin

Neprikladnost pogajalca kar 68 % anketiranih oseb ocenjuje kot eno izmed nesprejemljivih lastnosti le-tega. Prav tako za anketirane ni sprejemljivo **slabo vzdušje** med samim pogajanjem (64 %), če pogajalec **podcenjuje** samega sebe (58 %), ni na pogajanje zadosti **pripravljen** (56 %), če se **dokazuje** (54 %) in ne upošteva pogajalskega **bontona** (52 %). Manj kot 50 % anketiranih oseb pa meni, da so tudi lastnosti pogajalca, kot so **nepopuščanje** (46 %) za vsako ceno, **nezadostna izobrazba** (46 %), **nepotrpežljivost** in **seganje v besedo** (44%) ter **čustvena labilnost** in **neizkušnost** (42 %) le-tega, nesprejemljive za nasprotno stran. Navedene karakteristike prikazujem v Sliki 16.

Slika 16: Nesprejemljive lastnosti in okoliščine pogajalca kot prodajalca nepremičnin

Slab izgled osebe (58 %), prepričevanje pogajalca (56 %), neprimeren čas pogajanja, barantanje (52 %), nerazgledanost pogajalca (48 %), neprimeren kraj srečanja (42 %), strah in tekmovalnost (38 %) pogajalca med pogajanjem, anketirane osebe ocenjujejo kot delno sprejemljive v procesu pogajanja, kar prikazujem v Sliki 17.

Slika 17: Delno sprejemljive lastnosti in okoliščine pogajalca kot prodajalca nepremičnin

Dve anketirani osebi ocenujeta, da je slaba lastnost pogajalca tudi **laganje** oziroma **lažno podajanje podatkov**.

5.4 Povzetek ugotovitve raziskave

Nekaj več kot polovica anketiranih oseb je starih od 31 do vključno 40 let. Večina anketiranih oseb je dobro izobraženih, dokončano imajo visoko oziroma univerzitetno izobrazbo. Prav tako ima večina anketiranih že izkušnje z nakupom nepremičnine in so že sodelovali z nepremičninskim podjetjem, vendar njihove izkušnje na žalost kažejo, da je bilo s kakovostjo storitev nepremičninskih podjetij zadovoljnih zelo malo anketiranih oseb, le 6 %, 18 % pa s storitvami le-teh ni bilo zadovoljnih. Polovica anketiranih oseb je celo mnenja, da

nepremičninsko podjetje pri posredovanju z nepremičninami sploh ni potrebno. Malo optimizma lahko najdemo le pri tistih 38 %, ki so bili vsaj delno zadovoljnih s kakovostjo storitev, ki jih nudijo nepremičninska podjetja in pri 50 % anketiranih oseb, ki menijo, da ima nepremičninsko podjetje pri posredovanju z nepremičninami le pomembno vlogo. Za sodelovanje z nepremičninskimi podjetji se anketirane osebe najpogosteje odločajo zaradi prihranka časa, pričakovane varnosti, strokovnosti in izkušenj. Priporočila preko poznanstev in ugled nepremičninskega podjetja anketiranim ne predstavljata velike teže pri odločitvi za sodelovanje.

Ugotovila sem, da se potencialni kupci nepremičnin zelo dobro zavedajo, katere dobre karakteristike pogajalca pri prodaji nepremičnin so najpomembnejše. Sem spadajo zelo dobro poznavanje nepremičnine, ki je predmet prodaje, poštenost prodajalca, izkušnje prodajalca, profesionalnost pri prodaji, pripravljenost na sodelovanje, nepristranskost in točen prihod prodajalca na dogovorjeno srečanje. Spoštovanje kupcu pokažemo z upoštevanjem oziroma neupoštevanjem dogovorjenega časa, zato bodimo točni na dogovorjeno srečanje in ne zamujamo, saj tako pokažemo naš odnos in spoštovanje do sogovornika.

Potencialni kupci se zavedajo tudi karakteristik pogajalca, ki za njih niso ravno najpomembnejše, ko kupujejo nepremičnino, vendar pa jim še vedno pripisujejo dokaj pomembno vlogo. To so predvsem razgledanost prodajalca, da zna prisluhniti, je komunikativen, strpen, potrpežljiv, vljuden, v določenih situacijah tudi dobro iznajdljiv, je dobrega izgleda in urejen, naredi dobro vzdušje v prostoru ter ima pozitivno energijo. Tudi optimizem, samozavest, motiviranost, upoštevanje bontona in ugled prodajalca igrajo določeno vlogo, ki je pri lastnostih prodajalca kupcem dokaj pomembna.

Kraj srečanja, izobrazba in uglajenost pogajalca kupcem ne predstavljajo pomembne vloge, ko kupujejo nepremičnino in jih označujejo kot manj pomembne. Lastnost, ki se zdi potencialnemu kupcu popolnoma nepomembna, pa je starost pogajalca.

Ugotovila sem, da kupci prepoznajo in se zavedajo tudi slabih karakteristik pogajalca pri prodaji nepremičnin. Kot popolnoma nesprejemljive lastnosti so ocenili uporabo groženj, agresivno obnašanje, prepiranje, predrznost in nevljudnost, igralsko obnašanje, laganje ter ignoriranje kupca. Prav tako je kupcu popolnoma nesprejemljivo, če prodajalec zamuja na dogovorjeno srečanje.

Karakteristike pogajalca, ki jih kupci ocenjujejo tudi kot nesprejemljive, ko kupujejo nepremičnino, pa so neprilagodljivost, slabo vzdušje med pogajanjem, podcenjevanje sebe ali sogovornika, nezadostna pripravljenost na srečanje, dokazovanje prodajalca, neupoštevanje bontona, nepopuščanje v pogajanjih, nepotrpežljivost, čustvena labilnost, neizkušenost in seganje v besedo.

Karakteristike pogajalca, ki pa so jih kupci še pripravljeni delno sprejeti, pa so slab izgled prodajalca, prepričevanje kupca, barantanje, nerazgledanost, strah in tekmovalnost prodajalca

ter neprimeren čas in kraj srečanja. Nobena slaba lastnost in okoliščina pogajalca pa za potencialnega kupca ni popolnoma sprejemljiva. Tako lahko sklepam, da slabe lastnosti in okoliščine resnično slabo vplivajo na sam potek in zaključek pogajanj, saj kupci nepremičnin nikakor ne odobravajo in ne sprejemajo napak in slabosti pogajalcev.

