

MC VerkopersGids

M.C. VAN DER BERG INC
ING
PROKUREURS, AKTEVERVAARDIGERS & NOTARISSE

U Eiendomsprokureurs

INDEKS

1.	Inleiding	2
2.	M.C. van der Berg Ingelyf – `n Inleiding.....	2
3.	Terminologie	3
4.	U risiko, u reg, u keuse	4
5.	Rol van die verskillende prokureurs	5
6.	Voor u die aanbod aanvaar	6
7.	Die reëls van die spel – die koopkontrak	7
8.	Opskortende voorwaardes	7
9.	Waarborge	8
10.	U volgende eiendom	9
11.	Aanhegtings en toebehore	9
12.	Kostes.....	9
13.	Kansellasië van u bestaande verband	10
14.	Belastingaspekte	11
15.	Suid-Afrikaanse Inkomstediens (SAID).....	12
16.	Nakomingsertifikate (COC's)	12
17.	Stadsraadrekening.....	14
18.	Huiseienaarsvereniging (HEV)/Deeltitel Regspersoon/-Beheerliggaam	15
19.	Okkupasie en okkupasiehuur.....	15
20.	Versekering.....	16
21.	Mandate.....	16
22.	Kommissie – aanspreeklikheid	18
23.	Bouplanne.....	19
24.	FICA (Wet op die Finansiële Intelligensiesentrum) en POPI (Die Wet op Beskerming van Persoonlike Inligting).....	20
25.	Wet op Verbruikersbeskerming (WVB).....	20
26.	Vloiediagram van die oordragproses	21
27.	Wat kan u doen om ons te help?	21
28.	Boodskap van die direkteure	22

Bygewerk May 2019

Vrywaring - Hierdie *MC VerkoopersGids* word deur M.C. van der Berg Ing. aan u voorsien in `n poging om algemene regsadvies te verskaf rakende eiendomsoordragte. Dit moet nie gesien word as spesifieke advies vir u betrokke transaksie nie. Dit bind nie ons as firma, die banke of enige ander party nie. Verandering in wetgewing, prosedures en prosesse vind gereeld plaas en u moet ons verkieslik kontak om te verseker dat u opgedateerde en korrekte regsadvies ontvang.

1. Inleiding

Hierdie *MCVerkopersGids* word gratis aan u verskaf met die doel om M.C. van der Berg Ing. aan u voor te stel en om u, die voornemende verkoper, van belangrike inligting te voorsien. Hierdie gids sal ook eiendomsagentskappe bystaan ten einde hul verpligtinge kragtens die Wet op Verbruikersbeskerming (WVB) na te kom.

Aangesien ons beseft dat u waarskynlik besig is, het ons die vrymoedigheid geneem om sekere belangrike aspekte uit te lig waarvan u onmiddellik kennis moet neem indien u 'n aanbod ontvang.

 U moet derhalwe in die besonder kennis neem van al die aspekte wat gemerk is met

Die *MCVerkopersGids* bevat al die inligting wat u benodig voor u 'n aanbod aanvaar. Die inligting oor die proses wat gevolg moet word nadat u die aanbod aanvaar het, word in 'n ander gids vervat, bekend as *MCKitsGids*. Hierdie gids word aan u gestuur sodra ons die instruksie van u ontvang om die oordrag van u eiendom aan die koper te behartig. Beide die *MCVerkopersGids* en *MCKitsGids* is vir u gerief op ons webwerf www.mcvdberg.co.za beskikbaar.

 Lees gerus deur die MCVerkopersGids, aangesien dit 'n samevatting is van al die belangrike struikelblokke wat u moontlik in die regsproses wat voorlê, kan teëkom. Ons vertrou dat die inligting daarin vir u van waarde sal wees. Ons hoop dat ons kundigheid en inligting wat ons met u deel 'n wederkerige voordelige sakeverhouding tot gevolg sal hê. Ons staan u graag by om u weg deur die doolhof van wette, reëls, regulasies en kontraktuele vereistes wat gepaardgaan met die verkoop van 'n eiendom, te vind.

