

GEA COLLEGE – FAKUTETA ZA PODJETNIŠTVO

DIPLOMSKO DELO

MAJA BARLE

GEA COLLEGE – FAKULTETA ZA PODJETNIŠTVO

DEJAVNIKI, KI VPLIVAJO NA NAKUP NEPREMIČNIN

diplomsko delo

Mentor: doc. dr. Alenka Temeljotov Salaj Študentka: Maja Barle

Ljubljana, 2010

ZAHVALA

Zahvaljujem se mentorici dr. doc. Alenki Temeljotov Salaj za koristne nasvete in napotke pri izdelavi diplomskega dela. Ob tej priložnosti se zahvaljujem tudi svoji družini za izdatno podporo v času študija in izdelave diplomskega dela.

POVZETEK

Nakup nepremičnine za vsakogar izmed nas predstavlja eno največjih naložb v življenju, sama nepremičnina pa stalno in varno domovanje. Zatorej je pred nakupom nepremičnine potreben temeljit razmislek o naših željah in potrebah. Bolj ko so naše želje jasne in natančno izražene, lažja je odločitev za nakup nepremičnine. Seveda pa ni vedno dovolj le jasna opredelitev želja. Po navadi ima najpomembnejšo vlogo pri izbiri nepremičnine njena cena. Velikokrat je prav cena tista, ki nas omejuje pri naši izbiri. Pri nakupu nepremičnine moramo ovrednotiti dejavnike, ki vplivajo na našo izbiro. Najpomembnejši dejavniki, ki vplivajo na nakup nepremičnine, so lokacija, cena, razvitost infrastrukture, dostop, pravno stanje nepremičnine in podobno. Seveda smo ljudje različni in zaradi tega niso vsi dejavniki enako pomembni za vse ljudi. Nekateri si želijo stik z naravo daleč stran od mestnega vrveža, drugim več pomeni bližina mestnih središč. Za vse pa je pomembno, da je nepremičnina, ki jo kupijo, prosta bremen.

S pomočjo te naloge sem ugotovila, da idealnih nepremičnin ni. Potrebno je poiskati neko srednjo pot med različnimi dejavniki. Prav vsaka nepremičnina ima svoje dobre in slabe lastnosti. Kar nekemu predstavlja prednost, drugemu lahko predstavlja slabost. Ljudje nepremičnine dojemamo in vrednotimo različno. Ker se želimo v svojem novem domu ali počitniškem bivališču počutiti kar najbolj udobno in varno, je potreben temeljit premislek, ki nas vodi k temu, da na koncu izberemo tisto, kar si resnično želimo in potrebujemo.

Ključne besede: nepremičnina, trg nepremičnin, dejavniki nakupa nepremičnin, povpraševanje, lokacija, cena.

SUMMARY

For everyone the purchase of a real estate means one of the largest life investments whereas the real estate itself means a permanent and safe home. For that reason, it is necessary to think well what our wishes and needs might be before we decide to buy a real estate. The more determined and clearly expressed our wishes are, the easier we make our decision to buy a real estate. Of course, it is not always enough to have a clearly expressed wish. It is usually the price of the real estate that plays the most important role when choosing it. In most cases exactly the price is the factor that limits us with our choice. When purchasing a real estate it is necessary to examine the factors which influence our choice very well. The most important factors having influence on the purchase of a real estate are its location, price, the state of the infrastructure, access, state of law and similar. It is certain that people are different, and for that reason not all factors are equally important to everyone. Some people want to feel close to nature and find their home far away from city life, the others prefer living close to city centres. However, it is important to everyone that the real estate they are buying is free from encumbrances.

With the help of the present graduation thesis I have found out that there are no ideal real estates. For that reason it is necessary to find the right way among deciding on different factors. Every real estate has its bad and good characteristics. If someone considers one thing an advantage, it is quite possible that this will be a disadvantage to someone else. People share different opinions in connection with evaluating and realizing real estates. As in our new home we wish to feel as much comfortable and safe as possible, it is very important to consider all aspects which can enable us to choose what we really want and need extremely thoroughly.

Key words: real estate, real estate market, factors influencing the purchase of a real estate, demand, location, price

KAZALO

1	UVOD	1
2	NEPREMIČNINE	3
2.1	OPREDELITEV NEPREMIČNIN	3
2.2	VRSTE NEPREMIČNIN	6
2.3	TRŽENJE IN TRG NEPREMIČNIN	9
2.4	TRG NEPREMIČNIN	10
2.5	GIBANJE TRGA NEPREMIČNIN V SLOVENIJI.....	13
3	DEJAVNIKI NAKUPA.....	17
3.1	DEJAVNIKI NAKUPNEGA VEDENJA	18
3.1.1	Kulturni dejavniki	18
3.1.2	Družbeni dejavniki	19
3.1.3	Osebni dejavniki	20
3.1.4	Psihološki dejavniki.....	21
3.2	DEMOGRAFSKI IN EKONOMSKI DEJAVNIKI	23
3.3	DEJAVNIKI NAKUPA NEPREMIČNIN	25
4	RAZISKAVA O DEJAVNIKIH, KI VPLIVAJO NA NAKUP NEPREMIČNIN ...	28
4.1	PROBLEM IN CILJ RAZISKAVE.....	28
4.2	PREDVIDENE PREDPOSTAVKE IN OMEJITVE PRI OBRAVNAVANJU PROBLEMA	29
4.3	METODA RAZISKAVE.....	33
5	REZULTATI RAZISKAVE IN NJIHOVA INTERPRETACIJA	34
6	ZAKLJUČEK	47
7	LITERATURA IN VIRI	50
7.1	LITERATURA	50
7.2	VIRI	53
8	SEZNAM PRILOG	55
8.1	Priloga 1: Anketni vprašalnik.....	1

IZJAVA O AVTORSTVU DIPLOMSKEGA DELA

SOGLASJE K OBJAVI DIPLOMSKEGA DELA NA SPLETNIH STRANEH FP

KAZALO GRAFOV

Graf 1: Razvrstitev anketirancev po spolu	35
Graf 2: Starostna struktura.....	35
Graf 3: Prikaz dejavnikov, ki vplivajo na nakup nepremičnin	36
Graf 4: Nakup nepremičnine	37
Graf 5: Pomembnost dejavnikov pri izbiri lokacije	37
Graf 6: Moteči dejavniki neurejenega pravnega stanja	38
Graf 7: Pomembnost bližnjih ustanov	39
Graf 8: Pomembnost dejavnikov pri stanju nepremičnine	40
Graf 9: Struktura financiranja nepremičnine	40
Graf 10: V katerem primeru je kupec pripravljen za nepremičnino plačati več.....	41
Graf 11: Vzrok za nakup nepremičnine.....	42
Graf 12: Čakanje z nakupom nepremičnine zaradi finančne krize.....	43
Graf 13: Izbira vrste nepremičnine	44
Graf 14: Anketiranci kupujejo	44
Graf 15: Kraj nakupa nepremičnine	45
Graf 16: Število nepremičnin v lasti anketiranca	46

KAZALO SLIK

Slika 1: Osnovne lastnosti nepremičnin	8
Slika 2: Gibanje povprečne cene v (EUR/m ²) in števila evidentiranih prodaj stanovanj v Sloveniji po četrletjih v obdobju od 2007 do 2009	14
Slika 3: Število evidentiranih prodaj nepremičnin v letih 2007 - 2010.....	15
Slika 4: Število evidentiranih prodaj nepremičnin po četrletjih od 2007 do 2009.....	16
Slika 5: Število novogradenj in evidentiranih prodaj stanovanj v letih 2007-2009	16
Slika 6: Razčlenjeni model dejavnikov, ki vplivajo na nakupno vedenje	18

1 UVOD

Po osamosvojitvi Slovenije in vse do pred nekaj let so bile naložbe v nepremičnine ena izmed najbolj pogostih in donosnih oblik vlaganj, saj so cene vseskozi strmo rasle. To so med konjunkturo izkoristili investitorji in množično vstopali na trg. V veljavi so bile stalna gospodarska rast, nizka inflacija in nizke obrestne mere, cene so rasle v nedogled. V želji po čim višjih zasluških so se investitorji množično zadolževali. Leta 2008 je v ZDA prišlo do poka nepremičninskega balona in začela se je svetovna finančna in gospodarska kriza, ki se je konec istega leta začela tudi pri nas. Kriza je najprej zajela finančne trge, realni sektor in nato še nepremičninski trg. Situacija na nepremičninskem trgu se je močno spremenila; sprva je močno upadel le promet z nepremičninami, a do konca leta se je to poznalo tudi na cenah nepremičnin. Leta 2009 je kriza v Sloveniji dosegla dno in na nepremičninskem trgu je veljalo popolno mrtvilo. Proti koncu leta 2009 se je situacija počasi začela izboljševati. S tem, ko je prodaja spet rasla in so se cene ponovno normalizirale, so v letu 2010 na geodetski upravi republike Slovenije že potrdili trend oživljanja nepremičninskega trga. Vendar je zaradi trenutnih gospodarskih razmer usoda nepremičninskega trga še vedno negotova.

Svetovna finančna kriza je le eden izmed dejavnikov, ki jih ni mogoče napovedati, pa vendar močno vplivajo na nepremičninski trg. Ravno ti vzroki so me spodbudili k raziskovanju in pisanju te diplomske naloge.

Področje raziskovanja je bilo usmerjeno na nepremičninski trg. Cilj diplomskega dela je bil predstaviti trg nepremičnin, preučiti trenutno stanje na nepremičninskem trgu, zbrati, predstaviti in analizirati dejavnike, ki vplivajo na posameznika in njegovo odločitev o nakupu nepremičnine, ter izvedeti, v kolikšni meri so se spremenile preference kupcev zaradi trenutne finančne krize.

Diplomsko delo je sestavljeno tako, da vključuje znanstveno in strokovno literaturo ter raziskovalni del. Teoretični del zajema pojme nepremičnine, trženje in nakupne dejavnike. Raziskovalni del naloge pa vsebuje analizo dejavnikov nakupa, zbiranje in analizo podatkov stanja na nepremičninskem trgu ter raziskavo anket kupcev nepremičnin v Ljubljani.

Diplomska naloga je razdeljena na šest poglavij. Uvodnemu delu sledi drugo poglavje, kjer so v teoretičnem uvodu predstavljeni pojmi nepremičnin, podane so osnovne zakonitosti trga,

lastninska pravica, vrste in lastnosti nepremičnin ter trženje. Podana je tudi analiza trenutnega trga nepremičnin v Sloveniji.

V tretjem poglavju so opisani dejavniki nakupnega vedenja. V začetku so izpostavljeni kulturni, družbeni, osebni in, psihološki dejavniki. Nato so predstavljeni še ekonomski in družbeni dejavniki, kot so gostota in značilnosti prebivalstva, izobrazbena struktura, stopnja brezposelnosti, inflacija, dohodki gospodinjstev in podobno. Na koncu poglavja je navedenih osem izbranih dejavnikov, ki najbolj vplivajo na odločitev posameznika.

Četrto poglavje se ukvarja z raziskavo in opisuje podane hipoteze diplomske naloge. Naloga navaja probleme in cilje ter določa izbrani vzorec. Glavni namen raziskave je bil analizirati, definirati in izmeriti vpliv poglobitnih dejavnikov, ki vplivajo na nakupno odločanje.

Sledi peto poglavje, v katerem so navedeni rezultati raziskave ter njihova interpretacija. V zadnjem, šestem poglavju pa je podan sklep celotne naloge.

V diplomski nalogi sem preučila pomen, vlogo in povezanost posameznih dejavnikov na trgu nepremičnin v Ljubljani. S pomočjo ankete sem pridobila različne poglede pri nakupu nepremičnin. Rezultati ankete so pokazali, kaj ima na izbiro nepremičnin največji vpliv. S tem sem prispevala k boljšemu poznavanju in razumevanju dejavnikov, ki vplivajo na povpraševanje in trenutno stanje nepremičnin.

2 NEPREMIČNINE

2.1 OPREDELITEV NEPREMIČNIN

Pojem nepremičnine načeloma vsi razumemo, natančna definicija se je s spremembami zakonodaje spreminjala. Po Stvarnopravnem zakoniku je nepremičnina prostorsko odmerjen del zemeljske površine skupaj z vsemi sestavinami (tj. zemljiško parcelo), medtem ko so vse druge stvari premične. Torej, kot osnovno razumemo, da je nepremičnina zemljiška parcela, kot sestavino pa smatramo vse, kar s splošnim prepričanjem šteje za del druge stvari. Zanje je značilno, da ne morejo biti samostojen predmet stvarnih pravic, dokler se ne ločijo od glavne stvari (16. Člen SPZ). Z načelom povezanosti zemljišča in objekta SPZ v 8. členu navaja: »Vse, kar je po namenu trajno spojeno ali je trajno na, nad ali pod nepremičnino, je sestavina nepremičnine, razen če je z zakonom drugače določeno.«

Z navedeno definicijo je v naš pravni sistem v popolnosti sprejeto načelo *superficies solo cedit*, ki velja za vse, kar je z zemljiščem spojeno nad ali pod njim, in je to načelo na ta način razširjeno in usklajeno s sodobnim sistemom gradnje in izkoriščanja zemljišč tudi pod zemljo. S takšno opredelitvijo se je v našem sistemu prenehal uporabljati kriterij posebnih ciljev, na temelju katerega je lahko zakon določil, da se neka premična stvar šteje za nepremičnino, kar je veljalo za morske ladje in zrakoplove (Snežič [et al.] 2010). Poleg tega pa je iz našega sistema črtan kriterij pertinencije v tem smislu, da so se pritikline k nepremičninam štele za nepremičnine. Enotnost nepremičnin pomeni pravno povezanost zemljišča in objekta. Vse, kar je po namenu trajno spojeno ali je trajno na nepremičnini, nad in pod njo, je sestavina nepremičnine.

Iz navedenega izhaja, da s pojmom nepremičnina razumemo predvsem zemljiško parcelo, ki je odmerjena v skladu s predpisi, ki urejajo zemljiški kataster. Zemljiški kataster je nepremičninska evidenca, ki po svoji funkciji določa, kaj nepremičnina sploh je. Zveza izhaja že iz Zakona o zemljiški knjigi, ki določa, da se nepremičnine vpisujejo v zemljiško knjigo s katastrskimi podatki. Definicija Stvarnopravnega zakonika to zvezo samo potrjuje in hkrati opozarja na načelo povezanosti zemljišča in objekta s tem, da še enkrat ponavlja, da je zemljišče ena stvar skupaj z vsemi sestavinami (Juhart 2002).

Lastninska pravica je stvarna pravica in se na nepremičnini pridobi na podlagi pravnega posla, dedovanja, zakona ali odločbe državnega organa (SPZ 2003). Lastninska pravica je obravnavana kot osnovna premoženjska pravica posameznika in kot taka osrednja pravica

civilnega prava. Premoženje je obravnavano kot pravna zasnova, ki vsebuje vsa pričakovanja, pravice in koristi, povezane z lastništvom in ga sestavljajo lastninske pravice, ki zagotavljajo lastniku pravico do določenega deleža ali deležev lastnine (Grum [et al.] 2010). Razlikujemo med nepremičnino, ki je fizična tvorba, in lastništvom nepremičnine, ki je pravna zasnova. Definicija po Mednarodnih standardih ocenjevanja vrednosti (MSOV) pravi, da se lastništvo nepremičnine imenuje nepremičninska pravica, kombinacija pravic, povezanih z lastništvom nepremičnin, pa se imenuje sveženj pravic. Pri tem se po MSOV primerja zasnova svežnja pravic v lastništvu premoženja s svežnjem palic, kjer vsaka palica predstavlja različno in posamezno pravico lastnika, na primer pravico do uporabe, do prodaje, najema, izročitve ali izbire za uresničevanje vseh ali nobene od naštetih pravic. Absolutno lastništvo, ki ga lahko omejuje le država, pa standardi imenujejo svobodno lastništvo ali nepremičninska pravica brez omejitev.