Z opravljeno raziskavo sem s pomočjo anketnega vprašalnika poskušala odgovoriti na naslednja raziskovalna vprašanja in podala ugotovitve:

1. Ali priprave na pogajanja vplivajo na uspešnost pogajanj pri prodaji nepremičnin?
V sklopu moje raziskave sem ugotovila, da dobre priprave na pogajanja pri prodaji nepremičnin pozitivno vplivajo na uspešnost pogajanj. Po teoriji so priprave na pogajanja ključne v pogajalskem procesu, prav tako je tudi raziskava pokazala, da kupci nepremičnin priprave na pogajanja ocenjujejo kot dokaj pomembne.
2. Ali so dobre lastnosti pogajalca/prodajalca po teoriji pomembne tudi kupcem nepremičnin in je zato poznavanje le-teh ključno za uspešna pogajanja?
V sklopu moje raziskave sem ugotovila, da so dobre lastnosti pogajalca/prodajalca nepremičnin kupcem zelo pomembne, zato poznavanje le-teh pozitivno vpliva na uspešna pogajanja.
3. Ali so slabe lastnosti pogajalca/prodajalca po teoriji pomembne tudi kupcem nepremičnin in je zato je poznavanje le-teh ključno za uspešna pogajanja?
V sklopu moje raziskave sem ugotovila, da so slabe lastnosti pogajalca/prodajalca nepremičnin zelo pomembne tudi kupcem, zato je poznavanje le-teh ključno za uspešna pogajanja.
4. Ali je dobro poznavanje nepremičnine, ki je predmet prodaje, ključna lastnost dobrega pogajalca/prodajalca?
V sklopu moje raziskave sem ugotovila, da je dobro poznavanje nepremičnine, ki je predmet prodaje, najpomembnejša lastnost uspešnega pogajalca pri prodaji nepremičnin, saj so jo kupci uvrstili na prvo mesto zelo pomembnih lastnosti pogajalca.
5. Ali je kupcu pri nakupu nepremičnine sodelovanje z nepremičninskim podjetjem pomembno?
V sklopu moje raziskave sem ugotovila, da polovica kupcev meni, da je sodelovanje z nepremičninskim podjetjem pri prometu z nepremičninami pomembno, polovici pa se sodelovanje ne zdi potrebno in se pri prometu z nepremičninami raje odločajo za samostojno trženje, brez nepremičninskega posrednika. Sklepam lahko, da pri današnjemu kupcu nepremičnin pomembnost sodelovanja z nepremičninskim podjetjem pri nakupu nepremičnine ne igra bistvene vloge.

6. Ali kupci z nepremičninskim podjetjem sodelujejo predvsem zaradi varnosti, ki jo nudijo le-ta?

V sklopu moje raziskave sem ugotovila, da se kupci za sodelovanje z nepremičninskimi podjetji odločajo predvsem zaradi prihranka časa, vendar po mnenju kupcev tudi varnost, ki jo nepremičninska podjetja nudijo pri nakupu nepremičnine, bistveno vpliva na odločitev kupcev za sodelovanje z njimi.

7. Ali so kupci s storitvami nepremičninskih podjetij zadovoljni?

V sklopu moje raziskave sem ugotovila, da je zadovoljstvo s storitvami nepremičninskih podjetij potrdilo zelo malo kupcev, le 6 %. Veliko kupcev s kakovostjo storitev nepremičninskih podjetij ni bilo zadovoljnih, v večini pa so bili le delno zadovoljni.

Na osnovi navedenega lahko ugotovim, da sem v svoji diplomski nalogi dosegla zastavljene cilje tako v teoretičnem kot tudi praktičnem delu.

6 PREDLOGI ZA IZBOLJŠANJE POGAJANJ IN USPEŠNEJŠO PRODAJO NEPREMIČNIN

Pri prodaji nepremičnin je pomembno ugotoviti, kaj kot pogajalci delamo dobro, katere poteze so dobre in to skušati ohraniti ali celo izboljšati. Še bolj pomembno pa je ugotoviti, kje se pojavljajo pomanjkljivosti oziroma slabosti ter poiskati prave rešitve, s katerimi bi slabosti lahko izboljšali.

V nadaljevanju navajam nekaj predlogov in ukrepov, ki lahko pogajalcem, kot prodajalcem nepremičnin, predvsem v trenutnih časih krize na nepremičninskem trgu, služijo kot nasveti pri dosegu pogajalskih prednosti in uspešnejši prodaji nepremičnin:

1. **Dobra priprava na pogajanja in dobro poznavanje nepremičnine, ki je predmet prodaje.** Kot prodajalec nepremičnine je potrebno biti zelo dobro pripravljen na srečanje s potencialnim kupcem. Nepremičnino, ki je predmet prodaje, je potrebno dobro poznati in kupcu podati čim več informacij o njej, saj slabo poznavanje nepremičnine lahko kupca odvrne od nadaljnjih pogajanj. Pomembno je, da zberemo čim več koristnih informacij in podatkov o nepremičnini za katero se kupec zanima, da poznamo njene prednosti kot tudi pomanjkljivosti. Naredimo tudi skrben pravni in dejanski pregled nepremičnine, pripravimo vso dokumentacijo v zvezi z nepremičnino, da lahko kupcu podamo jasne informacije o stanju nepremičnine.
2. **Dobro poznavanje naših kupcev.** Pri prodaji nepremičnine moramo vedeti s kom bomo komunicirali, torej moramo dobro poznati našega sogovornika, potencialnega kupca nepremičnine. Ključnega pomena je, da pridobimo čim več informacij s strani kupca o tem, kaj točno potrebuje, kdaj potrebuje in koliko mu pomeni. Da se izognemo neprijetnim situacijam, skušajmo pred srečanjem zbrati in si zapisati čim več informacij o kupcu in njegovih željah ter potrebah. Skušajmo ugotoviti, kaj bi ga pritegnilo k nakupu. Če želimo postati dober pogajalec, je prva stvar, ki jo moramo storiti, da se osredotočimo

na to, kaj kupec želi. Skušajmo prepoznati vedenjski stil kupca, saj ima vsak kupec različne nakupne odločitve in navade ter vsakega kupca motivira nekaj drugega. Odlični prodajalci so tudi odlični opazovalci. Dobro opazujemo in spremljajmo kupčevo obnašanje ter skušajmo ugotoviti, kaj nam želi povedati med vrsticami, saj se verbalna komunikacija dopolnjuje z neverbalno, ki v pogajanjih predstavlja pomembno funkcijo. Pozorni bodimo tudi na spremljevalce našega potencialnega kupca, ki prav tako sodelujejo pri odločitvi pri nakupu in tudi njim posvetimo dovolj pozornosti.