2. M.C. van der Berg Ingelyf – 'n Inleiding

 M.C. van der Berg Ing. Prokureurs, Aktevervaardigers en Notarisse is 'n goedgevestigde regspraktyk wat sedert 1999 in eiendomsreg spesialiseer. Alhoewel ons hoofkantoor in Centurion geleë is, het ons ook kantore in Midstream, Pretoria-Oos en Pretoria-Noord. Ons doen ook sake in die groter Pretoria, Centurion, Ekurhuleni, Midrand, Johannesburg en omliggende gebiede.

 Die primêre fokus van ons firma is die lewering van regsadvies rakende eiendomsreg, die opstel van kontrakte, die oordrag van eiendomme, die registrasie van nuwe verbande en die kansellering van bestaande verbande.

 Ons hanteer ook die registrasie van trusts, boedelbeplanning, opstel van testamente, bereddering van bestorwe boedels, registrasie van huwelikskontrakte en ander notariële dienste.

 M.C. van der Berg Ing. onderneem om u gereeld in te lig deur relevante en verbandhoudende terugvoer te gee. Ons glo dat ons unieke en doeltreffende terugvoer sisteem dié aspek is wat ons van ons mededingers onderskei. Ons sal u nie in die duister hou nie en sal u inlig wanneer al die belangrike drempels in u transaksie bereik word.

 Ons bied 'n gratis konsultasie om u transaksie te bespreek.

 Besoek gerus ons webwerf by www.mcvdberg.co.za vir meer inligting oor M.C. van der Berg Ing.

3. Terminologie

Die lys van terminologie hieronder sal nuttig wees om die regsterminologie te verstaan:

Prokureursbenamings

Prokureur – 'n Persoon wat toegelaat is in die Hoë Hof as 'n prokureur en as sodanig praktiseer.

Aktevervaardiger – 'n Prokureur wat 'n addisionele eksamen geslaag het en ook in die Hoë Hof toegelaat is as aktevervaardiger en in eiendomsreg spesialiseer.

Oordragprokureur – Die prokureursfirma, en meer spesifiek die aktevervaardiger, wat verantwoordelik is vir die oordrag van die eiendom van die verkoper na die koper. Die oordragprokureur speel 'n sentrale rol in die suksesvolle afhandeling van die oordragproses. Die verkoper is daarop geregtig om die oordragprokureur te nomineer en M.C. van der Berg Ing. sal geëerd wees om u by te staan hierin.

Verbandprokureur – Die prokureursfirma wat verantwoordelik is vir die registrasie van die koper se verband. Hierdie prokureursfirma moet op die verbandregistrasiepaneel van die spesifieke bank wees waar die koper aansoek doen om 'n verband. *M.C. van der Berg Ing. is op die verbandregistrasiepaneel van verskeie banke, insluitend ABSA, FNB (insluitend FNB Health en FNB Housing), Nedbank, Standard Bank, SA Home Loans en HIP (Housing Investment Partners).*

Kansellasieprokureur – Die prokureursfirma wat verantwoordelik is vir die kansellasie van die verkoper se verband. Hierdie prokureursfirma moet op die kansellasiepaneel van die spesifieke bank wees waar die verkoper se verband geregistreer is. *M.C. van der Berg Ing. is op die verbandkansellasiepaneel van ABSA, Nedbank, FNB en Standard Bank.*

Uitklaringsterme

Uitklaringsyfers – Hierdie term verwys na die bedrag wat die stadsraad benodig ten einde hulle in staat te stel om 'n uitklaringsertifikaat uit te reik. Hierdie bedrag sluit alle agterstallige erfbelasting en verbruike asook 'n vooruitgeskatte bedrag vir 4 maande, in.

Uitklaringsertifikaat: Stadsraad – Hierdie is 'n dokument wat die oordragprokureur van die stadsraad bekom nadat die uitklaringsyfer betaal is. Dit sertifiseer dat die verkoper sy/haar erfbelasting en verbruike vooruit betaal het. Die oordragprokureur moet hierdie sertifikaat as 'n ondersteunende dokument by die aktekantoor indien ten einde oordrag van die eiendom te bewerkstellig.

Uitklaringsertifikaat: Huiseienaarsvereniging (HEV) – Die oordragprokureur verkry hierdie dokument, indien van toepassing, by die HEV wat sertifiseer dat alle heffings betaalbaar aan die HEV vooruit betaal is. Die oordragprokureur moet hierdie sertifikaat as 'n ondersteunende dokument by die aktekantoor indien ten einde oordrag te bewerkstellig.