Načelo povezanosti zemljišča in objekta je izpeljava načela specialnosti (ta določa, da so stvarne pravice individualizirane tako po svoji vsebini kot po objektu oziroma predmetu stvarnih pravic) in pomeni, da je vse, kar je po namenu trajno spojeno, ali se trajno nahaja na, pod ali nad nepremičnino, sestavina nepremičnine, razen če Stvarnopravni zakonik ne določa drugače. Zemljišče je samostojna (glavna) stvar, vse kar je nad ali pod njim, pa ni samostojna stvar in praviloma ne more biti predmet stvarnih pravic, ampak deli pravno usodo zemljišča. To načelo pa ne velja glede etažne lastnine in stavbne pravice.

Etažna lastnina in stavbna pravica sta izenačeni z nepremičninami, ker sta podrejeni nepremičninskemu režimu. Vendar sta samostojna objekta stvarnih pravic etažna lastnina in stavbna pravica, ki sta po svoji naravi premoženjski pravici in ne (gradbeni) objekt oziroma njegov del. Posamezni del v etažni lastnini in zgradba pri stavbni pravici nista samostojna predmeta stvarnih pravic, ampak le v kombinaciji solastniškega deleža pri etažni lastnini oziroma kot sestavni del stavbne pravice. Stvarne pravice so po Stvarnopravnem zakoniku, ki je razširil krog stvarnih pravic v primerjavi z Zakonom o temeljnih lastninskopravnih razmerjih: lastninska pravica, zastavna pravica, služnostna pravica, pravica realnega bremena, zemljiški dolg in stavbna pravica (Tratnik 2005).

Po drugi definiciji nepremičnino lahko razumemo tudi kot stvar, premoženje, imetje, ki je negibljivo, negibno, nepremično. Nepremičnine so zemljišča, stavbe, mostovi, ceste itd. Poleg tega, da so nemobilne, imajo tudi visoke vrednosti. Pogosto imajo (Premk 2007, 17) državni, družbeni, kulturni in zgodovinski pomen. So nujno potrebne za življenje posameznikov,

vendar so tudi predmet varčevanja, investiranja, trgovanja in špekuliranja, prinašajo dohodke in povzročajo stroške.

Potreba po domu oziroma po stanovanju se šteje med osnovne človekove potrebe. Ustava Republike Slovenije iz leta 1991 v svojem 78. členu določa, da država ustvarja možnosti, da si državljani lahko pridobijo primerno stanovanje (URS 1991). Stanje zakonodaje na področju nepremičnin se je v Sloveniji od osamosvojitve do danes spremenilo in prilagodilo spremembi pogledov na lastninska razmerja še zlasti po sprejetju zakonodaje v letu 2003, ko sta bila sprejeta Stvarnopravni zakonik (SPZ 2003) in Stanovanjski zakon (SZ-1 2003) ter v času priprav na vstop v Evropsko unijo, kamor je Slovenija vstopila 1. maja 2004. V vseh teh letih smo bili priča živahnemu dogajanju na nepremičninskem trgu, pri tem pa je svojo vlogo igrala tudi zakonodaja, ki je neposredno ali posredno vplivala na slovenski trg nepremičnin. Že z uvedbo stanovanjske reforme leta 1991 se je stanovanjska politika države, s katero je imela država v preteklosti aktivnejšo vlogo pri zagotavljanju stanovanj prebivalcem, umaknila iz ospredja, nadomestila jo je politika deregulacije stanovanjske oskrbe (Sendi 2009).

Skrb za razrešitev stanovanjskega vprašanja je postala predvsem skrb vsakega posameznika, medtem ko država s pomočjo sistema socialnih korektivov skrbi za skupine državljanov, ki brez njene pomoči ne bi mogli razrešiti svojega stanovanjskega vprašanja. Sklicuje se na Carigrajsko deklaracijo, s katero so države udeleženke sprejele strategijo omogočanja, ki pravi, da so države s podpisom Agende Habitat prevzele obveznost, da ljudem predvsem omogočijo (za razliko od zagotovijo) pridobivanje bivališč in izboljšanje stanovanj in sosesk. Država naj bi torej ustvarjala samo pogoje, posamezniki pa naj bi sami reševali svoje stanovanjske pogoje (Filipovič 2009). Stanovanjska politika države je vsakokratna nacionalno usmerjena politika, s katero država in njeni akterji upošteva družbene in druge elemente oblikovanja javne politike, še zlasti elemente nepremičninskega trga in socialnih potreb ter ustvarjajo možnosti za enotno in transparentno vodenje stanovanjskega področja (Brus 2009).

2.2 VRSTE NEPREMIČNIN

Vrste nepremičnin lahko glede na namen in dejansko uporabo razdelimo na naslednjih šest sklopov (Cirman [et al.] 2000, 3):

Stanovanjske nepremičnine: eno ali večdružinske stanovanjske zgradbe in stavbna zemljišča za stanovanja.

Poslovne nepremičnine: trgovine in trgovski centri, pisarniške zgradbe, gledališča, hoteli, moteli, stavbna zemljišča za poslovno dejavnost in druge.

Industrijske nepremičnine: tovarne, skladišča, rudniki, stavbna zemljišča za industrijsko dejavnost in druge.

Kmetijske nepremičnine: kmetije in živinorejske farme, razne rekreacijske nepremičnine, neuporabljen razvita zemljišča ob urbanih območjih in druge.

Nepremičnine za posebne namene: izobraževalne institucije, verske institucije, bolnišnice, pokopališča, domovi za upokojence, igrišča za golf in druge.

Javne nepremičnine: avtoceste, pošte, parki, upravne zgradbe, šole in številne druge nepremičnine, namenjene javni uporabi.

Slovenija je posodobila svoje nepremičninske evidence in razvila ter vzpostavila sistem množičnega vrednotenja nepremičnin (Internetni vir 1 2010). Rezultat tega sistema so ocenjene posplošene tržne vrednosti vseh evidentiranih nepremičnin v registru nepremičnin. Vrste nepremičnin tako lahko opredelimo tudi po Zakonu o množičnem vrednotenju nepremičnin (Uradni list RS št. 50/06), ki ureja ocenjevanje vrednosti nepremičnin v Republiki Sloveniji na podlagi množičnega vrednotenja nepremičnin zaradi obdavčenja in drugih javnih namenov, določenih z zakonom.

Uporaba ocenjenih tržnih vrednosti nepremičnin bo sicer verjetno širša (za določanje upravnih taks v zvezi z nepremičninami, za določanje storitev evidentiranja nepremičnin, določanje subvencij, štipendij, pomoči, nemara tudi pri obračunavanju vzdrževanja stavb itn.), primarni namen vzpostavitve sistema množičnega vrednotenja pa je bilo vendarle oblikovanje

objektivne davčne osnove za obračun novega davka na nepremičnine, ki bo predvidoma v letu 2011 zamenjal nadomestilo za uporabo stavbnega zemljišča (NUSZ) in davek na premoženje.

Zakon določa možnost razlikovanja med naslednjimi skupinami nepremičnin:

- stanovanjske,
- poslovne,
- industrijske,
- nezazidana stavbna zemljišča,
- kmetijska in gozdna zemljišča ter
- druge nepremičnine (ki niso oproščene davka).

LASTNOSTI NEPREMIČNIN

Nepremičnine imajo različne lastnosti, ki jih Cirmanova (2000 3) po vzoru ameriških ocenjevalcev nepremičnin (Harvey 1965 in Friedman 1988) razvršča v tri skupine:

Fizične lastnosti

Med najpomembnejše fizične lastnosti spadajo nepremičnost, neuničljivost in heterogenost. Dobesedna lastnost nepremičnosti drži le za zemljišča, medtem ko je premik objekta, infrastrukture in ostalih izboljšav možen le v povezavi z izjemnimi stroški. Neuničljivost je lastnost nepremičnin, ki se veže na življenjsko dobo nepremičnin, heterogenost pa na raznovrstnost nepremičnin v prostoru, kajti nikjer ni možno najti dveh popolnoma enakih nepremičnin.

Ekonomске lastnosti

Ekonomске lastnosti nepremičnin so: redkost, fizična in ekonomska lokacija, soodvisnost, dolga povračilna doba investicij. Redkost je povezana s soodnosom zemljišča kot fiksne konstante v prostoru in njegovim izkoriščanjem. Vendar je to zelo relativno, ker lahko s povečanjem povpraševanja, večjo in intenzivnejšo uporabo zemljišč in prostora povečamo njihovo ponudbo. Fizična in ekonomska lokacija sta lastnosti, ki vplivata na vrednost in različno uporabnost nepremičnin. Soodvisnost je medsebojni vpliv nepremičnin v prostoru. Za kupca je pri izbiri nepremičnine zelo pomembna tudi njena fizična in ekonomska lokacija, predvsem lega, bližina infrastrukture, dostopnost zemljišča, bližina ustanov itd. Pomembna ekonomska lastnost je tudi dolga povračilna doba nepremičninskih investicij ter soodvisnost nepremičnin.

Institucionalne lastnosti

Pod institucionalne lastnosti uvrščamo nepremičninske zakone in različne regulacije, kot so lokalni in regionalni prostorski plani in nadzori najemnin. Na izgled in različno uporabo nepremičnin vplivajo lokalne in regionalne navade, medtem ko na poslovanje z nepremičninami vplivajo razna nepremičninska združenja in organizacije.

Lastnosti nepremičnine, ki jih vrednoti cenilec ob izdelavi cenilnega elaborata, so (Zupančič, 1992): starost, faza izgradnje, velikost, kvaliteta materialov, energetska varčnost in komunalna opremljenost objekta ter soseske (individualna – toplovod, plinovod, vodovod, kanalizacija, elektrika, telefon, kabelska napeljava, internet in kolektivna opremljenost – asfaltne ceste, pločniki, kolesarske steze, razsvetljava, parkirišča, zelene površine), oblika, velikost, kvaliteta in raba zemljišča ter postavljenost v prostor v primerjavi z ostalimi.

Slika 1: Osnovne lastnosti nepremičnin

Vir: Cirman [et al.] 2000, 2.

2.3 TRŽENJE IN TRG NEPREMIČNIN

TRŽENJE

Kotler (1996 13) pravi: »Trženje je družbeni in upravljavski proces, s pomočjo katerega organizacije in posamezniki dobijo, kar potrebujejo ali želijo, tako da ustvarijo, ponudijo in medsebojno zamenjujejo izdelke, ki imajo vrednost.«

Vsak trg je hkrati proces socialne interakcije oz. komunikacije, ki se kaže v "soočanju" procesov povpraševanja in ponudbe. Z vidika socialne interakcije lahko trg obravnavamo kot posebne vrste socialno situacijo, v določenem primeru celo kot (strukturirano) skupino, najbolj primeren način pa se zdi sistemski pristop (Rus 1997). S komunikacijskega vidika lahko trg obravnavamo kot komunikacijsko situacijo oz. v okviru osnovne komunikacijske sheme (oddajnik, kanal, sporočilo, prejemnik itd.). Za vsak trg je značilna tržna komunikacija v širšem pomenu besede.

Po Damjanu (2008 3) spadajo pod osnovni koncept trženja:

- potrebe, želje in povpraševanje (potreba po izdelku, podprta z željo in nakupno sposobnostjo),
- izdelki (lahko zadovoljijo potrebo ali željo),
- vrednost (v očeh kupca), strošek, zadovoljstvo,
- menjava, transakcije, odnosi,
- trgi (vsi potencialni kupci s skupno potrebo / željo in pripravljenostjo na menjavo) in
- trženje in tržniki.

Z vidika socialne interakcije v zvezi s stabilnim trgom lahko govorimo o fleksibilnem in odprtem sistemu. Njegovi elementi so različni povpraševalci in ponudniki oz. povpraševane količine in kvalitete (vključno s substituti in komplementi). Njihove relacije se kažejo kot odnosi med povpraševanjem in ponudbo, ki težijo k ravnotežni situaciji (k ravnotežni ponudbi/povpraševanju oz. k ravnotežni ceni). Vsak od obravnavanih elementov sistema se lahko sam zase obravnava kot poseben sistem, v globalnem sistemu pa obstajajo različni podsistemi. Odnos med začetnimi in končnimi stanji v sistemu je reguliran s tržno realizacijo (Rus 1997).

2.4 TRG NEPREMIČNIN

Trg predstavlja mikroekonomsko okolje, kjer se srečujejo kupci in prodajalci, ki trgujejo z dobrinami (Cirman [et al.] 2000, 8). Je stičišče, kjer se odloča o prodanem in kupljenem blagu, količini in njegovi ceni. Ker gre pri trgu nepremičnin za trgovanje z lastninskimi pravicami, sta količina in kvaliteta težko merljivi.

Delovanje trga je odraz socialnega, ekonomskega, pravnega, političnega vpliva makro- in mikrookolja (značilnosti prebivalstva, zaposlenosti, števila prebivalstva, dohodka, možnosti različnih načinov financiranja, zasedenosti nepremičnin, davkov, predpisov, gibanja cen) ter se ekonomsko odziva na spremembe ponudbe in povpraševanja (stabilen trg, trg kupcev, trg prodajalcev).

Osnovne funkcije trga nepremičnin Cirmanova razdeli (2000 8) na:

- menjavo lastništva in prerazdelitev uporab zemljišč in obstoječega prostora različnim uporabam glede na preference finančno sposobnih uporabnikov. Gre za prodajne, najemne in davčno vzpodbujene transakcije;
- informiranje o ocenah in vrednostih nepremičnin in ostalem dogajanju na nepremičninskih trgih je izrednega pomena za odločanja investitorjev, posojilodajalcev, upravljavcev gradbenih in razvojnih podjetij, posrednikov, cenilcev in drugih tržnih udeležencev. Zato je naloga trga, da jim takšne informacije posreduje, zelo pomembna. Gre za podatke o doseženih cenah nepremičnin, vrednostih primerljivih posesti in njihovih uporabah ter višinah najemnin;
- prilagajanje kvalitete in količine prostora spremembam socialnih in ekonomskih potreb je tretja najpomembnejša funkcija trga nepremičnin. S spremembami uporab nepremičnin se njihovi lastniki odzivajo na različne tržne priložnosti in pritiske.

Lenarčič (2006 2) govori o pomanjkljivosti nepremičninskega trga, predvsem s stališča:

- nezagotavljanja učinkovitega gospodarjenja (pojavljajo se monopoli zaradi koncentracije proizvodnje),
- povečevanja neenakosti med ljudmi in
- nezagotavljanja enakomerne in stabilne rasti.

Zato sodobne družbe tržni sistem korigirajo s pomočjo države (nadzor posameznih dejavnosti, davki, transferna plačila, zagotavljanje določenih dobrin, policija, vojska).

Trg nepremičnin je tako poseben, da se loči od ostalih trgov. Razlike med trgov popolne konkurence in trgov nepremičnin (Cirman [et al.] 2000) so naslednje:

Trg popolne konkurence:

- homogeni proizvodi (nizka stopnja diferenciacije produktov);
- čista konkurenca (veliko število kupcev in prodajalcev, pri čemer so ti premajhni, da bi vplivali na ceno);
- prosta konkurenca (popolna mobilnost proizvodov, produkcijskih faktorjev in kupcev);
- popolna informiranost kupcev in prodajalcev;
- ni umetnih ovir za pretok blaga.