3. **Dober odnos do kupca.** Dober odnos z našimi kupci pri prodaji nepremičnin je zelo pomemben, saj se bodo kupci vračali tja, kjer se bodo počutili prijetno in zaželeno. Izkažimo pozornost in ga dobro poslušajmo, ga ne prekinjajmo in mu ne skačimo v besedo, bodimo do njega odprti, pošteni, prijazni, strpni, profesionalni, upoštevajmo njegovo mnenje in bodimo pripravljeni na prilagajanje ter na skupno iskanje ugodnih rešitev za obe strani. Vzpodbudimo zaupanje, kar je nujno za razvoj in napredek odnosa. Bodimo profesionalni, tako po e-pošti, telefonu, kot v dopisih. Bodimo potrpežljivi pri odločitvi kupca, naj se nam ne mudi, ne silimo vanj in mu dajmo dovolj časa za razmislek, saj bo drugače pod pritiskom, kar slabo vpliva na sama pogajanja. Nikakor pa se nikoli ne smemo pogajati na silo, se kupcu lagati, mu groziti in posmehovati, saj lahko na ta način uničimo pogajanja in za vedno pridemo na slab glas, kar pomeni, da izgubimo veliko potencialnih kupcev, saj bodo raje odšli k našim konkurentom. Ohranjajmo dobre odnose z obstoječimi kupci, veliko energije pa vložimo tudi v pridobivanje novih potencialnih kupcev. Zadovoljstvo kupcev je najboljša reklama, saj povečuje ugled nepremičninskega podjetja.
4. **Dober prvi vtis prodajalca nepremičnine.** Pri prodaji nepremičnin je potrebno s kupcem vzpostaviti dober prvi stik, saj je le-ta pogoj za uspešen začetek ter tudi nadaljevanje pogajanj. Kot prodajalec poskrbimo za urejen videz, se primerno oblečemo, saj s tem sporočamo spoštovanje do osebe in dogodka, kar tudi vpliva na uspešno prodajo. Pristopimo h kupcu s pozitivno energijo in vzpostavimo dobro vzdušje. Z urejenim videzom, nastopom in komuniciranjem s kupcem bomo pritegnili pozornost in se tudi dobro predstavili. Z neverbalno komunikacijo prenašamo predvsem naše občutke, čustva in odnos do sogovornika, zato se iskreno nasmejmo, saj je nasmeh eden izmed najmočnejših pokazateljev našega razpoloženja, odprtosti, dobronamernosti in želje po sprejemanju. Najpomembnejše je, kot pravi Nikola Grubiša (Grubiša, 2000, str. 47): dobra, kvalitetna energija povsod odpira vrata, nikoli ne moremo narediti napake, če dovajamo pozitivno energijo, občutek spoštovanja in hvaležnosti, brez prikritih namenov, brezpogojno. To čuti vsak sogovornik, brez izjeme. Ali povedano bolj fizikalno – kar daš, to dobiš (akcija=reakcija).
5. **Dobro oglaševanje nepremičnine.** Veliko oglasov za prodajo nepremičnin ne vsebuje fotografij nepremičnine, ki je predmet prodaje, ali pa so le-te zelo slabe kvalitete. Oglaševati brez fotografij ni priporočljivo, vendar to še vedno počno določena nepremičninska podjetja. Oglas nepremičnine, ki jo prodajamo, mora pritegniti pozornost potencialnega kupca, kar dosežemo z dobrimi, kvalitetnimi fotografijami. Oglas mora izstopati iz množice, biti opaznejši od konkurentov, atraktiven in imeti jasno sporočilo. Tudi za same podatke o nepremičnini ni priporočljivo, da so podani skopo, saj kupcu

nudijo premalo informacij. Nepremičnino predstavimo kar se da podrobno, s čimer prihranimo čas kupcu. Ne obljubljam, kar ne moremo uresničiti in ne lažimo ter ne prikrivajmo pomembnih informacij. Če nudimo dodatne storitve ali ugodnosti, na primer podporo pri pridobitvi kredita, možnost zamenjave nepremičnine ipd., moramo to v oglasu tudi navesti, saj to za nas predstavlja konkurenčno prednost. Vendar dlje kot nepremičnino oglašujemo, manj zanimiva postaja. Rešitev v tem primeru je lahko znižanje cene le-te ali začasna prekinitvev oglaševanja za določeno obdobje.

Izboljšajmo tudi svojo spletno stran, če oglašujemo na njej. Boljša preglednost in uporabnost spletnih aplikacij omogoča, da potencialni kupec takoj najde kar išče.

6. **Doseg ciljne skupine in ustrezen izbor medijev.** Pri prodaji nepremičnine je pomembno, da zelo dobro opredelimo ciljno skupino potencialnih kupcev, glede na lastnosti in specifikke nepremičnine, ki jo skušamo prodati in skušati doseči čim večjo populacijo ljudi. To naredimo tako, da izberemo ustrezne medije, kjer bomo nepremičnino oglaševali. Najbolj zanesljiv način oglaševanja nepremičnin je uporaba kombinacije različnih medijev: splet, tiskani mediji (oglas, rubrika »nepremičnina tedna«, ipd.), radio, televizija, oglasne table, panoji in vhodna vrata (ko prodajamo stanovanje v bloku ali poslovni prostor v stavbi), ipd. V času spletnih družabnih omrežij (facebook, ipd.), pa je priporočljivo tudi oglaševanje nepremičnin na le-teh, saj to omogoča doseg določenega kroga potencialnih kupcev.
7. **Ustrezna postavitev prodajne cene nepremičnine.** Kadar prodajamo nepremičnino, moramo določiti ustrezno, to je realno prodajno ceno nepremičnine. Analizirajmo trg nepremičnin s pregledom oglaševanih prodajnih cen primerljivih nepremičnin na isti lokaciji ter pregledom vrednosti določene s strani Geodetske uprave RS, da pridobimo nek občutek glede cen. Če imamo možnost, naredimo tudi pregled realiziranih prodajnih cen primerljivih nepremičnin. Pazimo, da postavljena cena ni veliko višja ali veliko nižja od primerljivih nepremičnin, saj bomo s tem razvrednotili nepremičnino. Nastavimo ceno v takšni višini, da bomo imeli tudi nekaj manevrskega prostora za pogajanje. Dokazano je, da naj bi na ljudi vplival trik glede same postavitve prodajne cene, ki ga uporablja vse več prodajalcev. Gre za postavitev cene v višini na primer 199.000 EUR namesto 200.000 EUR. Tu je le 1 EUR razlike, vendar se na prvi pogled zdi bolj atraktiven znesek v višini 199.000 EUR. Ker ljudje beremo od leve proti desni, naj bi prva številka pritegnila več pozornosti.
8. **Pogajanje o ceni nepremičnine.** Zaradi težkih in negotovih časov so postali kupci bolj previdni, zahtevnejši, o ceni se pogajajo ostro in dlje. Običajno kupec pričakuje, da bomo znižali ceno nepremičnine in pričakuje pogajanja. Bodimo fleksibilni in pokažimo, da se želimo pogajati. Ne popuščajmo prehitro, vendar tudi ne vztrajajmo predolgo pri lastnih interesih, saj nam je to lahko v škodo. Ne ustrašimo se tistih kupcev, ki ponudijo občutno prenizko ceno in se niso pripravljene pogajati, postanejo agresivni ipd. Takim kupcem skušajmo z argumenti dokazati, da cenimo in dobro poznamo vrednost svoje nepremičnine. Kadar prodajamo nepremičnino po kateri je veliko povpraševanja, cene ne znižujemo, ampak se pogajamo glede na izbor najboljše ponudbe.
9. **Dober prvi vtis nepremičnine.** Z dobrim prvim vtisom nepremičnine na ogledu lahko dobimo prednost pred konkurenčnimi nepremičninami in vplivamo na to, ali bomo

nepremičnino prodali ali ne. Pomembno je, da kot prodajalec nepremičnine poskrbimo za čim lepši, privlačnejši videz nepremičnine. Če se nam zdi nepremičnina pusta, neurejena, neizstopajoča, premislimo, kaj lahko naredimo, da jo izboljšamo, saj bomo privlačno nepremičnino lažje prodali.

Posvetimo pozornost malenkostim. Počistimo, pospravimo navlako in prezračimo pred ogledom nepremičnine. Če je potrebno, na novo prebelimo, morebiti uporabimo tudi kakšno barvo. Nakup nepremičnine, ki kupcu predstavlja dom, je zelo emocionalni proces, zato skušajmo vplivati na vsa čutila potencialnega kupca, prižgimo prijetno glasbo, prijetno osvetlimo prostor, poskrbimo za svež in dišeč vonj. Popravimo in zamenjajmo poškodovane stvari, odpravimo večje napake in pomanjkljivosti, za katere vemo, da kupec ne bo imel povoda za zniževanje cene. Na ogledu je tudi pomembno, da se malo umaknemo in kupcu pustimo, da si v miru ogleda nepremičnino in mu nismo neprestano za petami. Zelo pomembna je tudi okolica, kjer se nepremičnina nahaja, saj kupcu najprej pade v oči. Če se le da, poskrbimo za ureditev okolice, dvorišča, vrta ipd. Poskrbimo, da bo nepremičnina potencialnemu kupcu vseh že na prvi pogled, vendar si ne naredimo preveč stroškov.