Trg nepremičnin:

- vsaka nepremičnina je edinstvena, zato ji ni mogoče najti substituta;
- v določenem cenovnem razredu je le omejeno število kupcev in prodajalcev;
- nemobilnost nepremičnin in njihova uporaba na obstoječi lokaciji, močan vpliv okolja;
- kupci in prodajalci na trgu so slabo informirani (ne gre za redne kupce);
- država s svojimi predpisi, politiko močno vpliva na trg.

Nobeni nepremičnini ni mogoče najti popolnega substituta, kajti vsaka nepremičnina, ki nastopa kot tržni element, je v svoji biti edinstvena. V določenem cenovnem razredu in času je le omejeno število kupcev in prodajalcev, ki se odločajo o nakupu ne glede na svoj sociološki in ekonomski položaj, pri tem pa morajo biti pozorni na vplive in omejitve s strani različnih državnih in lokalnih predpisov, monetarne in fiskalne politike ter nepredvidljivost vladnih programov. Informiranost na trgu je pogosto zelo slaba, transakcije med prodajalci in kupci so po navadi zaupne in decentralizirane, zato je pridobivanje tržnih informacij zahtevno in drago opravilo.

Nepremičnine niso mobilne, zato na njihovo ceno v veliki meri vpliva lokacija. Pred nakupom si morajo kupci nepremičnino ogledati, da se prepričajo o prednostih in slabostih, ki bodo v primeru nakupa postale njihovo vsakdanje okolje. Nepremičnine, ki imajo v svoji neposredni bližini trgovino, vrtec, šolo, so dražje od tistih, ki so locirane na robu mesta; kljub visoki ceni

pa je povpraševanje po njih še vedno največje. Zaradi nepremičnosti in heterogenosti nepremičnin so na trgu značilne tudi velike razlike med posameznimi regijami in državami, tako v vrednosti kot v številu transakcij (Zakrajšek 1998, 5).

Temeljne značilnosti trga nepremičnin so lokalizirana konkurenca, slojevito povpraševanje, slaba informiranost tržnih udeležencev ter fiksna kratkoročna ponudba (Cirman [et al.] 2000, 9). Nepremičnost, heterogenost in trajnost nepremičnin so vzroki za specifično konkurenco posameznega območja. Da bi potencialni kupci popolnoma spoznali prednosti neke nepremičnine, si jo morajo namreč ogledati. Posamezne nepremičnine je težko primerjati, kar vpliva na omejenost konkurence. Zaradi nepremičnosti in heterogenosti nepremičnin so za ta trg značilne še velike razlike med posameznimi regijami in državami, tako v vrednosti kot v številu transakcij. Ljudje navadno iščejo in uporabljajo nepremičnine v točno določene namene. Trg in nepremičninski strokovnjaki se temu prilagajajo. Tako se slednji navadno specializirajo za posamezno nepremičninsko področje. Na trgu se slojevitost kaže v različnem gibanju ponudbe in povpraševanja po posameznih trgih. Transakcije med prodajalci in kupci so navadno zaupne in decentralizirane, zato je, kot smo že omenili, pridobivanje tržnih informacij zahtevno in drago opravilo. Usklajevanje ponudbe in povpraševanja je pogosto možno le na dolgi rok. Na povpraševanje, ki je lahko precej razgibano že v krajših obdobjih, se kratkoročno nespremenljiva ponudba težko odziva.

Trg nepremičnin lahko delimo na dva glavna trga, kot sta najemniški in lastniški trg, ter ostale podtrge. Pri lastniškem trgu gre za prenos lastninskih pravic, pri najemniškem pa le za prenos uporabniške pravice. Vendar poznamo tudi delitve na tako imenovanje primarne in sekundarne trge. Pri primarnih trgih nepremičnin gre za trgovanje z novozgrajenimi nepremičninami, medtem ko na sekundarni trg uvrščamo nepremičnine, ki so stare oz. rabljene. Taka delitev je znana po preučevanju trga z vidika opredelitve poslovnih transakcij in s strani kupcev na trgu.

Temelj urejenega nepremičninskega trga so urejene evidence nepremičnin ter posledično informiranja kupcev. Leta 2006 je v veljavo stopil Zakon o obveznem evidentiranju nepremičnin. Ta zakon ureja evidentiranje nepremičnin, državne meje in prostorskih enot, postopek urejanja in spreminjanja meje zemljiških parcel, postopek vpisa podatkov o stavbah in delih stavb v kataster stavb ter vpisa njihovih sprememb, register nepremičnin, izdajanje podatkov in druga vprašanja, povezana z evidentiranjem nepremičnin, državne meje in prostorskih enot (Uradni list RS, št. 47/2006).

Osnovni cilj evidentiranja je zagotavljanje kakovostnega in enotnega sistema nepremičnin. Kot evidence poznamo zemljiški kataster, kataster stavb, evidenco državne meje in evidenco prostorskih enot. Med temi sta osnovni evidenci nepremičnin zemljiški kataster in kataster stavb. Ti dve evidenci sta javni, kar pomeni da lahko vsakdo pogleda vanje in iz njih pridobi podatke. Evidentiranje nepremičnin obsega vzdrževanje, vzpostavitev in vodenje evidenc.

2.5 GIBANJE TRGA NEPREMIČNIN V SLOVENIJI

Po osamosvojitvi Slovenije se je nepremičninski trg zelo počasi razvijal. Prvo opaznejše povečanje transakcij se je začelo okoli leta 1999, ob vstopu Slovenije v Evropsko unijo leta 2004 pa je bil nepremičninski trg že dodobra razvit. Od leta 2003 do 2007 so veljale stalna gospodarska rast, nizka inflacija in nizka obrestna mera, kar je za seboj potegnilo zadolževanje posameznikov, bank, investorjev in države, cene nepremičnin pa so začele rasti.

V Sloveniji so se povprečne prodajne cene stanovanj in cene nezazidanih stavbnih zemljišč od leta 2003 do 2007 povečale skoraj za 80%, cene hiš s pripadajočim zemljiščem so se podvojile, poslovni prostori pa so svoje cene zvišali za okrog 65%. Po podatkih statističnega urada Republike Slovenije (SURSTAT) so se cene do sredine leta 2008 stalno in izrazito dvigale in tako so bile v 3. četrtletju 2008 cene rabljenih stanovanj za 98% višje kot v 1. četrtletju 2003.

V letu 2009 so cene stanovanj naglo upadle in sicer za 11% , hkrati pa je močno upadel tudi promet z nepremičninami. Šele v zadnjem delu leta 2009 sta bila ponovno zabeležena rast cen stanovanj in sicer za 2,3% ter povečanje prodaje nepremičnin.

V prvem polletju 2010 so se dosežene cene rabljenih stanovanj v primerjavi z drugim polletjem lanskega leta znižale za pol odstotka, v primerjavi s prvim polletjem pa za 0,3 odstotka. Povprečne cene družinskih hiš so se v primerjavi s predhodnim polletjem v povprečju znižale za 1,7 %, v primerjavi s prvim polletjem lanskega leta pa so zrasle za 0,9 %. (ETN 2010, 6)

Slika 2: Gibanje povprečne cene v (EUR/m²) in števila evidentiranih prodaj stanovanj v Sloveniji po četrtletjih v obdobju od 2007 do 2009

Vir: ETN 2009, 4.

Povzeto po Statističnem uradu Republike Slovenije (STAT): »Cene stanovanj so se od leta 2003 do leta 2008 skoraj podvojile, nato so eno leto upadale, v začetku leta 2010 pa so približno take kot v začetku leta 2007«. (Pavlin 30.09.2010)

Leta 2003 se je na trgu opravilo približno 42.000 transakcij nepremičnin, medtem ko je bilo leta 2007 okrog 53.000 transakcij nepremičnin. (ETN 2007, 6-10)

Leta 2008 se je finančna kriza začela čedalje bolj kazati tudi pri nas, kajti promet se je zmanjševal, cene nepremičnin pa so še vedno rasle. Glede na podatke o odmeri davka na promet nepremičnin je promet s stanovanji v letu 2008 glede na leto 2007 upadel za več kot tretjino, z družinskimi hišami za več kot za polovico, promet s poslovnimi prostori za petino, z zazidljivimi zemljišči za 3 odstotke, promet s kmetijskimi in gozdnimi zemljišči pa je upadel za okoli 5 odstotkov (ETN 2008).

Leta 2009 se je svet še vedno spoprijemal z gospodarsko krizo. Slovenija, ki je imela še leta 2008 pozitivno gospodarsko rast, se je v letu 2009 znašla med državami, ki jih je kriza najhuje prizadela.

Slika 3: Število evidentiranih prodaj nepremičnin v letih 2007 - 2010

Vir: ETN 2010, 6.

Na ravni države so na GURS-u v letu 2009 evidentirali približno 5600 prodaj stanovanj, kar je za 17% manj kot v letu 2008 in 49% manj kot v letu 2007. V letu 2009 je bila povprečna prodajna cena rabljenega stanovanja 1.700 EUR/m², kar pomeni da je bila z letom 2008 nižja za 8,6%. Prodaja hiš je bila leta 2009 glede na leto 2008 nižja za 35% in za 61% glede na leto 2007. Promet z zazidljivimi zemljišči se je v letu 2009 glede na leto 2008 zmanjšal za 24%, medtem ko se je v primerjavi z letom 2007 zmanjšal za 35%.

V 1. polletju 2010 je bilo evidentiranih 3.700 prodaj stanovanj, kar je za 81% več kot v 1. polletju 2009. Povprečna cena rabljenega stanovanja je znašala 1740 EUR/m², kar je za 2,4 % več kot v 1. polletju 2009. V 1. polletju 2010 je bilo prodanih več kot trikrat toliko samostojnih hiš kot v 1. polletju 2009.

V letih od 2007 do 2009 je bilo največ prometa z zemljišči, temu sledijo stanovanja in nato še prodaja hiš, najmanj transakcij pa je bilo s poslovnimi nepremičninami.

Slika 4: Število evidentiranih prodaj nepremičnin po četrtletjih od 2007 do 2009

Vrsta nepremičnine	2007_1	2007_2	2007_3	2007_4	2008_1	2008_2	2008_3	2008_4	2009_1	2009_2	2009_3	2009_4
stanovanja	2578	2766	2889	2770	2221	1788	1555	1155	997	1037	1587	1957
hiše	1174	1496	1530	1526	1261	1107	743	349	209	332	816	893
poslovne neprem.	56	110	86	125	107	121	57	78	43	47	162	176
zemljišča za gradnjo	3553	3604	3354	3710	3730	3554	2615	2516	1902	1727	2903	2845
kmetijska zemljišča	5530	5078	5272	5188	5461	5171	4566	4359	3193	2466	3204	3025
gozdna zemljišča	1063	1065	1059	899	819	963	1078	903	686	511	565	694

Vir: ETN, 2009, 8.

Statistični kazalci za prvo in drugo polletje leta 2010 potrjujejo trend oživljanja slovenskega nepremičninskega trga. Čeprav so številke daleč od števil iz časov pred krizo, so že mnogo višje kot v prvem polletju 2009, ko je bilo v Sloveniji očitno doseženo dno krize na nepremičninskem trgu.

Po podatkih SURS-a so cene novogradenj od leta 2006 do tretjega četrtletja 2008 narasle za skoraj 24%. Sledilo je leto 2009, ki je zaznamovalo hitro upadanje cen novogradenj za skoraj 18%. V drugi polovici leta 2009 so cene obmirovale, in sicer na ravni cen izpred začetka leta 2007. V prvem četrtletju 2010 pa so se cene zvišale za 1,6%, vendar ta dvig cen v daljši časovni perspektivi pravzaprav lahko ocenimo kot mirovanje.

Slika 5: Število novogradenj in evidentiranih prodaj stanovanj v letih 2007-2009

Vir: ETN, 2010, 4.

Močno oporo visokim cenam je v preteklosti dala tudi rekordno nizka medbančna obrestna mera, ki je zelo pocenila izposojeni denar. Ko se bodo obrestne mere zvišale, lahko pričakujemo, da bodo imeli posojilojemalci oziroma kupci stanovanj precej več težav z

odplačevanjem, kar lahko pomembno vpliva na manjše povpraševanje po nepremičninah, sploh če cene ne bodo upadale.

Eden izmed najpomembnejših dejavnikov, ki že zdaj pomembno vpliva na povpraševanje po nepremičninah, je prav gotovo zaposlenost oz. varnost zaposlitve, kajti kar 92 odstotkov ljudi pravi, da jim na kraj pameti ne pade, da bi v prihodnjem letu kupovali ali gradili stanovanje, kaže zadnja anketa med 1500 telefonskimi naročniki, ki jo mesečno opravlja Statistični urad. (Grahek in Milič 2010, 10). Marko Puschner ugotavlja, da dokler se ljudem ne povrne zaupanje v finančno prihodnost, ni pričakovati, da bi se intenzivneje zadolževali za nakup stanovanj. Zato je seveda povpraševanje manjše, kot bi lahko bilo.

3 DEJAVNIKI NAKUPA

V sodobnem gospodarstvu, kjer je veliko povpraševanja in ponudbe, se je potrebno temeljito prilagajati kupcu. Trg je velik, konkurenca močna, sledenje tehnološkim napredkom je stalno, sprejemajo se novi zakoni, kupci pa so ob vsem tem čedalje manj zvesti. Kupčeve osnovne želje in potrebe je moč prepoznati, ker zna svoje želje izraziti, vendar se lahko v ključnem trenutku obnaša drugače. Zaradi različnih vplivov se lahko zadnji trenutek premisli, pa čeprav niti sam ne ve, kakšni so resnični nagibi za njegovo odločitev. Poleg dejavnikov nakupa lahko na kupca vplivajo tudi spremembe v gospodarstvu, različne zakonodaje ter na primer trenutna finančna kriza.

V prvem delu so predstavljeni dejavniki, ki vplivajo na nakupno vedenje, kot so: kulturni, družbeni, osebni in psihološki dejavniki. V drugem delu so predstavljeni dejavniki, ki vplivajo na nepremičninski trg, kot so demografski in ekonomski dejavniki, kot zadnje pa je navedenih osem izbranih dejavnikov, ki po mojem mnenju najbolj vplivajo na nakupno odločitev. Teh osem dejavnikov sem tudi raziskala in jih v zadnjem delu diplomske naloge interpretirala skupaj z rezultati.

3.1 DEJAVNIKI NAKUPNEGA VEDENJA

Kotler (1996 174) razdeljuje poglavitne dejavnike, ki vplivajo na nakupno vedenje, na: kulturne, družbene, osebne in psihološke dejavnike.

Slika 6: Razčlenjeni model dejavnikov, ki vplivajo na nakupno vedenje

Vir: Kotler 1996, 174.

3.1.1 Kulturni dejavniki

Kulturo lahko definiramo kot »integriran vzorec človeškega vedenja, ki vključuje misel, govor, akcijo ter artefakte in je odvisna od posameznikove sposobnosti za učenje in prenašanja znanja bodočim generacijam« (Sheth [et al.] 1999, 147).

Kulturni dejavniki najširše in najgloblje vplivajo na porabnikovo vedenje, predvsem, kako na to vplivajo kupčeva kultura, subkultura in družbeni razred (Kotler 1996, 175):

Kultura spada med osnovne dejavnike, ki v veliki meri vplivajo na človeka, njegove želje in ravnanje. Je sistem vrednot in prepričanj, zaznav, nagnjen in vedenjskih značilnosti. Vrednote, ki jih poznamo, so: dosežki in uspeh, dejavnost, učinkovitost in praktičnost, napredek, materialno udobje, individualizem in svoboda.

Subkultura so manjše skupine, ki imajo svoje vrednote, norme, prepričanja. Delijo se na rasne skupine, geografska območja, verske skupine in narode. Subkultura svojim članom omogoča izostreno identifikacijo in socializacijo. So zelo pomemben tržni segment, saj imajo svoje značilnosti, ki jih morajo tržniki preučevati in se z izdelki ustrezno pripraviti.

Družbeni razred: Tako rekoč vse človeške družbe poznajo družbeno slojevitost. Ta ima lahko obliko kastnega sistema, v katerem imajo pripadniki vsake kaste določeno vlogo in kaste ne morejo zanemarjati. Pogosteje se slojevitost družbe kaže v razdelitvi na razrede. Družbeni razredi so sorazmerno enoviti in trajni hierarhično razvrščeni sloji neke družbe, katerih predstavniki imajo podobne vrednote, želje in vedenje. Sociologi so določili sedem družbenih razredov, katerih značilnosti so:

- prvič: vedenje oseb znotraj posameznega razreda je bolj podobno kot vedenje oseb iz različnih družbenih razredov;
- drugič: od družbenega razreda, ki mu pripadajo, je odvisen nižji ali višji položaj oseb v družbi;
- tretjič: družbeni razred neke osebe je zaznamovan z vrsto spremenljivk, na primer s poklicem, dohodkom, bogastvom, izobrazbo in vrednostno usmerjenostjo;
- četrtič: posamezniki lahko prehajajo iz enega družbenega razreda navzgor ali navzdol v druge razrede - razpon takšnega prehajanja je odvisen od trdnosti slojev določene družbe.

Ko posameznik kupuje nepremičnino, na njega vplivajo kulturni dejavniki, kajti že kot otroka so ga navadili na materialno udobje, ki ga mora imeti vsak, na svobodo in biti samostojen.

3.1.2 Družbeni dejavniki

Na porabnikovo vedenje vplivajo tudi dejavniki, kot so referenčne skupine, družina in družbene vloge (Kotler 1996):

Referenčne skupine na posameznika vplivajo na različne načine. Vplivajo na posameznikova stališča in samopodobo, ga spodbujajo k spremembi življenjskega sloga in v veliki meri vplivajo na izbiro proizvodov in blagovne znamke. Ločimo primarne in sekundarne referenčne skupine. Primarne skupine so družina, prijatelji, sodelavci, sekundarne pa delimo npr. na verske, poklicne skupine.

Družina oz. družinski člani so najvplivnejša primarna referenčna skupina. V življenju porabnika ločimo dve vrsti družin. Primarno (rodno) družino sestavljajo porabniki in njihovi starši. Starši človeka versko, politično in ekonomsko usmerijo in mu spodbudijo čut za osebno prizadevnost, samospoštovanje in ljubezen (Kotler 1996, 197). Čeprav porabnik nima

več veliko stikov s starši, je lahko njihov vpliv na nakupno vedenje še vedno močan, v deželah, kjer starši živijo s svojimi odraslimi otroki, pa je lahko bistvenega pomena; tako na ogled nepremičnin poleg odraslih otrok še vedno prihajajo tudi njihovi starši.

Ustvarjena družina, v katero sodita oba zakonca in otroci, imajo bolj neposreden vpliv na vsakdanje nakupno vedenje. Družina je najpomembnejša porabniško-nakupovalna skupnost, ki jo tudi natančno raziskujejo. Tržnike zanimajo vloge in sorazmerni vplivi moža, žene in otrok pri kupovanju različnih vrst izdelkov in storitev. Med posameznimi državami in družbenimi razredi obstajajo velike razlike, zato morajo tržniki raziskovati značilne vzorce vsakega ciljnega trga posebej. V Sloveniji je običajno, da pri nakupu nepremičnine sodelujeta oba zakonca, četudi finančno ne prispevata enakega deleža.

Vloge in položaji v veliki meri vplivajo na nakupno obnašanje posameznika. Ljudje se bodo pri nakupovanju vedno odločali za izdelke, ki kažejo na njihovo vlogo in položaj v družbi.

3.1.3 Osebni dejavniki

Na porabnikove odločitve vplivajo tudi osebne značilnosti: starost in stopnja v življenjskem ciklusu, poklic, premoženjsko stanje, življenjski slog ter osebnost in samopodoba (Kotler 1996):

Starost in stopnja v življenjskem ciklusu: V vsakem življenjskem obdobju se spreminjajo naše želje, potrebe, navade in okusi. Ko smo bili manjši, so na to imeli vpliv starši, z odraščanjem pa samodejno posegamo po določenih proizvodih, na katere vplivajo tudi okolje in življenjske odločitve.

Poklic: Tudi poklic vpliva na porabnikovo nakupno vedenje. Modri ovratniki kupujejo delovne obleke in obutev, škatle za malico in kegljaško opremo, medtem ko je predsednik družbe kupec dragih oblek, letalskih potovanj, velike jadrnice in član kluba za golf. Tržniki poskušajo prepoznati poklicne skupine z nadpovprečnim zanimanjem za njihove izdelke in storitve, tako da so izdelki nekaterih podjetij včasih usmerjeni k točno določenim poklicnim skupinam (Kotler 1996, 181). Luksuzne nepremičnine se prodajajo drugačnemu tipu kupcev kot nepremičnine nižjega cenovnega razreda.

Premoženjsko stanje močno vpliva na izbiro izdelkov posameznika. Na finančno stanje vplivajo dohodki, prihranki, dolgovi in podobno. Tako se razlikujejo ljudje, ki imajo večje, boljše plače in si posledično lahko najamejo boljše kredite. Tako se ločujejo tudi ljudje, ki bodo celo življenje odplačevali nepremičnino, in ljudje, ki imajo v lasti tudi po tri, štiri, pet nepremičnin. Posamezniki z višjim razpoložljivim premoženjem bodo bolj kot na ceno gledali na lokacijo in stanje nepremičnine, medtem ko bodo posamezniki z nižje razpoložljivimi dohodki gledali predvsem na ceno nepremičnine, ki si jo lahko privoščijo.

Življenjski slog posameznika se lahko zelo razlikuje glede na drugega posameznika, pa čeprav oba pripadata istemu družbenemu razredu ali poklicu, kajti življenjski slog kaže celotno posameznikovo osebnost, na katero vpliva tudi okolje.

Osebnost in samopodoba: Osebnost vsakega posameznika prav tako vpliva na njegovo nakupno vedenje. Z osebnostjo označujemo značilne psihološke lastnosti, zaradi katerih se oseba razmeroma dosledno in trajno odziva na svoje okolje. Osebnost ponavadi opisujejo z izrazi, kot so samozavest, dominantnost, samostojnost, popustljivost, družabnost, prilagodljivost. Osebnost je zelo uporabna spremenljivka pri analizi porabniškega vedenja; nujna pogoja pri takšni analizi sta možnost razvrstitve osebnostnih tipov in obstoj močnih povezav med določenimi osebnostnimi tipi in izbiro izdelkov (Kotler 1996, 183).

3.1.4 Psihološki dejavniki

Na nakupno izbiro vplivajo tudi štirje pomembni psihološki dejavniki: motivacija, zaznavanje, učenje ter prepričanja in stališča.

Motivacija: »Eden najpomembnejših pokazateljev odnosa med posameznikom kot osebnostjo in skupino kot organizacijo je ravno njegova motivacija.« (Temeljotov Salaj in Zupančič 2006, 82). Motivacija zajema vse silnice in gibala našega delovanja. Potrebe in nagoni nas spodbujajo, vrednote in ideali ter drugi motivacijski cilji pa so tiste prvine motivacijske stimulacije, ki nas privlačijo (Musek in Pečjak 1995, 89). Motiv je potreba, ki žene človeka k dejavnosti. V primeru para, ki živi v majhnem enosobnem stanovanju in se jima rodi otrok, ju le-to spodbudi k iskanju nove, večje nepremičnine.

Zaznavanje: Ukrepa lahko samo motivirana oseba. Kako bo ukrepala, je odvisno od tega, kako zaznava trenutne okoliščine, okoliščine pa vsak človek zaznava različno. Dejstvo je, da

objekte vsi zaznavamo prek občutkov, ki nam jih posredujejo čutila, toda vsak te podatke sprejema, razporeja in si jih razlaga po svoje. Zaznavanje opredelimo kot postopek, s katerim posameznik izbira, razporeja in si razlaga vstopajoče podatke, da bi si iz njih ustvaril smiselno podobo. Ljudje lahko isti objekt zaznavajo na tri različne načine zaradi treh vrst zaznavnih postopkov: selektivne pozornosti, selektivnega izkrivljanja in selektivne ohranitve (Kotler 1996, 186).

Učenje: Z izrazom učenje označujemo tiste spremembe v posameznikovem vedenju, ki izvirajo iz izkušenj. Večina človekovega vedenja je naučenega. Teoretiki učenja menijo, da je učenje splet nagonov, dražljajev, usmerjevalnih namigov, odzivov in ojačitev.

Prepričanja in stališča: S pomočjo dejavnosti in učenja se pri ljudeh oblikujejo prepričanja in stališča, ki prav tako vplivajo na nakupno vedenje. Prepričanje je opisna zamisel, ki jo ima oseba o neki stvari. Z izrazom stališče opisujemo trajno naklonjeno ali nenaklonjeno spoznavno vrednotenje, čustveno razmerje in dejavne težnje v zvezi z nekim objektom ali idejo (Kotler 1996, 188). Na primer, če je par že živel v montažni hiši določene znamke in iščeta nepremičnino na drugi lokaciji, sta trdno prepričana, da želita ravno montažno hišo te določene znamke, ker je ta po njunem prepričanju najboljša.

S socialno psihološkega vidika pripravljenost za nakup obravnavamo v okviru kategorije stališč. V okviru trikomponentnega modela stališč (kognicija, emocija oz. evaluacija in pripravljenost za vedenje) pripravljenost za določeno vedenje (prodajo ali nakup) pomeni tretjo komponento stališč (Rus 1997). Pripravljenost za nakup je poleg tega tista faza v modelu potrošnikovega nakupovalnega vedenja, ki je pred akcijo (nakupom). Gre za t.i. AIDA model (attention, interest, decision, action): potencialni potrošnik mora biti na dobrino ali storitev najprej pozoren ("opaziti" mora, da obstaja), pozornost mora v njem vzbuditi interes; ko se za nakup odloči, ga mora tudi uresničiti. Pripravljenost je izraz stopnje odločenosti (lahko bi jo poimenovali tudi "prepričanost v nakup"). Tisti, ki se je že "odločil", se lahko tudi "premisli". Verjetnost spreminjanja odločitve je obratno sorazmerna prepričanosti oz. pripravljenosti, da se jo uresniči. Pripravljenost za nakup pa postane realna ekonomska oz. tržna kategorija tedaj, ko je plačilno zmožna. Motiv realizacije pripravljenosti za nakupovanja kot zadnje faze AIDA procesa oz. individualnega odločanja za nakup (attention, interest, desire, action) je percepcija razlike med koristnostjo blaga (storitve) in koristnostjo denarja. Večja ko je ta razlika v korist blaga (storitve), močnejši bo ekonomski motiv.

3.2 DEMOGRAFSKI IN EKONOMSKI DEJAVNIKI

Na kupca poleg osebnih dejavnikov vplivajo tudi spremembe na političnem, ekonomskem in socialnem področju. Ti dejavniki se izrazito kažejo zaradi specifičnega slovenskega trga. Slovenski trg je majhen in ima velike gospodarske razlike med regijami. Vse to vpliva na raznolikost povpraševanja in ponudbe, ki je gonilo nepremičninskega trga.

Demografski dejavniki: Na dejansko in potencialno povpraševanje po večini tipov nepremičnin pomembno vplivajo gostota in značilnosti prebivalstva, izobrazbena struktura, starostna struktura, pričakovana življenjska doba in napredek urbanizacije. Tako je v gospodarsko bolj razvitih regijah in ob veliki gostoti prebivalstva, trg bolj razvit in je tudi kupna moč večja, medtem ko je v krajih z nerazvitim trgom nepremičnin kupna moč majhna.

Ekonomski dejavniki: Na nakupno moč prebivalstva zelo vplivajo dejavniki, kot so višina bruto domačega proizvoda, regionalna zaposlenost ter stopnja brezposelnosti, konkurenčnost Slovenije, izobraževanje delovne sile in inflacija. Kot posledica je kupna moč prebivalstva odvisna od zaposlitve in dohodkov, kar posledično vpliva na varčevanje, boljšo dostopnost kreditov ter obrestnih mer, kajti posameznik mora biti sposoben izvršiti nakup, oziroma odplačati dolg, davke in stroške. Cirmanova (1992, 12) pravi: »Davki in različni predpisi in regulacije se pogosto uporabljajo za spodbujanje ali zaviranje razvoja na področju nepremičnin ali pa celo usmerjajo uporabo nepremičnin za določene namene in s tem močno vplivajo na dogajanja na njihovih trgih.«

Faktorji povpraševanja so: cena določene kategorije ponudbe, percepcija koristnosti, cene podobnih kategorij ponudbe, finančni status povpraševalcev. Zelo pomembna tendenca v zvezi s povpraševanjem je tendenca padajoče mejne koristnosti (prvi Gossenov zakon). Če sta cena ponudbe in finančni status povpraševalca dva konstantna parametra, je povpraševanje po določeni dobrini opredeljeno s percepcijo njene mejne koristnosti. Na povpraševanje vplivajo mejna koristnost, realni dohodki, cene drugih dobrin in storitev ter cena omenjene ponudbe.

Cene vplivajo na povpraševanje iz dveh razlogov: dohodkovni učinek spremembe cen se kaže v spremembi realnega dohodka. Substitucijski učinek pa izhaja iz medsebojne povezanosti dobrin (storitev) v potrošnji (porabi, izrabi). Substitucijski učinek vpliva cen temelji na (različnih) instrumentalnih vrednostih posameznih kategorij ponudbe za zadovoljevanje različnih potreb (oz. za uresničevanje želja kot kulturno determiniranih in specificiranih

izrazov potreb). Instrumentalni pomen substituta je v tem (Rus 1997), da enako potrebo (ki se lahko izraža v različnih željah) zadovoljimo na različne načine (vendar pa mora biti substitut primer približno iste kategorije izdelkov, dobrin, storitev). Bolj ko so želje "specializirane in fiksirane" (odpornost na spremembe), ožji je razpon substitutov (tistim, ki so lahko izbirčni, ni vse dobro: če ste navajeni na določeno kubaturo in znamko avtomobila, mora biti tudi substitut primeren; substitut Coca cole ni karkoli, pa čeprav je to Fanta).

Dejavniki "tržnega dogajanja" so: 1/ število ponudnikov in povpraševalcev, 2/ možnost pristopa novih ponudnikov in povpraševalcev (odprtost), 3/ obstoj substituta (homogenost proizvoda) in 4/ gibljivost ponudnikov in povpraševalcev. Dominantna vrednota, ki determinira človekovo ekonomsko vedenje, je maksimiziranje lastne ekonomske koristi. Tako vedenje zagovarja t.i. teorija racionalnega izbora. V zvezi s percepcijo koristnosti lahko ločimo dve vrsti relacij, ki ju izražata dve vrsti krivulj.

Krivulja percepcije skupne koristnosti se razlikuje od krivulje percepcije mejne koristnosti. Kot funkcija količine blaga ali obsega (kakovosti, intenzitete itd.) storitev kaže funkcija percepcije skupne koristnosti naraščajoči trend, ki pa se ustavi v točki maksimuma. S povečevanjem skupne koristnosti (govorimo o percepciji koristnosti) mejna koristnost pada. Maksimum krivulje skupne koristnosti je istoveten presečišču krivulje mejne koristnosti s pripadajočo absciso, to je t.i. točko zasičenja potreb.