10. **»Dobim-dobim« strategija, namesto »dobim-izgubim«.** Pogajanja so uspešna le takrat, ko upoštevamo interese, želje in potrebe vpletenih ter zagotovimo zadovoljstvo obeh strani in iščemo skupne rešitve, zato odličen pogajalec vedno poišče rešitev v dobrobit obeh strani, torej vedno »dobim-dobim« situacijo. Ravno to loči vrhunskega pogajalca od povprečnega oziroma slabega pogajalca, ki stremi le k čim večjemu dobičku in nima namena iskati skupnih koristi in rešitev. Njegov namen je povečanje le svoje koristi, ne glede na škodo povzročeno nasprotni strani, kar privede do »dobim-izgubim« situacije.
11. **Učenje iz napak.** Pomembno je, da svojih napak ne ponavljamo, ampak se iz njih učimo. Po vsakem zaključenem pogajanju naredimo povzetek in analizo ter ocenimo uspešnost le-tega. Ugotovimo, kaj smo naredili prav in kaj narobe. Povratne informacije pridobimo predvsem s strani sogovornika, vendar ne smemo zanemariti tudi naših lastnih občutkov in opažanj med pogajanja in po njih. Zavedati se moramo naših napak in pomanjkljivosti ter jih na osnovi naših izkušenj in napak, z vajo in učenjem tudi popraviti.
12. **Analiza konkurence (benchmarking).** Predvsem v času krize na nepremičninskem trgu je analiza naših konkurentov ključnega pomena. Naredimo pregled trga in skušajmo ugotoviti, kateri so naši največji konkurentje, kaj delajo drugače, kaj delajo bolje in kaj delajo slabše. Ugotovimo njihove prednosti in njihove slabosti. Razmislimo, v čem smo boljši od njih in to izpostavimo. Razmislimo, kaj lahko izboljšamo in tako tekmuje z njimi. Izkoristimo njihove prednosti, kot tudi njihove slabosti.

Navajam še nekaj ukrepov, s katerimi lahko nepremičninska podjetja dosežejo konkurenčne prednosti in imajo boljša izhodišča za pogajanja pri prodaji nepremičnin:

1. **Članstvo v Združenju družb za nepremičninske posrednike pri Gospodarski zbornici Slovenije in sprejem Kodeksa dobrih poslovnih običajev v prometu z nepremičninami.** Kodeks dobrih poslovnih običajev v prometu z nepremičninami ureja poslovanje nepremičninskih družb, velja tako za nepremičninska podjetja kot tudi za

nepremičninske posrednike in za druge udeležence v prometu z nepremičninami. Namen kodeksa je dvig kvalitete storitev nepremičninskega posredovanja, kar se bo odrazilo v povečanju zaupanja kupcev v poštenost in strokovnost nepremičninskih podjetij in nepremičninskih posrednikov. Najpomembnejši del kodeksa je vezan na odnose do stranke, ki jih precej določa že zakon, vendar pa jih kodeks še nadgrajuje, tako da so stranke dejansko postavljene v samo središče. Posebno pomemben del je tudi ureditev razmerij med nepremičninskimi podjetji in spoštovanje dobrih poslovnih običajev v medsebojnem delovanju. Kodeks uvaja tudi nove možnosti za reševanje sporov med udeleženci prometa z nepremičninami in nadzira tudi prijave kršitev kodeksa. Nepremičninsko podjetje, ki bi se želelo zavezati k temu kodeksu, sprejme izjavo o zavezi k spoštovanju kodeksa in prejme posebno potrdilo. Seznam nepremičninskih podjetij, ki so sprejele izjavo, vodi in ažurira strokovna služba. Seznam se objavi tudi na spletnih straneh Gospodarske zbornice Slovenije. Nepremičninsko podjetje, ki mu je bil izrečen ukrep zaradi kršitve kodeksa, se izloči s seznama. Pravico ponovno podati izjavo o zavezi k spoštovanju tega kodeksa pa ima po enem letu od izločitve s seznama. S sprejetjem kodeksa bi nepremičninska podjetja kupcem pokazala, da jim lahko bolj zaupajo.

2. **Popolna podpora pri pridobivanju financiranja s strani bank - vse na enem mestu.** Vsekakor pri povečanju konkurenčnosti nepremičninskega podjetja pripomore tudi sodelovanje z bankami ter nudenje pomoči in svetovanje neveščemu kupcu pri pridobitvi najugodnejšega kredita. Pri tem gre za dogovarjanje, pridobitev in pripravo celotne potrebne dokumentacije.
3. **Ponudimo več za isto ceno – začnimo ponudbo.** Kot prodajalec nepremičnine lahko ponudimo plačilo davka na promet nepremičnin, plačilo stroškov notarskih storitev in vpisa v zemljiško knjigo, ipd. Kupcu lahko ponudimo tudi garancijo v določenem znesku, ki bo krila stroške morebitnih večjih okvar. Kot nepremičninsko podjetje lahko ponudimo nižjo provizijo za posredovanje pri prodaji, kot so jo ponudili naši konkurentje. Kupec tako občuti, da je dobil več za svoj denar in tako dosežemo večjo atraktivnost in konkurenčnost.
4. **Možnost zamenjave nepremičnine.** Predvsem v času krize, ko je zelo težko prodati nepremičnino, oziroma je čas prodaje le-te zelo dolg, prinaša možnost zamenjave nepremičnine, ki se upošteva kot del kupnine za nakup nove nepremičnine, veliko prednost pred konkurenti.
5. **»Najemi in kupi«.** Nepremičninska podjetja pri prodaji novogradenj lahko ponudijo potencialnemu kupcu najprej najem želene nepremičnine in nato nakup le-te. Najem nepremičnine se dogovori za določeno časovno obdobje, pri čemer se vsa vplačana najemnina všteje v kupnino. Strategija je primerna in predstavlja prednost predvsem zaradi tega, ker kupec nima velike začetne investicije, lahko v nepremičnini že takoj prične bivati, jo preizkusi in pridobi tudi čas za prodajo svoje nepremičnine.

Tudi država je že veliko naredila na področju nepremičnin, saj je pravna podlaga, katere namen je predvsem zaščita potrošnikov, ki so bili v preteklosti že močno oškodovani s strani močnejših pogodbenih strank, sedaj vzpostavljena (Zakon o nepremičninskem posredovanju, Zakon o varstvu kupcev stanovanj in enostanovanjskih stavb, Stanovanjski zakon, Zakon o

zemljiški knjigi). Vendar pa država težko zagotavlja popolno varnost potrošnika pri transakcijah z nepremičninami. Večjo varnost bi morebiti lahko zagotovila z **ureditvijo in poostritvijo nadzora nad delovanjem nepremičninskih podjetij in posrednikov ter uvedbo ustreznih in strožjih sankcij nad kršitelji**. Večji nadzor bi lahko zagotovila s povečanjem števila tržnih inšpektorjev, ki izvajajo nadzor nad nepremičninskimi podjetji in njihovimi storitvami, vendar jih je trenutno občutno premalo za nadzor delovanja vseh nepremičninskih podjetij v Sloveniji. Večji nadzor in strožje sankcije za kršitelje bi pripomogle k zmanjšanju goljufij in kršitev nepremičninskih podjetij in s tem tudi k izboljšanju kvalitete storitev, ki jih nudijo ta podjetja. S tem bi tudi kupci pridobili večje zaupanje do nepremičninskih podjetij in bi se posledično v večjem številu pri nakupu nepremičnin odločali za sodelovanje z njimi.