Ko so velikost realnega dohodka pri povpraševalcu in cene drugih dobrin ali storitev konstantni, je povpraševanje po določeni kategoriji ponudbe opredeljeno z njeno mejno koristnostjo. Identičnost krivulje povpraševanja s krivuljo mejne koristnosti dosežemo tako, da percepcijo koristnosti, ki jo ima za posameznika zadnja enota dohodka, obravnavamo kot "enoto" percepcije koristnosti. Kupec vedno primerja koristnost blaga ali storitve, ki jo kupuje, s koristnostjo denarja, s katerim plačuje. Če koristnost blaga ali storitev zaznava kot večjo od koristnosti denarja, bo realiziral svojo pripravljenost za nakup, v obratnem primeru pa ne.

Ponudba nepremičnin na trgu je odvisna tudi od cen in razpoložljivosti zemljišč ter cen dela in gradbenih materialov, kajti vse spremembe gradbene tehnologije in gradnje vplivajo na dogajanje na trgu.

Kot smo že omenili, na nakup nepremičnine v veliki meri vpliva tudi država. Glede na to, da se pri nakupu in prodaji razpolaga z lastninskimi pravicami, si država pridržuje pravico do nekaterih ukrepov, kot so pravica do obdavčevanja nepremičnin, pravica do zagotavljanja reda, pravica do vračila posestvi ter pravica do prisilnega odkupa. Tako v večini držav na nepremičninske trge vpliva tudi država. Na ta način se z različnimi ukrepi spreminjajo kakovost, cena in nadzor.

3.3 DEJAVNIKI NAKUPA NEPREMIČNIN

Nakup nepremičnine je za večino ljudi življenjski projekt, ki se zgodi le enkrat ali dvakrat v življenju. Ob nakupu je zato potrebno biti zelo previden, da so zadovoljene vse potrebe, hkrati pa je kupljena nepremičnina v skladu s posameznikovimi finančnimi zmožnostmi. Preden se ljudje odločijo za nakup novega doma, morajo ugotoviti, kaj pravzaprav iščejo, potrebujejo in kateri so dejavniki, ki jim pomenijo največ. Glede dejavnikov, ki vplivajo na nakup nepremičnin in razvoj nepremičninskega trga, je bilo narejenih nekaj raziskav v slovenskem prostoru (Mandič 1995; Temeljotov Salaj 2005; Sendi 2005; Cirman 2006; Grum 2010). Kupci se večinoma opredeljujejo glede na dejavnike, kot so: lokacija, cena, pravno stanje nepremičnine, urejenost infrastrukture, bližina službe, šole, trgovine, stanje nepremičnine, prometne povezave in stroški vzdrževanja. V nadaljevanju bom predstavila, zakaj je vsak od zgornjih dejavnikov pomemben.

- LOKACIJA

Lokacija ne pomeni zgolj soseske, kjer bo stala nepremičnina, temveč tudi lego nepremičnine, njeno orientiranost, razgled in podobno. Pri izbiri lokacije je pomembna umestitev v makro- in mikrolokacijo. Mikrolokacija oz. mikrookolje je tisto, ki predstavlja našo neposredno »okolico«, v kateri se živi (bivališče in njegov lokacija), dela (delovno mesto in njegova lokacija) in preživlja prosti čas (Temeljotov Salaj 2006, 11).

Tako so v vsakem mestu in njegovi okolici lokacije, ki veljajo za boljše ali slabše. Nepremičnine na t.i. boljših lokacijah so običajno veliko dražje, nepremičnine ob hrupnih lokacijah, kjer so glavne ceste, tovarne pa dosegajo nižje cene in so med kupci manj priljubljene. Pomembna sta tudi lega nepremičnine, predvsem zaradi razmer sončne osvetlitve, ter pogled iz nepremičnine. Najboljše nepremičnine imajo sonce v kuhinji in spalnici zjutraj, popoldan pa v dnevni sobi. Tako se s soncem prebudimo, popoldne pa sije v dnevni prostorih, kjer preživimo več časa. Prijetnejše je imeti odprt pogled, razgled na gozd,

hribe, park kot na cesto, blok oz. sosednjo hišo. Tudi razgled vpliva na naše počutje in bivanje v nepremičnini.

- CENA

Cena nepremičnine je odvisna od lokacije objekta, kakovosti gradnje, starosti, bližine pomembnih ustanov, razdalje od potencialnih onesnaževalcev ali povzročiteljev hrupa, infrastrukture okolice ter razmerja med ponudbo in povpraševanjem. Povpraševanje in ponudba sta odvisna od zaposlitvenih možnosti na posameznem območju, demografskega gibanja, višine obrestnih mer, davčne politike. Na trgu novogradnje dosegajo višje cene, vendar so stroški vzdrževanja manjši, medtem ko so starejše nepremičnine cenejše, pri čemer se stroški vzdrževanja iz leta v leto višajo.

Pomembno je, da natančno vemo, koliko denarja lahko zagotovimo sami in koliko posojila bomo potrebovali. K temu moramo računati še stroške odobritve posojila, stroške zavarovanja posojila, obresti itd. Tako moramo presoditi ceno nepremičnine glede na ponudbo na trgu in glede na svoje finančne zmožnosti. Zato cena ostaja pglavilni faktor nakupa nepremičnine.

- PRAVNO STANJE NEPREMIČNINE

Preverjanje dokumentacije zajema vpogled v pravno stanje nepremičnine v zemljiški knjigi ali na podlagi listin za vpis, če nepremičnina ni vpisana v zemljiško knjigo. Nadalje je potrebno preveriti, ali je na nepremičnini vknjiženo breme služnosti, hipoteke, predkupne in ostale pravice tretjih ter preveriti pregled nerešenih vpisov (plomb). Jasno mora biti, kdaj, kako in pod katerimi pogoji se bodo bremena na nepremičnini izbrisala, da bosta lahko izvedena bremen prost prenos lastninske pravice in vpis novega lastnika. Pred nakupom je potrebno je preveriti dokumentacijo in pridobiti manjkajočo. Potrebno je tudi preveriti, kdo je dejanski in zemljiškknjižni lastnik nepremičnine, ter ali se prodaja nepremičnina v celoti ali samo njen del.

- UREJENOST INFRASTRUKTURE (urejene ceste, pločniki, vodovod, električna, internet, kanalizacija)

Pod urejenost infrastrukture spadajo urejenost cest, pločnikov, javna razsvetljava, električno omrežje, drenažni in kanalizacijski sistem, plin, ogrevanje, telefon, internet. Urejena infrastruktura je eden izmed temeljnih predpogojev nakupa nepremičnine.

- BLIŽINA ŠOLE, SLUŽBE, ZDRAVSTVENEGA DOMA, TRGOVINE

Neposredna bližina trgovine, pošte, banke, šole, vrtca, zdravstvenega doma, lekarne, bencinskega servisa, avtobusne in železniške postaje zagotavljajo ugodne bivalne pogoje. Bližina teh objektov lahko zelo olajša vsakdan, prihrani čas ter stroške potovanja.

- STANJE NEPREMIČNINE

Na trgu lahko izbiramo med udobnimi in manj udobnimi, med boljše in slabše vzdrževanimi, med dokončanimi in nedokončanimi nepremičninami. Nekateri želijo nepremičnine, katere bodo lahko uredili po svojem okusu, spet drugi želijo popolnoma renovirano nepremičnino, ker si ne željo delati dodatnih nepotrebnih skrbi in izgubljati časa.

Pri nakupu nepremičnine (vse razen posesti) je pomembna tudi kakovost materialov in njihove vgradnje. Pomembni so debelina izolacije, kakovostna in energetska varčna okna, kakovostna streha.

- PROMETNE POVEZAVE

Velikega pomena je tudi, kakšne so povezave lokacij, kjer stoji nepremičnina, z lokacijo kjer smo zaposleni, kako je z možnostjo prevoza z javnimi sredstvi, kakšne so bližnje pešpoti. Pomembne so urejenost ceste, urejenost pločnika in bližina avtoceste.

- STROŠKI VZDRŽEVANJA

K stroškom vzdrževanja spadajo stroški ogrevanja, elektrike, komunale, skupni stroški, stroški upravljanja objekta itd. S stroški vzdrževanja se je potrebno predhodno seznaniti, kajti to so stroški, ki bodo kupce bremenili vsak mesec. Prav tako je potrebno preveriti, ali so načrtovana generalna obnovitvena dela strehe, dvigala, fasade ali je to že bilo opravljeno.

4 RAZISKAVA O DEJAVNIKI, KI VPLIVAJO NA NAKUP NEPREMIČNIN

Za razumevanje rezultatov opravljene raziskave so v nadaljevanju predstavljeni problem, cilj, potek in metodologija raziskave. Predstavljena je sestava vprašalnika ter opisan potek anketiranja kupcev. Na koncu so prikazani še izsledki raziskave.

4.1 PROBLEM IN CILJ RAZISKAVE

Področje raziskovanja je usmerjeno na nepremičninski trg, ki ima v današnjem času velik vpliv na državo, gospodarstvo in prebivalce. Nepremičninski trg je zelo specifičen, zato ga težko primerjamo z drugimi trgi. Ker posameznik največkrat kupuje nepremičnino le nekajkrat v življenju (večinoma zaradi bivanjskega problema), je zelo pomembno, kakšno nepremičnino bo izbral ter, kako jo bo financiral.

Kot že v uvodnem delu zapisano, za večino ljudi nakup nepremičnine pomeni življenjski projekt. Kupljena nova nepremičnina pomeni dom. Dom pomeni prostor, kjer se počutimo varno, svobodno, se izražamo, razvijamo, kjer nastaja družina in prihajajo novi družinski člani. Nepremičnine kupujemo v različnih obdobjih ali pa za različna obdobja življenja.

Sam nakup nepremičnine lahko traja od nekaj tednov do nekaj let. Kupci so dandanes postali zelo zahtevni in želijo denarju primerno nepremičnino. Na nakup pa imajo velik vpliv tudi mediji, ki poročajo o pričakovanjih na trgu in velikokrat nehote vsiljujejo svoje mnenje.

Namen in cilj raziskave je bil preveriti, kateri dejavniki vplivajo na odločitev posameznika za nakup nepremičnine, kateri od dejavnikov so bolj pomembni pri tej odločitvi, raziskati najbolj pogost model financiranja nakupa nepremičnine v teh časih gospodarske krize in, ali finančna kriza vpliva na nepremičninski trg.

4.2 PREDVIDENE PREDPOSTAVKE IN OMEJITVE PRI OBRAVNAVANJU PROBLEMA

Čeprav se ponudba in povpraševanje razlikujeta glede na kraj in območje lokacije nepremičnine, čas nakupa, gospodarsko situacijo, pogoje financiranja, davčno zakonodajo, pravno zakonodajo, povezano z nepremičninami, s strategijami razvoja, z razvitostjo trga nepremičnin, predpostavljam, da na nakupno odločitev posameznega kupca vplivajo podobni dejavniki.

Večjih omejitev pri raziskavi ne pričakujem, razen tega, da bo težje poiskati kupce nepremičnin zaradi trenutne finančne krize in posledično zmanjšanega prometa z nepremičninami. Menim tudi, da ob vsej poplavi informacij, raziskav in anket, ki potrošniku sledijo na vsakem koraku, ni več veliko ljudi, ki bi si bili pripravljene vzeti čas in z veseljem in razmislekom rešili anketo. Omejitve mi bo predstavljalo tudi geografsko področje, saj sem se v nalogi omejila le na zbiranje podatkov v Ljubljani, ki jih ne bom mogla posplošiti na celotno Slovensko področje. Glede na to, da sem omejena s časom zbiranja podatkov, ti ne bodo tako natančni, kot če bi nepremičninski trg lahko opazovala daljše časovno obdobje.

Osnovni namen raziskave je identifikacija glavnih dejavnikov, ki vplivajo na kupca, na njegove želje in potrebe ter raziskava dejanskega stanja na nepremičninskem trgu v Ljubljani. Glede na zastavljene cilje in možne omejitve pri obravnavanju problema, kar je bilo predstavljenih v prejšnjih poglavjih, in na podlagi analitičnega pregleda literature na tem področju (Temeljotov Salaj 2006; Polajnar 2010; Zupan 2010) ter na osnovi svojega anketnega vprašalnika sem oblikovala naslednjih šest hipotez. V nadaljevanju pojasnujem, kakšna je bila podlaga za vsako izmed njih.

HIPOTEZA 1: Anketiranci bodo za najpomembnejši dejavnik nakupa izbrali lokacijo in ceno.

Večina posameznikov je finančno omejenih in se pri nakupu nepremičnine odloča glede na svoje finančne zmožnosti in posojilne sposobnosti. Ker cena v večini primerov igra odločilno vlogo, želijo kupci v zameno za svoje plačilo dobro nepremičnino. To se odraža tudi v lokaciji nepremičnine, ki lahko zelo pomembno vpliva na kvaliteto življenja, hkrati pa vpliva na bližino ustanov, cest in ostalih dejavnikov, ki so kupcu pomembni.

Po raziskovalnih rezultatih drugih avtorjev (Premk 2007; Kožar 2005; Temeljotov Salaj 2004) pričakujem, da bo tudi sedaj, v ekonomsko neugodnih časih, večina kupcev še vedno odločala na osnovi teh dveh dejavnikov.

V zvezi s prvo hipotezo sem postavila naslednjo zahtevo:

- Izbranim dejavnikom (lokacija, cena, pravno stanje nepremičnine, urejenost infrastrukture, bližina šole, službe, stanje nepremičnine, prometne povezave, stroški vzdrževanja) pripišite številko, glede na to, kako pomemben dejavnik se vam zdi pri nakupu nepremičnin.

HIPOTEZA 2: Kupce nepremičnin najbolj moti, da nepremičnina ni vpisana v zemljiško knjigo.

Z vpisom lastninske pravice v zemljiško knjigo, na določeni nepremičnini, se lahko izognemo marsikateri nevarnosti pri nakupu nepremičnin. V zemljiški knjigi lahko preverimo, ali je nepremičnina vpisana v zemljiško knjigo, kdo je njen lastnik, ali so na nepremičnini plombe, hipoteke in podobno. Neurejeno zemljiško knjižno stanje odpira kupcu veliko vprašanj; še posebej zaradi določenih izkoriščanj neurejenega stanja v preteklosti za dvojne prodaje ali podobna kazniva dejanja se ljudje enostavno bojijo nakupa takih nepremičnin.

Zelo odmeven in razvpit medijski primer stečaja investitorja v aferi Zbiljski gaj je povzročil sprejem zakona Zakon o varstvu kupcev stanovanj in enostavnih stavb ZVKSES (ZVKSES Ur. l. RS, št. 18/2004) in s tem zapolnitev pravne praznine. V primeru Zbiljskega gaja je šlo za to, da so potrošniki vplačali večji del kupnine, nikoli pa niso pridobili lastninske pravice na stvari, ki so jo plačali. Afera je v javnosti dvignila veliko prahu, saj je pravzaprav pokazala, da je za varstvo kupca oziroma potrošnika v primeru nakupa nepremičnine slabo poskrbljeno, kadar pride do stečaja investitorja ali njegove finančne nezmožnosti, da bi dokončal projekt (Dečman Dobrnjič [et al.] 2009). Za večino fizičnih oseb predstavlja nakup nepremičnine enega izmed večjih življenjskih poslov, zato dejstvo, da nekdo naenkrat lahko ostane brez vseh prihrankov, zelo zadolžen in po možnosti tudi brez nepremičnine, pomeni veliko travmatično izkušnjo.

V zvezi z drugo hipotezo sem postavila naslednje vprašanje:

- Kaj vas najbolj moti pri neurejenem pravnem stanju nepremičnin?

(Možni odgovori: nepremičnina ni vpisana v zemljiško knjigo, breme služnosti, hipoteka, plombe.)

HIPOTEZA 3: Kupci večinski del kupljene nepremičnine financirajo s kreditom.

Pri nakupu nepremičnin so v igri visoki zneski in dolga življenjska doba odplačevanja. Zato se kupci odločajo za financiranje z lastniškimi sredstvi, financiranje z dolžniškimi sredstvi, v največ primerih pa kar s kombinacijo lastniških in dolžniških virov financiranja. Nekateri si del denarja pridobijo s prodajo trenutne nepremičnine, nekateri pa si denar sposodijo pri družini in sorodnikih. Ker so banke dandanes zelo previdne pri odobritvi kreditov, je skorajda nujno, da ima kupec nekaj lastniških sredstev, ostalo kombinira s kreditom ali z izposajo denarja pri sorodnikih.

V zvezi s tretjo hipotezo sem postavila naslednjo zahtevo:

- Navedite strukturo financiranja nepremičnine, če bi sedaj kupovali nepremičnino.

(Možni odgovori: kredit, lastni prihranki, sredstva, pridobljena s prodajo trenutne nepremičnine, sredstva družine in sorodnikov, ostalo.)

HIPOTEZA 4: Anketiranci bodo pripravljene plačati več v primeru energetske varčne nepremičnine.

Vedno več posameznikov se zaveda, koliko bi privarčevali z izgradnjo energetske varčnih objektov in koliko bi s tem pomagali naravi. Čeprav se je tehnologija varčnih objektov sprva uporabljala le pri novogradnjah, se danes uporablja pri vseh vrstah nepremičnin, kajti da se sanirati tudi že obstoječe objekte. Po raziskavah Tatjane Polajnar (2010) je kar 71 odstotkov anketirancev odgovorilo, da bi se kljub višji ceni odločili za nakup energetske varčne nepremičnine. Ugotovila je, da se v današnjih težkih nepremičninskih časih prednost pred konkurenco skriva ravno v gradnji energetske varčnih nepremičnin.

V zvezi s četrto hipotezo sem postavila naslednja vprašanja:

- Kaj vam je pri stanju nepremičnine najpomembnejše?

(Možni odgovori: udobnost nepremičnine, kakovost materialov, kakovost gradnje, energetske varčne gradnje.)

- Kdaj bi bili za nepremičnino pripravljene plačati več?

(Možni odgovori: izredno dobra lokacija, energetska varčna nepremičnina, nadstandardna kvaliteta materialov, razgled, bližina avtoceste, bližina trgovine, šole, moderna arhitektura, oddaljenost od ceste, bližina narave, ostalo, v nobenem primeru.)

HIPOTEZA 5: Kupci so najbolj zainteresirani za nakup večje starejše nepremičnine.

V času pred nepremičninsko krizo, torej v letih 2006 in 2007, so bile cene rabljenih nepremičnin le okrog 10 odstotkov nižje kot cene novogradenj. Zato se je kupcem splačalo kupovati novogradnje v vsakem primeru, saj v ceni ni bilo pretirane razlike. V zadnjih dveh letih pa so cene starih stanovanj kar krepko padle, tako da je cena med novogradnjami in rabljenimi stanovanji višja. Kupci si želijo večjo nepremičnino in da bi hkrati kupili tudi novejšo, je za marsikoga prevelik finančni zalogaj. Zato se kupci raje odločajo za večjo in starejšo nepremičnino, ki jo bodo lažje odplačali, nekaj denarja pa raje namenijo prenovi in obnovi nepremičnine.

V zvezi s peto hipotezo sem postavila naslednja vprašanja:

- Zakaj nameravate kupiti nepremičnino?

(Možni odgovori: kupujem večjo nepremičnino, novejšo nepremičnino, kot naložbo, zaradi selitve v drug kraj, kot počitniško nepremičnino.)

- Ali kupujete novogradnjo, staro nepremičnino ali vam ni pomembno?

HIPOTEZA 6: Večina anketirancev si želi kupiti nepremičnino na podeželju.

Mladina in starejši prebivalci si želijo življenja v mestnih središčih, kjer je lahka dostopnost do vseh ustanov, bližina javnega prometa ter možnost velike izbire kulturnih, družbenih in športnih dogodkov. Tudi kar nekaj mladih družin si zaradi bližine služb, vrtcev in šol želi živeti v mestu, vendar, če iščejo nepremičnino, velikokrat prevlada tudi to, da so cene nepremičnin izven mesta mnogo nižje kot v mestnih središčih. Kot pravi Zupanova: »Na izbiro življenjskega okolja čedalje bolj vplivajo dejanske finančne zmožnosti. Tako je vedno bolj v ospredju kupna moč posameznika, ki vpliva na izbiro lokacije in okolja nepremičnine. Dejstvo je, da so v urbanem okolju nepremičnine, pa naj gre za stare zgradbe ali nove, dražje. Veliko mlajših družin, ki sicer prisegajo na prednosti mestnega življenja, se odloči za nakup svojega novega doma na podeželju.« (Zupan 30.09.2010). S tem si pridobijo prednost večje

stanovanjske površine in boljšo kakovost bivanja. Ostali si želijo mirnejšega življenja in zato izberejo nepremičnino v predmestju ali na podeželju. V dandanašnjem hitrem in stresnem tempu življenja, polnega obveznosti, si želimo vsaj za trenutek uiti mestnemu vrvežu, zadihati sveži zrak, se sprehoditi skozi naravo in si nabrati energije. Ker so dandanes prometne povezave dobre, tudi oddaljenost od službe ni več tako velik problem. Ker za isto ceno nepremičnine za življenje izven mesta dobimo veliko več kot v mestnih središčih, hkrati pa živimo blizu narave in stran od hrupa in onesnaževalcev, se čedalje več posameznikov odloča za življenje na podeželju.

V zvezi s šesto hipotezo sem postavila naslednje vprašanje:

- Če bi kupovali nepremičnino kje bi jo najraje kupili?

(Možni odgovori: na podeželju, v predmestju, v centru mesta, ostalo.)

4.3 METODA RAZISKAVE

Podatke za empirično raziskavo, ki vplivajo na nakup nepremičnin, sem pridobila z metodo pisnega anketiranja kupcev nepremičnin. Pri raziskovanju sem upoštevala strokovna navodila, kajti tržna raziskava vedno poteka po določenih zaporednih fazah, kot so: definiranje problema, izbira vrste raziskave, določitev metode zbiranja podatkov, izbira načina zbiranja podatkov, analiza in interpretiranje rezultatov ter priprava zaključnega poročila (Churchill 1996, 54).

DOLOČITEV RAZISKOVALNEGA VZORCA

Osnovo načrtovanega vzorca za raziskavo sem postavila na podlagi formule $n = P(100 - P) / E^2$ (Esterby-Smith [et al.] 2005, 170). Pri tem je n zahtevana velikost vzorca, P pogostnost stanja, E maksimalna pričakovana napaka. V vzorcu sem upoštevala kupce nepremičnin v Ljubljani, ki iščejo nepremičnine preko agencij. Glede na sestavo vprašalnika in na pričakujoče 5% standardno napako predvidevam, da se bo 60% anketirancev odločilo zadovoljivo: $n = 60(100 - 60) / 25 = 96$. Zaradi uporabe Likertove merske lestvice pri nekaterih vprašanjih sem se odločila, da bom raziskovala na vzorcu 170 anketiranih kupcev nepremičnin v prostorski enoti Ljubljana, kar znaša 10 odstotkov anketirancev glede na lansko prodajo nepremičnin v Ljubljani, ki je znašala 1700 prodaj.

SESTAVA VPRAŠALNIKA

Vprašalnik sem skušala napisati tako, da bi bil jasen in razumljiv. Vprašalnik obsega 16 jasno opredeljenih vprašanj zaprtega tipa. Vprašalnik ni predolg niti kompliciran, da ne bi anketirancev odvrnil od sodelovanja ali pa bi bili odgovori nenatančni. V kratkem uvodu sem razložila namen ankete in svoje področje raziskovanja. Vprašalnik sem julija testirala na vzorcu 50 ljudi.

Pri metodi zbiranja podatkov sem se odločila za pisno anketiranje. Ankete sem naredilo preko spletne strani www.1ka.si, nepremičninskim agencijam sem jih posredovala preko elektronske pošte ter osebno. Za pisno anketiranje sem se odločila zato, ker s tem najhitreje in najlažje dobim več odgovorov, hkrati pa imajo anketiranci čas, da vprašanja v miru preberejo, o njih razmislijo in nanje odgovorijo.

ANKETIRANJE KUPCEV NEPREMIČNIN

Anketiranje kupcev nepremičnin v Ljubljani sem izvedla preko interneta v času od 15.8.2010 do 30.9.2010. Na anketo mi je odgovorilo 161 ljudi, kar predstavlja 94,7 odstotkov pričakovanega vzorca, od tega so bile 4 ankete neveljavne.

ANALIZA PODATKOV

Naredila sem statistično analizo podatkov, dobljenih na osnovi izpolnjenih vprašalnikov. Rezultate sem prikazala grafično.

5 REZULTATI RAZISKAVE IN NJIHOVA INTERPRETACIJA

Zaradi boljšega razumevanja rezultatov na začetku podajam demografske značilnosti anketirancev. V anketi je sodelovalo 49 odstotkov moških in 51 odstotkov žensk. Večinski del anketirancev (70 odstotkov) spada v starostno obdobje od 30 do 60 let.

Graf 1: Razvrstitev anketirancev po spolu

Vir: Lastni 2010.

Vzorec zajema 161 anketirancev, od tega so 4 ankete neveljavne. V anketi je sodelovalo 49 odstotkov moških, kar predstavlja 77 anketirancev in 51 odstotkov žensk, kar predstavlja 80 anketirank.

Graf 2: Starostna struktura

Vir: Lastni 2010.

V anketi sem udeležence po starosti razdelila v tri skupine, in sicer prva skupina zajema anketirance do trideset let, druga skupina pa anketirance od trideset do šestdeset let, medtem ko v zadnjo skupino spadajo vsi tisti, ki imajo nad šestdeset let. Največ anketirancev spada v srednjo skupino od trideset do šestdeset let, kar predstavlja 69 odstotkov (109 anketirancev), v obdobje do trideset let spada 23 odstotkov (36 anketirancev), v tretjo skupino, to je nad šestdeset let, pa spada 8 odstotkov (12 anketirancev).

Graf 3: Prikaz dejavnikov, ki vplivajo na nakup nepremičnin (ocena na lestvici 1-najmanj pomembno, 8-najbolj pomembno)

Vir: Lastni 2010.

S tretjim anketnim vprašanjem sem želela preveriti, kateri dejavnik je kupcem najpomembnejši, ko se odločajo za nakup nepremičnine. Anketiranci so ovrednotili izbrane dejavnike s številom od 1 do 8, pri čemer velja, da je št. 1 najmanj pomemben dejavnik in št. 8 najpomembnejši dejavnik. Povprečna vrednost znaša 4.51. Najvišja vrednost znaša 5.59, najmanjša pa 3.37. Z vrednostjo 5.59 so anketiranci za najpomembnejši dejavnik nakupa izbrali ceno. Sledi lokacija, ovrednotena s 5.32, pravno stanje nepremičnin s 4.88, stanje nepremičnine s 4.65, urejenost infrastrukture s 4.58, nato si v padajočem zaporedju sledijo še ostali anketirancem manj pomembni dejavniki (pod povprečno vrednostjo): stroški vzdrževanja (4.20), prometne povezave (3.47) ter bližina službe, šole, trgovine (3.37). Na podlagi rezultatov ankete lahko potrdim hipotezo 1, ki pravi, da bodo kupci za najpomembnejši dejavnik nakupa izbrali lokacijo in ceno.

Kot je razvidno iz grafa 3, se anketiranci pri nakupu odločajo glede na ceno. Lokacija je dejavnik, ki bo zaznamoval naše življenje v novi nepremičnini, urejeno pravno stanje pa omogoča brezskrbno uživanje v lastništvu nepremičnine. Kot dokaj pomembne dejavnike so anketiranci označili tudi stanje nepremičnine, kar pomeni, da je pomembna kakovost materialov in gradnje ter, ali je nepremičnina energetska varčna. Glede na to, da so dandanes prometne povezave dobro urejene, so anketiranci ta dejavnik uvrstili med najmanj pomembne pri nakupu nepremičnine.

Graf 4: Nakup nepremičnine

Vir: Lastni 2010.

Kot je razvidno iz grafa 4, kar 76 odstotkov (119 anketirancev) trenutno išče nepremičnino, medtem ko 24 odstotkov (38 anketirancev) nepremičnine ne išče.

Graf 5: Pomembnost dejavnikov pri izbiri lokacije

Vir: Lastni 2010.

Namen petega vprašanja je bil razvrstiti dejavnike, ki vplivajo na izbiro lokacije. Iz grafa 5 izhaja, da je večini anketirancev (60 %) najpomembnejše okolje, kjer stoji nepremičnina. Drugotnega pomena za anketirance je razgled (16 % anketirancev), sledi lega (15 % anketirancev) in kot najmanj pomembno so anketiranci ocenili orientiranost (9 % anketirancev).

Graf 6: Moteči dejavniki neurejenega pravnega stanja

Vir: Lastni 2010.

Kot izhaja iz grafa 6, rezultati ankete kažejo, da anketirance pri neurejenem stanju nepremičnin najbolj moti, če ni vpisana v zemljiško knjigo (40 % anketirancev), 23 odstotkov anketirancev motijo plombe na nepremičnini, 21 odstotkov anketirancev hipoteke, breme služnosti pa moti najmanj anketirancev (16 % anketirancev). S tem lahko potrdim hipotezo 2, ki pravi, da kupce najbolj moti, da nepremičnina ni vpisana v zemljiško knjigo.

Vpis lastništva v zemljiško knjigo je zaradi pravne varnosti nujen. Temeljno načelo zemljiške knjige je načelo zaupanja, ki pravi, da kdor v pravnem prometu pošteno ravna in se zanese na podatke o pravicah, ki so vpisani v zemljiški knjigi, zaradi tega ne sme trpeti škodljivih posledic. Kdor pa izpolni pogoje za vpis pravice oziroma pravnega dejstva v zemljiško knjigo v svojo korist in tega vpisa ne predlaga, nosi vse škodljive posledice takšne opustitve (8. Člen ZZK-1).

Graf 7: Pomembnost bližnjih ustanov

Vir: Lastni 2010.

Namen sedmega vprašanja je bil raziskati pomembnost bližnjih ustanov za potencialne kupce. 42 odstotkom anketirancem je najpomembnejša bližina šole in vrtca, 25 odstotkom anketirancem bližina trgovine, 16 odstotkom anketirancem bližina zdravstvenega doma, 13 odstotkom anketirancem je najpomembnejša bližina avtobusne in železniške postaje, 4 odstotkom anketirancem pa je bližina pošte in banke.

Večina anketirancev spada v starostno obdobje med 30 in 60 let. To je obdobje načrtovanja in širjenja družina, zato je anketirancem zelo pomembno, da sta v bližini vrtec in šola in imajo tako manj skrbi s prevozom otrok in njihovo varnostjo. Veliko anketirancem je pomembna bližina trgovine, kar omogoča hiter nakup in s tem prihranek časa in denarja s prevozom do nakupovalnih središč. Bližina banke in pošte ter zdravstvenega doma anketirancem ni tako pomembna, saj teh ustanov ne potrebujejo vsakodnevno. Bližina avtobusne in železniške postaje je pomembna posameznikom, ki nimajo lastnega prevoznega sredstva.

Graf 8: Pomembnost dejavnikov pri stanju nepremičnine

Vir: Lastni 2010.