SKLEP

Nastop krize na slovenskem trgu nepremičnin v letu 2008 je povzročil občuten padec nepremičninskih poslov. Podaljšal se je čas prodaje nepremičnin in zmanjšala kupna moč kupcev. Leto 2009 lahko glede na obseg realiziranega prometa z nepremičninami označimo kot izrazito krizno leto. V času trenutne gospodarske in nepremičninske krize, ko je zelo malo transakcij z nepremičninami, ko na trgu nepremičnin vlada velika konkurenca med nepremičninskimi podjetji, so za uspešno prodajo nepremičnin potrebne dobre, če že ne kar vrhunske pogajalske sposobnosti. Skladno s tem sem želela ugotoviti, kateri so tisti dejavniki, ki so ključni za uspešna pogajanja pri prodaji nepremičnin in kako izboljšati svoje pogajalske sposobnosti. W. Churchill je nekoč dejal, da je naše znanje vredno toliko, kolikor ga znamo artikulirati in ne toliko, kolikor ga imamo. Za pogajanja bi lahko njegovo misel parafrazirali takole: »Viri naše pogajalske moči so vredni toliko, kolikor jih uspemo uveljaviti v praksi. Moč ne pomeni nič, če je ne uspemo in ne znamo uveljaviti v pogajanjih«. To nam je lahko iztočnica, ki ponazarja pomen pogajanj nasploh in ne le v poslovnem svetu.

V svojem diplomskem delu sem v sklopu raziskave ugotovila, da je poznavanje karakteristik pogajalca, ki jih kupci želijo, zelo pomembno, saj imajo kupci o pogajalcu izoblikovana določena pričakovanja, ki jih mora biti pogajalec pri prodaji nepremičnin sposoben upoštevati in skušati izpolniti, kar zagotavlja dolgoročno uspešnost. Prodajalci nepremičnin bi se morali zavedati, da je nepravilno ravnanje s kupcem pri prodaji nepremičnine najpogostejši vzrok, da kupci odhajajo drugam, zato je pomembno, da poznajo tudi značilnosti, ki za kupca niso sprejemljive. Kljub temu, da že veliko vemo o pogajanjih, je zelo pomembno, da se iz svojih napak učimo in jih ne ponavljamo. Zavedati se moramo naših napak in pomanjkljivosti ter jih z vajo in učenjem popraviti. Svoje pogajalske sposobnosti in strategije moramo nenehno izboljševati, spoznavati nove taktike in zakonitosti pogajanj.

Na uspešnost pogajanj pri prodaji nepremičnin vpliva vrsta dejavnikov, vendar je še vedno ključni člen pogajalec sam, njegove lastnosti, ki so bodisi prirojene ali priučene. Najpomembnejša lastnost pogajalca pri prodaji nepremičnin je dobro poznavanje nepremičnine, ki je predmet prodaje. Vsako pogajanje je edinstven proces, vsakokrat

drugačen, spreminjajo se okoliščine, ljudje in s tem posledično tudi vsebina pogajanj. Dober pogajalec se zna prilagoditi določenim situacijam in ljudem, ki v njih nastopajo, zato je tudi priprava na pogajanja izjemno pomembna značilnost uspešnih pogajalcev.

Za oceno zadovoljstva kupcev s storitvami nepremičninskih podjetij nisem našla merljivih in tudi ne statističnih podlag, zato sem se odločila, da kupce povprašam tudi o tem. Ugotovila sem, da je vse več kupcev, ki s kvaliteto storitev nepremičninskih podjetij niso zadovoljni in se za sodelovanje z njimi odločajo manj pogosto ter raje samostojno kupijo svojo nepremičnino, brez nepremičninskega posrednika. Najpogostejši vzrok za nakup nepremičnin brez posredovanja strokovnjakov je slabo zaupanje v delo posrednikov in premajhno zavedanje ljudi o pomembnosti kakovostne storitve in pravne varnosti pri nakupu nepremičnine. Ravno tu vidim glavno slabost in pomembno področje, kjer so nujno potrebni ukrepi in izboljšave, saj kakovost storitev nepremičninskih podjetij pomeni tudi zadovoljstvo kupca, kar dokazuje tudi podatek, da se v tujini skoraj vse transakcije izpeljejo preko nepremičninskih podjetij. Kupce bi bilo potrebno ozavestiti, da je sodelovanje z nepremičninskim podjetjem pomembno, saj na nepremičninskem trgu preži veliko nevarnosti. Prav tako je pri transakcijah z nepremičninami potrebno veliko znanja s področja nepremičnin, veljavne zakonodaje in nenazadnje dobro poznavanje trenutnih zakonitosti na lokalnem trgu.

Trenutno slovenski nepremičninski trg pesti zelo veliko težav, saj so cene slovenskih nepremičnin glede na kupno moč občutno previsoke, zato so pogajanja pri prodaji nepremičnin še toliko težja in zahtevnejša. Težko je napovedati, v katero smer bo šel nepremičninski trg. Ena izmed možnosti je, da bo promet z nepremičninami še naprej močno upadal in bomo še globlje zdrsnili v krizo nepremičninskega trga, ali pa bodo cene nepremičnin padle na tržno sprejemljivo raven, kar bi povzročilo dolgo pričakovano oživiljanje nepremičninskega trga. Potrebno bo storiti še zelo veliko, da se bo Slovenija lahko primerjala z razvitejšimi državami.

V veliko pomoč bi lahko bila država s svojimi ukrepi, predvsem s poostrojitvijo nadzora nad delovanjem nepremičninskih podjetij in uvedbo strožjih sankcij za kršitelje. Tako bi bilo manj kršitev na nepremičninskem področju, izboljšala bi se kvaliteta nepremičninskih storitev, zaupanje do nepremičninskih podjetij in posledično tudi povečalo sodelovanje z nepremičninskimi podjetji.

Menim, da bi morala nepremičninska podjetja ravno v času gospodarske krize, ki je nepremičninski trg močno prizadela, z budnim očesom opazovati dogajanje na trgu nepremičnin in svoje konkurente, izkoristiti njihove prednosti, kot tudi njihove slabosti. Ugotoviti bi morala tudi svoje prednosti in slabosti ter poiskati prave rešitve in ukrepe, s katerimi bi slabosti lahko izboljšala in dosegala pogajalske prednosti ter imela boljša izhodišča za pogajanja pri prodaji nepremičnin. Nepremičninska podjetja bi morala več pozornosti nameniti kupcem, vzpostaviti dober odnos z njimi, prepoznati njihove potrebe in želje ter jih skušati čim bolj zadovoljiti. Tistim nepremičninskim podjetjem, ki bodo imela v

času recesije najmanj težav, gre najbolj zaupati, saj ta namreč vedo, kako ravnati s kupcem, kako zadovoljiti njegove potrebe in pridobiti njegovo zaupanje. Pomembno je, da gledajo naprej, znajo najti dobre priložnosti, se znajo prilagoditi spremembam ter izkoristiti znanje in informacije, ki jih ponuja nov gospodarski položaj.