Na vprašanje, kateri dejavniki so najbolj pomembni, ko se kupci odločajo o stanju nepremičnine, je 44 odstotkov anketirancev odgovorilo, da je najpomembnejša udobnost nepremičnine, 33 odstotkom anketirancem je najpomembnejša kakovost gradnje, 13 odstotkom anketirancem je zelo pomembna energetsko varčna gradnja, le 11 odstotkom anketirancem je pomembna kakovost materialov, iz katerih je nepremičnina zgrajena. Na podlagi rezultatov ankete moram ovreči hipotezo 4, ki pravi, da bodo anketiranci pripravljeni plačati več za nepremičnino v primeru energetsko varčne nepremičnine.

Graf 9: Struktura financiranja nepremičnine

Vir: Lastni 2010.

Namen devetega vprašanja je bil raziskati strukturo, s katero bi anketiranci financirali nakup nepremičnine. V največji meri so se anketiranci odločili, da bi nakup financirali z lastnimi prihranki in najetim kreditom (največkrat se je ponavljalo razmerje 50 % kredita in 50 %

lastnih prihrankov in razmerje 70 % kredita in 30 % lastnih prihrankov). Nadalje bi nekateri anketiranci pridobili denar s prodajo trenutne nepremičnine in najetjem kredita ali z lastnimi viri (največkrat uporabljeno razmerje 60 - 70 % denarja od prodaje nepremičnin, 30 -40 % najetega kredita ali lastnih prihrankov). Najmanj se kot dodatek najetemu kreditu ali lastnim sredstvom uporabljajo sredstva, pridobljena s strani družine in sorodnikov (10 do 20 %). Glede na rezultate ankete lahko potrdim hipotezo 3, ki pravi, da bodo kupci večinski del kupljene nepremičnine financirali s kreditom.

Nakup nepremičnine pomeni za večino ljudi veliko finančno breme, saj za to potrošijo vse svoje prihranke in se za več let, lahko tudi desetletij zadolžijo. V času finančne krize banke v svoje zavarovanje postavljajo višje zahteve za odobritev posojil in s tem večjo lastno udeležbo sredstev pri nakupu nepremičnine s posojilom. V ponudbi zadolževanja obstajata možnost kredita in leasinga. Nekateri začnejo iskati novo nepremičnino šele, ko prodajo staro in si s tem zagotovijo sredstva za nadaljnji nakup. Nekateri si denar raje kot v banki, sposodijo od družinskih članov in sorodnikov, saj pri tem prihranijo stroške zavarovanj in odobritve ter stroške obresti. Vsak kupec si na podlagi svojega finančnega stanja naredi svojo finančno konstrukcijo, ki je zanj najbolj optimalna.

Graf 10: V katerem primeru je kupec pripravljen za nepremičnino plačati več

Vir: Lastni 2010.

Z anketo sem želela raziskati, v katerem primeru bi bili kupci pripravljeni plačati več za izbrano nepremičnino. Iz grafa 9 izhaja, da bi bili anketiranci v primeru izrednih dodatnih

lastnosti nepremičnin pripravljani plačati več in v večini primerov so izbrali več možnih odgovorov. Največ anketirancev bi bilo pripravljenih plačati več, če bi bila nepremičnina na izredno dobri lokaciji (26 % anketirancev), 18 odstotkov anketirancev bi plačali več, če bi bila to energetsko varčna nepremičnina, 12 odstotkom anketirancem bi veliko pomenila bližina narave, 10 odstotkom nadstandardna kvaliteta materialov, 9 odstotkov anketirancev bi plačalo več v primeru moderne arhitekture, 8,7 odstotkov daje prednost lepemu razgledu, 8,4 odstotkov bi plačalo več v primeru bližine trgovine, šole, banke, 4 odstotki anketirancev ne bi bili pripravljeni plačati več v nobenem primeru, 3,5 odstotkov anketirancev pa bi to storilo le v primeru oddaljenosti od ceste.

Vsak od kupcev ima svoje želje in potrebe, zato se tudi iskanje nepremičnin razlikuje. Anketirancem je torej najpomembnejša izredna lokacija in energetsko varčna nepremičnina, kar kaže na to, da se odstotek okoljsko in varčno ozaveščenih kupcev počasi povečuje. Pomembne so jim tudi bližina narave, nadstandardna kvaliteta materialov in moderna arhitektura.

Graf 11: Vzrok za nakup nepremičnine

Vir: Lastni 2010.

Pri 11. vprašanju me je zanimal vzrok, zaradi katerega kupci iščejo novo nepremičnino. Iz grafa 11 je razvidno, da največ, to je 29 odstotkov anketirancev, novo nepremičnino kupuje zaradi potrebe po večji nepremičnini, 21 odstotkov anketirancev kupuje novejšo nepremičnino, 18 odstotkov anketirancev se za to odloča zaradi selitve v drug kraj, 13 odstotkov anketirancev kupuje počitniško nepremičnino, 10 odstotkov anketirancev bo kupilo novo nepremičnino iz drugih razlogov, 9 odstotkov anketirancev pa bo kupilo novo nepremičnino kot naložbo.

Iz grafa je razvidno, da se najmanj kupcev odloča za nakup nepremičnine kot naložbe, večinoma zaradi gospodarske krize, saj čakajo na večjo stabilnost nepremičninskega trga.

Graf 12: Čakanje z nakupom nepremičnine zaradi finančne krize

Vir: Lastni 2010.

Z raziskavo sem želela preveriti ali bodo kupci zaradi trenutne krize počakali z nakupom nepremičnine. Iz grafa 12 izhaja, da kar 46 odstotkov anketiranih zaradi trenutne finančne krize ne bi počakalo z nakupom nepremičnine, ampak bi jo kupili takoj, 31 odstotkov bi z nakupom počakalo, vendar največ eno leto; le 23 odstotkov anketirancev pa bi zaradi finančne krize počakalo z nakupom.

Raziskava ankete je pokazala, da je več ljudi, ki menijo, da se z nakupom nepremičnine ne splača čakati oziroma za to nimajo časa. Nekaj manj jih je pripravljenih prestaviti nakup in čakati na ugodnejše čase, vendar le za obdobje enega leta. Najmanj anketirancev pa je pripravljenih čakati z nakupom več kot eno leto zaradi finančne krize, in sicer z razlogom pričakovanja boljših časov in večjih ugodnosti nakupa v prihodnje.

Graf 13: Izbira vrste nepremičnine

Vir: Lastni 2010.

Pri raziskavi me je zanimalo, kakšno vrsto nepremičnine bi anketiranci kupili, če bi trenutno kupovali nepremičnino. Kot je razvidno iz grafa 13, bi si 39 odstotkov anketirancev kupilo eno- do petsočno stanovanje, 33 odstotkov anketirancev samostojno hišo, 12 odstotkov anketirancev vikend, 6 odstotkov anketirancev garsonjero, 4 odstotke anketirancev bi se odločilo za vrstno hišo, 3 odstotke anketirancev za dvojček, 3 odstotke anketirancev pa bi kupilo poslovni prostor. Iz tabele je razvidno, da je trenutno na trgu največ povpraševanja po stanovanjih, za kar lahko iščemo vzroke v ugodnejših cenah neprodanih stanovanj in nekoliko povečanem obsegu stanovanjskega kreditiranja (Letno poročilo Gurs 2010, 5).

Graf 14: Anketiranci kupujejo

Vir: Lastni 2010.

Na vprašanje, kako staro nepremičnino želijo kupiti, je 48 odstotkov anketirancev odgovorilo, da jim ni pomembno, ali bi kupili staro ali novo nepremičnino, 44 odstotkov anketirancev bi se odločilo za novogradnjo, 8 odstotkov anketirancev pa bi se odločili za staro nepremičnino. Na podlagi rezultatov grafa 11 in grafa 14 moram delno ovreči hipotezo 5, ki pravi, da so

kupci najbolj zainteresirani za nakup večje, starejše nepremičnine. Anketiranci so bolj zainteresirani za nakup večje, vendar novejše nepremičnine.

Cena novogradenj je malce višja kot cena starih nepremičnin, vendar je potrebno dodati, da moramo pri starih nepremičninah upoštevati, da bo kmalu potrebna obnova ali zamenjava delov nepremičnine, kar pri novogradnji ni potrebno. Zato je tudi večini anketirancem vseeno, kaj bi kupili, ali novogradnjo ali staro nepremičnino, če bi se pa že odločali, pa bi kupili novogradnjo, saj je tem cena bolj padla (30%), starim stanovanjem pa manj (20%) (Letno poročilo Gurs 2009).

Graf 15: Kraj nakupa nepremičnine

Vir: Lastni 2010.

Z raziskavo sem želela preveriti, kje bi si kupci najraje kupili novo nepremičnino. Kot je razvidno iz grafa 15, bi se 45 odstotkov anketirancev odločilo za življenje v predmestju, 33 odstotkov anketirancev bi se odločilo za nakup nepremičnine na podeželju, 19 odstotkov bi jih živelo v centru mesta, le 3 odstotke anketirancev pa bi se odločilo za drug odgovor. Na podlagi rezultatov ankete bom ovrgla hipotezo 6, ki pravi, da bi večina anketirancev želela kupiti nepremičnino na podeželju.

Vzrok za odgovore, da bi se kar 45 odstotkov anketirancev odločilo za življenje v predmestju in 33 odstotkov na podeželju, je potrebno iskati v vedno hitrejšem tempu življenja. Ljudje živimo v neprestanem stresu, hrupu, onesnaženemu okolju, zato jih čim več želi oditi iz mesta na njegovo obrobje ali na podeželje in živeti v bolj naravnem in čiste okolju. Drugi vzrok pa je, da so cene nepremičnin izven mesta tudi do 30 odstotkov nižje kot v mestu, kar kupce ravno tako pritegne k nakupu nepremičnine.

Graf 16: Število nepremičnin v lasti anketiranca

Vir: Lastni 2010.

Ob koncu ankete me je še zanimalo, koliko nepremičnin imajo anketiranci trenutno v lasti. Kot je razvidno iz grafa 16, ima 40 odstotkov anketirancev v lasti eno nepremičnino, 34 odstotkov anketirancev trenutno nima v lasti nobene nepremičnine, 17 odstotkov anketirancev ima dve nepremičnini; 8 odstotkov anketirancev ima 3 nepremičnine, 2 odstotka anketirancev pa ima v lasti več kot štiri nepremičnine.

Tako imajo anketiranci v lasti v povprečju 1,75 nepremičnine. Najpogosteje imajo torej anketiranci v lasti eno nepremičnino, medtem ko si 33 odstotkov anketirancev trenutno išče svojo prvo nepremičnino.

6 ZAKLJUČEK

Vsakdo se vsaj enkrat v življenju sooči z nakupom nepremičnine. Vsaka nepremičnina ima svoje slabosti in prednosti in ne obstaja nepremičnina, ki bi popolnoma ustrezala vsem našim zahtevam in željam. Ker je med tem, kaj želimo in kaj si lahko privoščimo, velika razlika, je smotrno postaviti prioritete. Le tako lahko natančno določimo, kateri dejavniki najbolj vplivajo na nas, kaj potrebujemo, da bo nepremičnina v najboljšem smislu zadovoljila naše želje in potrebe ter hkrati ne bo prevelika finančna obremenitev. Da si lahko ustvarimo najbolj realno sliko, moramo preučiti vse dejavnike nepremičnine. Kljub temu obstaja pri nakupu nepremičnin še veliko nepredvidljivih dejavnikov, na katere nimamo vpliva. Med te spada finančna in gospodarska kriza, vedno pomembnejše pa postaja tudi področje, kjer nepremičnina stoji – poplavno, potresno, plazovito območje.

Namen diplomske naloge je bil identificirati vse glavne dejavnike, ki vplivajo na nakup nepremičnine. V času gospodarske in finančne krize sta se povpraševanje in potrošnja močno zmanjšala, kupci so postali veliko bolj racionalni. Iz raziskave je razvidno, da sta lokacija in cena najpomembnejša dejavnika, ki vplivata na nakup. S tem lahko potrdim prvo hipotezo, postavljeno v tretjem poglavju, ki pravi, da bodo anketiranci za najpomembnejši dejavnik nakupa izbrali lokacijo in ceno.

Zaradi trenutnih težkih razmer na nepremičninskem trgu, ko so mnogi delavci ostali brez dela, ko investitorji ne morejo prodati ali dokončati svojih projektov in ko na podlagi slabih izkušenj – dvojnih prodaj – iz preteklosti (primer Zbiljski Gaj), kupci postajajo vedno bolj previdni in vse bolj nezaupljivi. Zato ne preseneča ugotovitev, da med najpomembnejše kupčeve zahteve spada, da je nepremičnina vpisana v zemljiško knjigo. S tem lahko potrdim tudi drugo hipotezo, postavljeno v tretjem poglavju, ki pravi, da kupce nepremičnin najbolj moti, če nepremičnina ni vpisana v zemljiško knjigo. Zemljiškoknjžna urejenost je ena izmed najbolj pomembnih pri nakupu, še pomembnejše pa je, da je nepremičnina prosta bremen.

Iz podatkov Geodetske uprave republike Slovenije lahko razberemo, da je trenutno moč zaznati zelo majhno aktivnost na trgu nepremičnin. Poznavalci pravijo, da bodo cene na trgih, kjer je presežek ponudbe, nekvalitetno zgrajenim nepremičninam še padale. Medtem, ko se bodo starejše in dobro vzdrževane nepremičnine na boljših, elitnih lokacijah dobro prodajale; tudi cene bodo še rasle. Trenutno je značilno gibanje rasti prometa in cen nepremičnin, značilne pa so tudi še vedno izredno velike razlike med posameznimi cenovnimi območji.

Kupcem je po raziskavi sodeč pri izbiri lokacije zelo pomembno okolje, kjer stoji nepremičnina, glede stanja nepremičnine pa predvsem obstaja želja, da je nepremičnina udobna in gradnja kakovostna. Ko se kupci odločajo o bližini pomembnih ustanov, jim je najpomembnejše, da je v bližini šola ali vrtec.

Ker trenutno vlada gospodarska kriza, brezposelnost narašča, realne plače pa stagnirajo, so kupci zelo previdni. Ne upajo se brezglavo zadolževati, saj se bojijo, da ob morebitni izgubi službe ne bodo mogli več odplačevati svojega bremena, hkrati pa so previdne tudi banke, ki ne dajejo več stoo odstotnih kreditov. Z raziskavo sem želela preveriti, kako nameravajo kupci financirati svojo nepremičnino. V večini so se odločali za razmerje med tujimi in lastnimi viri. Pojavljalo se je razmerje 70 odstotkov kredita in 30 odstotkov lastnih virov ali 50 odstotkov kredita in 50 odstotkov lastnih virov. S tem lahko potrdim tudi postavljeno hipotezo 3, ki pravi, da si kupci večinski del kupljene nepremičnine financirajo s kreditom.

V tržni ekonomiji je običajno, da obstajajo viški na vseh področjih, kar se tudi pri nas že dogaja. Trenutno gre za viške neprodanih, novih stanovanj. Pri tem je pomembno vprašanje kakovosti. Nepremičnine, ki se gradijo sedaj, so popolnoma drugačne kot pred petimi leti. Vedno manj investitorjev dela po minimalnih standardih in vedno več jih strmi k zagotavljanju čim višjih kakovostnih kriterijih. Nekateri zaradi večje osveščenosti, nekateri, ker ne vedo, kako bo z prodajo, drugi pa zato, ker iz Slovenije in Evrope prihajajo spodbude. Vse to vpliva na dejstvo, da se kakovost viša. V diplomski nalogi sem si zastavila hipotezo 4, ki pravi, da bodo anketiranci pripravljene plačati več za nepremičnino, ki je energetske varčna. Hipotezo moram ovreči, kajti anketiranci so označili, da bi bili pripravljene plačati več le v primeru izredno dobre lokacije.

Z raziskavo sem ugotovila, da 76 odstotkov anketirancev trenutno kupuje nepremičnino in 46 odstotkov teh zaradi finančne krize ne bo odložilo nakupa. Vzroke tega pripisujem temu, da sem anketo izvajala preko nepremičninskih agencij, kjer se zadržujejo le tisti, ki kupujejo nepremičnino. Med te spadajo kupci, ki rešujejo svoj stanovanjski problem ali pa kupci, ki nimajo finančnih težav in vedo, da so ti časi najboljši za pogajanja o cenah. Postopoma so se začele kazati razlike med oglaševanimi in pogodbenimi cenami, kajti prodajalci so v teh kriznih časih pripravljene spuščati cene.

Kot že navedeno, sem v raziskavi zajela večino tistih, ki trenutno resno iščejo nepremičnino, pri čemer me je zanimalo, kaj je vzrok za trenutni nakup. Večina anketirancev je odgovorila, da potrebujejo večjo nepremičnino. Pri tem ni pomembno, ali gre za novo ali staro gradnjo, če

pa bi že morali izbrati, bi se večina odločila za novogradnjo. S tem bom delno potrdila in delno ovrgla hipotezo 5, ki pravi, da so kupci najbolj zainteresirani za nakup večje in starejše nepremičnine.

V tretjem delu postavljeno hipotezo 6, ki pravi, da si večina anketirancev želi kupiti nepremičnino na podeželju, moram ovreči. Z raziskavo sem namreč ugotovila, da si večina želi nepremičnino v predmestju, temu pa tesno sledi življenje na podeželju. Veliko manj je tistih, ki želijo življenje v mestu. Vzroki tega so, kot sem že omenila, nižje cene v predmestju in na podeželju kot v mestu, prav tako pa tudi boljša kakovost življenja.

Zaradi trenutnih gospodarskih razmer je usoda nepremičninskega trga še vedno negotova. Kot je razvidno iz strokovne literature, se nepremičninski trg stalno spreminja, torej je zelo ciklični. Ponudba in povpraševanje sta neuskklajena, soočamo se s presežkom ponudbe na določenih segmentih trga, previsokimi cenami in slabimi pogoji financiranja.

Če o dejavnikih nakupa ne premislimo trezno, se nam lahko zgodi, da je zemljiška knjiga v kraju, kjer kupujemo nepremičnino, neurejena, investitor, kateremu smo nakazali večji del kupnine, v stečajnem postopku, da dobimo dolgoročno posojilo, nato pa izgubimo službo. Tako na kupce preži marsikatera nevarnost, ki lahko zelo zagreni življenje, kajti sodišča so v večini prepočasna, da bi lahko hitro razsodila v našo korist. Najprej moramo sami ugotoviti, kaj je za nas tista prava nepremičnina, nato pa preveriti vse podrobnosti, ki bi utegnile bistveno vplivati na naše odločitve.

7 LITERATURA IN VIRI

7.1 LITERATURA

1. Cirman, Andreja. 2000. *Poslovanje z nepremičninami*. Ljubljana: Ekonomska fakulteta.
2. Cirman, Andreja. 2006. Ekonomski vidiki stanovanja. V Mandič, Srna. (ur.): *Razvojno raziskovalni projekt Stanovanjska anketa – Stanovanjsko poročilo*, str. 13-16. Ljubljana: Univerza v Ljubljani, Fakulteta za družbene vede, Inštitut za družbene vede.
3. Churchill, Gilbert A. 1996. *Basic Marketing Research*. Forth Worth (TX) etc.:The Dryden Press.
4. Čok, Mitja. 2007. *Javne finance v Sloveniji*. Ljubljana: Ekonomska fakulteta.
5. Damjan, Janez. 2008/2009. *Osnove marketinga in tržne analize - Interno gradivo*. Piran: Gea College.
6. Drol- Novak, Živa. 2003. *Posredovanje pri nakupu ali prodaji nepremičnin*. Ljubljana: Mednarodni inštitut za potrošniške raziskave.
7. Esterby- Smith, Mark, Richard Thorpe in Lowe, Andy. 2005. *Raziskovanje v managementu*. Koper: Univerza na Primorskem. Fakulteta za management.
8. Ferfolja, Mojca. 2009. Diplomsko delo: *Analiza ponudbe in povpraševanja na stanovanjskem trgu južne primorske*. Ljubljana: Univerza v Ljubljani. Ekonomska fakulteta.
9. Grahek, Špela, Marja Milič. Se bodo stanovanja še cenila? *Moje finance*. 2010 (10): 10.

10. Grum, Bojan, Alenka Temeljotov Salaj. 2010. *Pričakovanja potencialnih pridobiteljev stanovanjskih nepremičninskih pravic v Republiki Sloveniji glede na spol, starost, izobrazbo in zaposlenost*. Geodetski vestnik 54(3): 501-516.
11. Hančič, Gea. 2005. *Trg nepremičnin v Sloveniji*. Diplomsko delo, Ekonomska fakulteta, Univerza v Ljubljani.
12. Janevski, Stevan. 2004. *Nakup nepremičnin: Stanovanj, enostanovanjskih stavb, stavbnega zemljišča*. Ljubljana: Zavod za varstvo potrošnikov.
13. Juhart, Miha. 2002. *Pregled pomembnih novosti na področju stvarnega prava*. Maribor: Inštitut za gospodarsko pravo.
14. Kotler, Philip. 1996. *Marketing Management: Trženjsko upravljanje*. Ljubljana: Slovenska knjiga.
15. Kožar, Anton. 2005. *Poslovanje z nepremičninami: 16. tradicionalni posvet*. Ljubljana: Gospodarska zbornica Slovenije.
16. Mandič, Srna. 1995. *Stanovanje in država*. Ljubljana: Znanstveno in publicistično središče.
17. Mumel, Damijan. 2001. *Vedenje porabnikov*. Maribor: Ekonomsko-poslovna fakulteta.
18. Musek, Janek, Vid Pečjak. 1995. *Psihologija*. Ljubljana: Educy.
19. Premk, Urška. 2007. *Nakup in prodaja nepremičnine*. Ljubljana: Primath.
20. Pšunder, Igor, Milan Torkar. 2003. *Ocenjevanje vrednosti nepremičnin*. Ljubljana: Slovenski inštitut za revizijo.
21. Rijavec, Vesna. 2006. *Pravna ureditev nepremičnin*. Ljubljana: GV Založba.

22. Rus, Veljko S. 1997. *Socialna psihologija: teorija, empirija, eksperiment, uporaba*. Ljubljana: Davean.
23. Sendi, Richard. 2005. Sodelovanje stanovalcev kot pogoj za uspešno izvedbo prenove stanovanjskih sosesk. *Urbani izzivi* 16(2): 5-15.
24. Sheth Jagdish N., Mittal Banwari in Newman Bruce I. 1999. *Customer Behavior: Consumer Behavior and Beyond*. Fort Worth: The Dryden Press.
25. Snežič, Rok, Alenka Temeljotov Salaj, Jurij Toplak in Klavdija Snežič. 2009. Obdavčitev statičnega stanja nepremičnin v luči novega davka na nepremičnine. *Javna uprava* 2009, 45(4): 25-39.
26. Štiblar, Franjo. 2008. *Svetovna kriza in Slovenci: kako jo preživeti?* Ljubljana: Zrc Sazu.
27. Temeljotov Salaj, Alenka, Dušan Zupančič. 2006. *Odnos do nepremičnin in organizacijskega okolja*. Ljubljana: slovenski inštitut za revizijo.
28. Temeljotov Salaj, Alenka. 2005. Sinergični učinek opazovalca grajenega okolja. *Urbani izziv* (16) 2: 48-54.
29. Tratnik, Matjaž, Renato Vrenčur. 2005. *Nepremičninsko pravo 1. del*. Maribor: Inštitut za nepremičninsko pravo.
30. Zakrajšek, Petra. 1998. *Trg nepremičnin v petih evropskih državah*. Diplomsko delo, Ekonomska fakulteta, Univerza v Ljubljani.
31. Zupančič, Dušan. 1992. *Metodologija za izračun prometne vrednosti stanovanj in stanovanjskih zgradb*. Ljubljana: raziskovalna naloga za Ministrstvo za okolje in prostor Republike Slovenije.

7.2 VIRI

1. Brus, Štritof Mojca. 2009. Spremembe nepremičninske zakonodaje v letih 2007-2009 – vpliv na nepremičninski trg. Stanovanjski sklad RS, javni sklad. www.planetgv.si/upload/files/nepremicnine/Mojca-Stritof-Brus.pdf (20.11.2010)
2. Dečman- Dobrnjič, Olga, Mojca Benkovič in Temeljotov- Salaj Alenka. 2010. Pravna določila pri nakupu nepremičnin – primer Zbiljski gaj. V: Kern, Tomaž (ur.). *Človek in organizacija : zbornik 29. mednarodne konference o razvoju organizacijskih znanosti*, str. 309-320. Kranj: Moderna organizacija.
3. Filipovič, Maša. 2009. Ranljivost na stanovanjskem področju: *Slovenija v evropski perspektivi*. V Sendi, Richard. (ur.). Stanovanjska reforma, pričakovanja, potrebe, realizacija, str 35- 53. Urbani izziv – publikacije. Ljubljana: Urbanistični inštitut RS
4. Lenarčič, Franc. 2006. Priprave na strokovni izpit za pridobitev licence za opravljanje poslov nepremičninskega posredovanja- gradivo. Ljubljana: Gea College.
5. LGB, Geodetski inženiring in informacijske tehnologije: <http://www.lgb.si/mnozicno-vrednotenje-nepremicnin> (20.11.2010).
6. Mednarodni standardi ocenjevanja vrednosti (MSOV), 8. izdaja (slovenski prevod) 2007, International Valuation Standards Comitee. <http://www.si-revizija.si/ocenjevalci/dokumenti/MSOV-2007-SLO.pdf>. (22.11.2010)
7. Sendi, Richard. 2009. *Učinki tranzicijskih politik na stanovanjski oskrbo v socialnem/neprofitnem sektorju*, str. 17- 34 V Sendi, Richard. (ur.). Stanovanjska reforma, pričakovanja, potrebe, realizacija. Ljubljana, Urbanistični inštitut Republike Slovenije.
8. Pavlin, Branko. 2010. Trg z stanovanji v Sloveniji 2003-2010. http://www.stat.si/novica_prikazi.aspx?id=3099 (30.09.2010).

9. Ribač, Andreja. 2009. Razmere na trgu nepremičnin. http://www.probanka-upravljanje.si/files/userfiles/nasi_skladi/Provlagatelj%20in%20analitska%20porocila/Provlagatelj%20junij%202010.pdf (29.09.2010)
10. *Zakon o evidentiranju nepremičnin*. Ljubljana: Ur. l. RS, št. 47/2006.
11. *Zakon o nepremičninskem posredovanju*. Ljubljana: Ur. l. RS, št. 42/2003, 21/2006, 47/2006, 72/2006.
12. *Zakon o zemljiški knjigi*. Ljubljana: Ur. l. RS, št. 58/2003, 28/2009, 79/2010.

8 SEZNAM PRILOG

8.1 Priloga 1: Anketni vprašalnik

8.1 Priloga 1: Anketni vprašalnik

Pozdravljeni! Sem študentka 3. letnika podjetniške šole v Ljubljani in za diplomsko nalogo raziskujem vpliv dejavnikov na nakup nepremičnine. Želim raziskati, kaj je tisto najpomembnejše, zaradi česar se kupci odločajo za nakup nepremičnin. Anketa je anonimna, zato vas prosim za iskrene odgovore. Hvala.

1. **Spol:**
- M
 - Ž

2. **Starost:**
- pod 30 let
 - 30 do 50 let
 - 60 ali več

3. **Ali trenutno iščete nepremičnino?**

- DA
- NE

4. **Izbranim dejavnikom pripišite številko glede na to, kako pomemben dejavnik se vam zdi pri nakupu nepremičnine (številke od 1 do 8 , pri čemer velja 1- zelo pomembno, 8- nepomembno).**

__ LOKACIJA (okolje, kjer nepremičnina stoji, lega nepremičnine, orientiranost, razgled)

__ CENA

__ PRAVNO STANJE (ali je nepremičnina vpisana v zemljiško knjigo, ali nepremičnino bremenijo hipoteke, plombe, služnost ...)

__ UREJENOST INFRASTRUKTURE (urejene ceste, pločniki, vodovod, elektrika, internet, kanalizacija)

__ BLIŽINA SLUŽBE, ŠOLE, TRGOVINE (neposredna bližina trgovine, pošte, banke, šole, vrtca, zdravstvenega doma, lekarne, bencinskega servisa, avtobusne in železniške postaje)

__ STANJE NEPREMIČNINE (ali je nepremičnina udobna, vzdrževana, dokončana, kakovost materialov, gradnje, energetska varčevanje ...)

__ PROMETNE POVEZAVE (urejenost cest, bližina avtoceste)

__ STROŠKI VZDRŽEVANJA (stroški ogrevanja, elektrike, komunale ...)

5. Kaj vam je pri izbiri lokacije najpomembnejše?

- okolje, kjer stoji nepremičnina
- lega
- orientiranost
- razgled

6. Kaj vas najbolj moti pri neurejenem pravnem stanju nepremičnin?

- nepremičnina ni vpisana v zemljiško knjigo
- breme služnosti
- hipoteka
- plombe

7. Bližina česa vam je najpomembnejša?

- šole, vrtca
- trgovine
- pošte, banke
- zdravstvenega doma, lekarne
- avtobusne, železniške postaje

8. Kaj vam je pri stanju nepremičnine najpomembnejše?

- udobnost nepremičnine
- kakovost materialov
- kakovost gradnje
- energetska varčna gradnja

9. Navedite strukturo financiranja nepremičnine, če bi sedaj kupovali nepremičnino.

___ % kredit

___ % lastni prihranki

___% sredstva pridobljena s prodajo trenutne nepremičnine

__ % sredstva družine in sorodnikov

__% ostalo _____

100% skupaj

10. Kdaj bi bili pripravljeni za nepremičnino plačati več? (možnih več odgovorov)

- izredno dobra lokacija
- energetska varčna nepremičnina
- nadstandardna kvaliteta materialov
- razgled
- bližina avtoceste
- bližina trgovine, šole, zdravstvenega doma
- moderna arhitektura
- oddaljenost od ceste
- bližina narave
- ostalo _____
- v nobenem primeru

11. Zakaj nameravate kupiti nepremičnino?

- kupujem večjo nepremičnino
- kupujem novejšo nepremičnino
- kot naložba
- zaradi selitve v drug kraj
- kot počitniško nepremičnino
- ostalo _____

12. Ali nameravate zaradi trenutne finančne krize počakati z nakupom nepremičnine?

- DA
- NE
- Koliko časa bi počakali? __ mesecev.

13. Kakšno vrsto nepremičnine kupujete?

- (ena do pet sobno) stanovanje
- garsonjero
- samostojno hišo
- vrstno hišo
- dvojčka
- poslovni prostor
- vikend

14. Ali kupujete ...

- novogradnjo?
- staro nepremičnino?
- ni pomembno

15. Kje nameravate kupiti nepremičnino?

- na podeželju
- v predmestju
- v centru mesta
- ostalo _____

16. Koliko nepremičnin imate trenutno v lasti?

IZJAVA O AVTORSTVU

Skladno s 1. odstavkom 21. člena Zakona o avtorski in sorodnih pravicah dovoljujem objavo tega diplomskega dela na spletni strani zbirke diplomskih del šole.

Šentvid, 29.11.2010

Barle Maja

SOGLASJE K OBJAVI DIPLOMSKEGA DELA NA SPLETNIH STRANEH FP

»Skladno s 1. Odstavkom 21. člena Zakona o avtorski in sorodnih pravicah dovoljujem objavo tega diplomskega dela na spletni strani zbirke diplomskih del šole.«

Šentvid, 29.11.2010

Barle Maja