LITERATURA IN VIRI

1. Ahačevčič, M. (2003). *Etika in poslovanje z nepremičninami* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
2. Berdnik, M. (1997). *Umirjeni detektivi in prepirljivi pravičniki*. Ljubljana: Manager.
3. *Better Real Estate Negotiation Skills*. Najdeno 19. marca 2010 na spletnem naslovu <http://www.gibbons-realty.com/better-negotiation.html>
4. Djukić, D. (2006). Praktični vodik po nagrajevanju prodajalcev. Najdeno 8. marca 2012 na spletnem naslovu <http://www.uspesna-prodaja.com/pdf/Vodnik1-7.pdf>
5. Djukić, D. (b.l.). Strategija uspešne prodaje. Najdeno 19. marca 2010 na spletnem naslovu <http://www.ozs.si/obrtnik/prispevek.asp?Idpm=4023&ID=13153>
6. Ferjan, M. (1998). *Poslovno komuniciranje*. Kranj: Moderna organizacija.
7. Florjančič, J., & Ferjan, M. (2000). *Management poslovnega komuniciranja*. Kranj: Moderna organizacija.
8. Geffroy, E. K. (1996). *Kupec–nepotrebno zlo*. Ljubljana: Center za tehnološko usposabljanje.
9. Geodetska uprava Republike Slovenije. (2009). *Polletno poročilo o slovenskem nepremičninskem trgu za leto 2009*. Ljubljana: Geodetska uprava Republike Slovenije.
10. Geodetska uprava Republike Slovenije. (2010). *Letno poročilo o slovenskem nepremičninskem trgu za leto 2009*. Ljubljana: Geodetska uprava Republike Slovenije.
11. Geodetska uprava Republike Slovenije. (2011). *Poročilo o slovenskem nepremičninskem trgu za leto 2010*. Ljubljana: Geodetska uprava Republike Slovenije.
12. Geodetska uprava Republike Slovenije. (2011). Četrletno poročilo o trgu nepremičnin za prvo četrletje 2011. Najdeno 17. maja 2011 na spletnem naslovu <http://www.slonep.net/info/cene-nepremicnin/novice/gurs-objavila-cetrletno-porocilo-o-trgu-nepremicnin-za-prvo-cetrletje-2011>
13. Geodetska uprava Republike Slovenije. (2011). *Letno poročilo o slovenskem nepremičninskem trgu za leto 2011*. Ljubljana: Geodetska uprava Republike Slovenije.
14. Grubiša, N. (2000). *Poti do uspeha*. Ljubljana: Marbona d.o.o..
15. Grubiša, N. (2002). *21 skrivnosti najboljših prodajalcev*. Ljubljana: Noviforum.
16. Hopkins, T. (1997). *Prodajanje za telebane*. Ljubljana: Pasadena.
17. Kauffmann, B. (2010, 22. september). Five Most Common Mistakes When Selling Real Estate. Najdeno 19. oktobra 2010 na spletnem naslovu http://www.articlealley.com/article_1755356_33.html
18. Kavčič, B. (1996). *Spretnost pogajanja*. Kranj: Moderna organizacija.
19. Kavčič, B. (1998). *Poslovno komuniciranje*. Ljubljana: Ekonomska fakulteta.
20. Kos, B. (2007, 9. oktober). Uspešni v prodaji. Najdeno 8. marca 2012 na spletnem naslovu <http://www.blazkos.com/mini-vodic-uspesni-v-prodaji.php>
21. Kos, B. (2007, 8. november). Dober prodajalec. Najdeno 19. septembra 2010 na spletnem naslovu <http://www.blazkos.com/dober-prodajalec.php>
22. Kotler, P. (1996). *Marketing management – trženjsko upravljanje, analiza, načrtovanje, izvajanje in kontrola*. Ljubljana: Slovenska knjiga.
23. Kotler, P. (2004). *Management trženja* (11. Izdaja). Ljubljana: GV Založba.

24. Le Poole, S. (1991). *Never take NO for an Answer*. London: Kogan Page.
25. Makovec Brenčič M., & Hrastelj T. (2003). *Mednarodno trženje*. Ljubljana: GV založba.
26. Mandič, T. (1998). *Komunikologija: Psihologija komunikacije*. Ljubljana: Glotta Nova.
27. Markič, P., & Strniša, M. (1994). *Poslovna pogajanja*. Ljubljana: Gospodarski vestnik.
28. Matejčič, K. (b.l.). 8 najpogostejših napak pri prodaji nepremičnine. Najdeno 19. oktobra 2010 na spletnem naslovu http://www.remax-slovenia.com/napake_pri_prodaji.aspx
29. *Mednarodna poslovna pogajanja kot oblika pridobivanja poslov na mednarodnih trgih*. Najdeno 2.6.2011 na spletnem naslovu http://rcum.uni-mb.si/new/epf/Pedagogi/Jurse/GRADIVA/MM/MM_predavanje_13_2004.pdf
30. Možina, S., Tavčar, M., & Kneževič, A. (1995). *Poslovno komuniciranje*. Maribor: Obzorja.
31. Možina, S., Tavčar, M., & Kneževič, A. (1998). *Poslovno komuniciranje*. Maribor: Obzorja.
32. Možina, S., Tavčar, M., Zupan, N., & Kneževič, A. (2004). *Poslovno komuniciranje: evropske razsežnosti*. Maribor: Obzorja.
33. Musek, J. (1993). *Osebnost pod drobnogledom*. Maribor: Založba Obzorja.
34. Musek Lešnik, K. (2008). *Od zadovoljstva potrošnikov do programa zvestobe*. Koper: Fakulteta za management.
35. *Negotiation*. Najdeno 19. oktobra 2010 na spletnem naslovu <http://www.mindtools.com/CommSkill/NegotiationSkills.htm>, Win-Win
36. Nierenberg, G. I. (1973). *Fundamental of Negotiation*. New York: Hawthorn, Dutton.
37. Potgieter, J. (2010, 24. marec). Best Practice Negotiation Skills: How To Determine The Best Negotiation Strategy. Najdeno 19. oktobra 2010 na spletnem naslovu <http://www.articlesbase.com/business-articles/best-practice-negotiation-skills-how-to-determine-the-best-negotiation-strategy-2041876.html>
38. Premk, U. (2007). *Nakup in prodaja nepremičnine*. Ljubljana: Založniška hiša Primath d.o.o..
39. *Prodaja nepremičnine*. Najdeno 19. oktobra 2010 na spletnem naslovu <http://www.temelj-nepremicnine.si/nasveti/prodaja.html>
40. *Prodajne strategije v času recesije*. Najdeno 10. marca 2010 na spletnem <http://www.poslovnisvet.si/clanki/marketing/prodajne-strategije-v-casu-recesije>
41. Reilly, J. (1994). *Agency Relationships in Reral Estate*. 2nd ed. Dearborn: Real Estate Education Company.
42. Rijavec, T. (2008). *Osnove poslovnega komuniciranja*. Ljubljana: CPU, Priprava na strokovne izpite za opravljanje poslov nepremičninskega posrednika.
43. *S sedmimi vprašanji do pravega posrednika*. Najdeno 19. oktobra 2010 na spletnem naslovu <http://nepremicninski-nasveti.prospera-nepremicnine.si/7-vprasanj-za-posrednika/>
44. Slessenger, N. (b.l.). Mistakes People Make When Negotiating. Najdeno 19. oktobra 2010 na spletnem naslovu <http://ezinearticles.com/?5-Mistakes-People-Make-When-Negotiating&id=4978921>
45. Statistični urad Republike Slovenije (2010). Podjetja, Slovenija, 2009 – končni podatki. Najdeno 23. februarja 2011 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?ID=3580

46. Stvarnopravni zakonik (SPZ). *Uradni list RS* št. 87/2002.
47. Uredba o standardni klasifikaciji dejavnosti 2008. *Uradni list RS* št. 69/2007.
48. *Uspešni pogajalci so se naučili pogajati*. Najdeno 4. marec 2012 na spletnem naslovu <http://www.mojedelo.com/karierni-nasveti/intervju/uspesni-pogajalci-so-se-naucili-pogajati-1257>
49. Vrbič, M. (2007). *Način pogajanj in pogajalske taktike slovenskih podjetnikov* (specialistično delo). Ljubljana: Ekonomska fakulteta.
50. Williamson, N. (2010, 7. februar). Basic Negotiation Skills You Need to Know. Najdeno 19. oktobra 2010 na spletnem naslovu <http://ezinearticles.com/?Basic-Negotiation-Skills-You-Need-to-Know&id=4952079>
51. Zakon o nepremičninskem posredovanju (ZNPotr). *Uradni list RS* št. 42/2003.
52. Zidar, T. (1996). *Retorika: moč besed in argumentov*. Ljubljana: Gospodarski vestnik.

PRILOGE

KAZALO PRILOG

<i>Priloga 1: Anketni vprašalnik</i>	<i>1</i>
<i>Priloga 2: Prikaz odgovorov na anketni vprašalnik</i>	<i>4</i>

Priloga 1: Anketni vprašalnik

Spoštovani!

Sem študentka dodiplomskega študija Ekonomske fakultete v Ljubljani – Management in organizacija. Za potrebe diplomskega dela z naslovom *Uspesna pogajanja pri prodaji nepremičnin*, sem pripravila vprašalnik, katerega rezultati bodo služili kot podlaga empiričnega dela mojega diplomskega dela.

Vljudno vas prosim, da na vprašanja odgovarjate iskreno, saj lahko le na ta način pridem do relevantnih rezultatov.

Anketa je anonimna, v diplomskem delu bodo objavljeni zgolj rezultati raziskave.

Zahvaljujem se vam za vaše sodelovanje.

Iva Kozar

Prosim obkrožite črko pred izbranim odgovorom.

Osebni podatki anketiranca

Starost

- a) do vključno 30 b) 31 do vključno 40 c) 41 do vključno 50 d) nad 50

Spol

- a) ž b) m

Stopnja izobrazbe

- a) srednja (III, IV, V) b) višja (VI) c) visoka, univerzitetna (VII) d) več kot univerzitetna
-

1. Ali ste že imeli opravka z nakupom nepremičnine?

a) da b) ne

2. Prosim označite katere izmed navedenih DOBRIH lastnosti pogajalca kot prodajalca nepremičnine in okoliščine, so po vašem mnenju pri nakupu nepremičnine:

(1) zelo pomembne (2) dokaj pomembne (3) manj pomembne (4) nepomembne.

	lastnosti/okoliščine	1	2	3	4
1	zaupljivost				
2	uglajenost				
3	samozavest				
4	vljudnost				
5	izkušnje				
6	profesionalnost				
7	komunikativnost				
8	poštenost				
9	ugled				
10	dober poslušalec				
11	sodelovanje				
12	dobro pripravljenost				
13	poznavanje predmeta prodaje				
14	nepristranskost in obzirnost				
15	upoštevanje bontona				
16	potrpežljivost, strpnost				
17	izgled osebe				
18	optimizem				
19	motiviranost				
20	izobrazba				
21	pozitivna energija				
22	starost				
23	točnost				
24	razgledanost				
25	kraj srečanja				
26	čas srečanja				
27	vzdušje				
28	iznajdljivost				

drugo (prosim navedite):

--	--	--	--	--

3. Prosim označite katere izmed navedenih SLABIH lastnosti pogajalca kot prodajalca nepremičnine in okoliščine, so po vašem mnenju pri nakupu nepremičnine:

(1) popolnoma nesprejemljive (2) nesprejemljive (3) delno sprejemljive (4) sprejemljive.

	lastnosti/okoliščine	1	2	3	4
1	tekmovalnost				
2	igralsko obnašanje				
3	uporaba groženj				
4	agresivnost				
5	nezadostna pripravljenost				
6	ignoriranje				
7	nevljudnost				
8	predrznost				
9	nepopuščanje				
10	dokazovanje				
11	podcenjevanje sebe				
12	neupoštevanje bontona				
13	nepoznavanje predmeta prodaje				
14	nepotrpežljivost				
15	slab izgled osebe				
16	nerazgledanost				
17	prepričevanje				
18	barantanje				
19	seganje v besedo				
20	zamujanje				
21	slabo vzdušje				
22	čustvena labilnost				
23	neprilagodljivost				
24	prepirljivost				
25	neizkušenosť				
26	neizobraženost				
27	strah				
28	neprimeren kraj srečanja				
29	neprimeren čas srečanja				
drugo (prosim navedite):					

4. Ali ste že sodelovali z nepremičninskim podjetjem?

a) da b) ne

5. V primeru, da ste z nepremičninskim podjetjem že sodelovali, ali ste bili s storitvami zadovoljni?

a) da b) delno c) ne d) nisem sodeloval

6. Ali menite, da je nepremičninsko podjetje potrebno pri posredovanju (nakup/prodaja) z nepremičnino?

a) da b) ne

7. Zakaj bi se odločili za posredovanje preko nepremičninskega podjetja? (možnih več odgovorov, prosim obkrožite).

- a) varnost b) zaupanje c) prihranek časa d) izkušnje e) poznanstvo
f) strokovnost g) ugled h) drugo (prosim navedite) _____

Priloga 2: Prikaz odgovorov na anketni vprašalnik

Osebni podatki anketiranca

Starost

Tabela 1: Prikaz odgovorov glede na starost anketiranih.

Starost	Število	%
20 do vključno 30	2	4
31 do vključno 40	29	58
41 do vključno 50	16	32
nad 50	3	6
Skupaj	50	100

Spol

Tabela 2: Prikaz odgovorov glede na spol anketiranih.

Spol	Število	%
ženski	25	50
moški	25	50
Skupaj	50	100

Stopnja izobrazbe

Tabela 3: Prikaz odgovorov glede na stopnjo izobrazbe.

Stopnja izobrazbe	Število	%
srednja (III, IV, V)	6	12
višja (VI)	6	12
visok, univerzitetna (VII)	32	64
več kot univerzitetna	6	12
Skupaj	50	100

1. Ali ste že imeli opravka z nakupom nepremičnine?

Tabela 4: Prikaz odgovorov glede na pogostost opravka z nakupom nepremičnin.

Pogostost nakupa nepremičnin	Število	%
da	32	64
ne	18	36
Skupaj	50	100

2. Prosim označite katere izmed navedenih DOBRIH lastnosti pogajalca kot prodajalca nepremičnine in okoliščine, so po vašem mnenju pri nakupu nepremičnine:

(1) zelo pomembne (2) dokaj pomembne (3) manj pomembne (4) nepomembne.

Tabela 5: Prikaz odgovorov glede na pomembnost dobrih lastnosti pogajalca in okoliščin, pri nakupu nepremičnine.

Lastnosti/Okoliščine	Zelo pomembne		Dokaj pomembne		Manj pomembne		Nepomembne		Skupaj	
	Število	%	Število	%	Število	%	Število	%	Število	%
1 zaupljivost	30	60	14	28	4	8	2	4	50	100
2 uglajenost	5	10	19	38	21	42	5	10	50	100
3 samozavest	13	26	19	38	14	28	4	8	50	100
4 vljudnost	16	32	26	52	8	16	0	0	50	100
5 izkušnje	36	72	9	18	3	6	2	4	50	100
6 profesionalnost	35	70	9	18	3	6	3	6	50	100
7 komunikativnost	12	24	27	54	10	20	1	2	50	100
8 poštenost	46	92	1	2	0	0	3	6	50	100
9 ugled	16	32	24	48	10	20	0	0	50	100
10 dober poslušalec	13	26	29	58	7	14	1	2	50	100
11 sodelovanje	26	52	19	38	4	8	1	2	50	100
12 dobra pripravljenost	22	44	23	46	2	4	3	6	50	100
13 poznavanje predmeta prodaje	47	94	0	0	0	0	3	6	50	100
14 nepristranskost in obzirnost	27	54	16	32	6	12	1	2	50	100
15 upoštevanje bontona	12	24	22	44	13	26	3	6	50	100
16 potrpežljivost, strpnost	10	20	27	54	10	20	3	6	50	100
17 izgled osebe	2	4	25	50	16	32	7	14	50	100
18 optimizem	8	16	24	48	14	28	4	8	50	100
19 motiviranost	18	36	20	40	9	18	3	6	50	100
20 izobrazba	3	6	13	26	23	46	11	22	50	100
21 pozitivna energija	17	34	25	50	6	12	2	4	50	100
22 starost	2	4	4	8	14	28	30	60	50	100
23 točnost	26	52	17	34	5	10	2	4	50	100
24 razgledanost	2	4	35	70	10	20	3	6	50	100
25 kraj srečanja	3	6	15	30	26	52	6	12	50	100
26 čas srečanja	3	6	21	42	20	40	6	12	50	100
27 vzdušje	5	10	31	62	11	22	3	6	50	100
28 iznajdljivost	8	16	26	52	13	26	3	6	50	100

drugo (prosim navedite):

poznavanje trga nepremičnin	1	2
-----------------------------	---	---

3. Prosim označite katere izmed navedenih SLABIH lastnosti pogajalca kot prodajalca nepremičnine in okoliščine, so po vašem mnenju pri nakupu nepremičnine:

(1) popolnoma nesprejemljive (2) nesprejemljive (3) delno sprejemljive (4) sprejemljive.

Tabela 6: Prikaz odgovorov glede na sprejemljivost slabih lastnosti pogajalca in okoliščin, pri nakupu nepremičnine.

Lastnosti/Okoliščine	Popolnoma nesprejemljive		Nesprejemljive		Delno sprejemljive		Sprejemljive		Skupaj	
	Število	%	Število	%	Število	%	Število	%	Število	%
1 tekmovalnost	10	20	15	30	19	38	6	12	50	100
2 igralsko obnašanje	22	44	20	40	8	16	0	0	50	100
3 uporaba groženj	45	90	2	4	2	4	1	2	50	100
4 agresivnost	44	88	3	6	2	4	1	2	50	100
5 nezadostna pripravljenost	18	36	28	56	3	6	1	2	50	100
6 ignoriranje	38	76	11	22	0	0	1	2	50	100
7 nevljudnost	30	60	20	40	0	0	0	0	50	100
8 predrznost	34	68	11	22	4	8	1	2	50	100
9 nepopuščanje	5	10	24	48	20	40	1	2	50	100
10 dokazovanje	11	22	27	54	6	12	6	12	50	100
11 podcenjevanje sebe	7	14	29	58	13	26	1	2	50	100
12 neupoštevanje bontona	10	20	26	52	10	20	4	8	50	100
13 nepoznavanje predmeta prodaje	31	62	16	32	2	4	1	2	50	100
14 nepotrpežljivost	18	36	22	44	10	20	0	0	50	100
15 slab izgled osebe	0	0	16	32	29	58	5	10	50	100
16 nerazgledanost	1	2	20	40	24	48	5	10	50	100
17 prepričevanje	8	16	13	26	28	56	1	2	50	100
18 barantanje	9	18	9	18	26	52	6	12	50	100
19 seganje v besedo	14	28	22	44	14	28	0	0	50	100
20 zamujanje	21	42	14	28	13	26	2	4	50	100
21 slabo vzdušje	9	18	32	64	8	16	1	2	50	100
22 čustvena labilnost	12	24	21	42	16	32	1	2	50	100
23 neprilagodljivost	9	18	34	68	4	8	3	6	50	100
24 prepirljivost	39	78	10	20	1	2	0	0	50	100
25 neizkušenosť	18	36	21	42	10	20	1	2	50	100
26 neizobraženost	0	0	23	46	16	32	11	22	50	100
27 strah	10	20	16	32	19	38	5	10	50	100
28 neprimeren kraj srečanja	3	6	22	44	21	42	4	8	50	100
29 neprimeren čas srečanja	3	6	18	36	26	52	3	6	50	100

drugo (prosim navedite):

laganje	1	2
lažno podajanje podatkov	1	2

4. Ali ste že sodelovali z nepremičninskim podjetjem?

Tabela 7: Prikaz odgovorov glede na pogostost sodelovanja anketiranih z nepremičninskim podjetjem.

Sodelovanje z nepremičninskim podjetjem	Število	%
da	31	62
ne	19	38
Skupaj	50	100

5. V primeru, da ste z nepremičninskim podjetjem že sodelovali, ali ste bili s storitvami zadovoljni?

Tabela 8: Prikaz odgovorov glede na zadovoljstvo anketiranih z opravljenimi storitvami nepremičninskega podjetja.

Zadovoljstvo z opravljenimi storitvami nepremičninskega podjetja	Število	%
da	3	6
delno	19	38
ne	9	18
nisem sodeloval	19	38
Skupaj	50	100

6. Ali menite, da je nepremičninsko podjetje pomembno oz potrebna pri posredovanju (nakup/prodaja) z nepremičnino?

Tabela 9: Prikaz odgovorov glede na pomembnost sodelovanja nepremičninskega podjetja pri prometu z nepremičnino.

Pomembnost sodelovanja nepremičninskega podjetja	Število	%
da	25	50
ne	25	50
Skupaj	50	100

7. Zakaj bi se odločili za posredovanje preko nepremičninskega podjetja? (možnih več odgovorov, prosim obkrožite).

Tabela 10: Prikaz odgovorov zakaj bi se anketiranci odločili za posredovanje preko nepremičninskega podjetja.

Razlog sodelovanja z nepremičninskim podjetjem	Število	%
varnost	23	46
zaupanje	10	20
prihranek časa	34	68
izkušnje	20	40
poznanstvo	2	4
strokovnost	21	42
ugled	4	8
Drugo		
velika ponudba in veliko podatkov na enem mestu	2	4
pravna varnost pri nakupu, da ne bi bil žrtev lažne prodaje	1	2
ne zaupam agencijam, zaradi nestrokovnosti in nepoznavanja področja, zato bi se raje odločil za odvetnika	1	2
se ne bi odločil za sodelovanje	3	6