Uitklaringsertifikaat: Beheerliggaam/Regspersoon – Indien die eiendom wat oorgedra moet word 'n deeltitel eiendom is, moet die oordragprokureur 'n sertifikaat van die beheerliggaam/regspersoon verkry wat sertifiseer dat die heffings verskuldig en betaalbaar aan die beheerliggaam/regspersoon vooruit

betaal is. Die oordragprokureur dien dan 'n sertifikaat ter bevestiging hiervan as 'n ondersteunende dokument by die aktekantoor in ten einde oordrag te bewerkstellig.

Registrasieterme

Registrasie – 'n Administratiewe handeling wat by die aktekantoor plaasvind. Registrasie verwys na die datum waarop die transaksie gefinaliseer word, met ander woorde die eiendom word oorgedra, die koper se verband word geregistreer en die verkoper se bestaande verband word gekanselleer.

Oordrag – 'n Handeling (registrasie) wat op 'n spesifieke dag by die aktekantoor plaasvind en wat gelyktydig met verbandkansellering en verbandregistrasie plaasvind.

Verbandregistrasie – 'n Handeling wat op 'n spesifieke dag by die aktekantoor plaasvind wanneer die koper se verband geregistreer word. Hierdie handeling vind gelyktydig met oordrag en verbandkansellering plaas.

Verbandkansellering – Hierdie handeling vind plaas op 'n spesifieke dag by die aktekantoor wanneer die verkoper se verband gekanselleer word. Dit vind gelyktydig met oordrag en verbandregistrasie plaas.

Kontrakterme

Aanbod om te koop – Hierdie is 'n skriftelike aanbod wat deur die koper aan die verkoper gemaak word om sy/haar eiendom te koop. Dit spesifiseer al die koper se voorwaardes met betrekking tot die koop van die eiendom.

Koopkontrak – Die aanbod om te koop word die koopkontrak sodra die verkoper dit skriftelik aanvaar.

Waarborg – 'n Dokument ingevolge waarvan die koper se bank onderneem om die leningsbedrag in die verkoper se verbandrekening of die oordragprokureur se trustrekening te betaal op 'n ongespesifiseerde toekomstige datum waarop registrasie plaasvind.

Hereregtekwasansie – Die oordragprokureur verkry hierdie dokument van die Suid-Afrikaanse Inkomstediens (SAID). Dit sertifiseer dat die hereregte, betaalbaar deur die koper, inderdaad betaal is of betaling daarvan, vrygestel is. Die oordragprokureur dien hierdie kwasansie as 'n ondersteunende dokument by die aktekantoor in ten einde oordrag te bewerkstellig.

4. U risiko, u reg, u keuse

Die proses om u waardevolle eiendom te verkoop en oor te dra, kan met dorings besaai wees indien u nie die korrekte advies tydig bekom nie. Dit is daarom noodsaaklik om betroubare oordragprokureurs te gebruik wat u kan vertrou om u die nodige leiding te verskaf en na u belange om te sien.

As 'n verkoper, het u die reg om die oordragprokureur te nomineer wat die oordrag van u belegging moet hanteer. Wees altyd versigtig en stel u belange voorop wanneer hierdie belangrike besluit geneem word!

U behoort 'n gevestigde prokureursfirma aan te stel wat in eiendomsreg spesialiseer. Maak seker dat u oordragprokureur oor die vermoë beskik om die oordragproses te bestuur en te bespoedig terwyl gereelde en relevante terugvoer aan u voorsien word.

M.C. van der Berg Ing. sal u met graagte bystaan met die oordrag van u eiendom indien u sou besluit om ons aan te stel.

Die belangrikste aspekte van ons mandaat is die spoedige en effektiewe oordrag van u eiendom. Daarby onderneem ons ook om:

- Pro-aktief op te tree deur relevante inligting te voorsien;
- Alle versoeke tydig en ondubbelsinnig aan u oor te dra;
- U oproepe en e-posse binne 24 (vier en twintig) uur te beantwoord;
- U toegang te bied tot een van ons aktevervaardigers;
- U in Afrikaans of Engels by te staan, na gelang van u keuse; en
- Afrekening en betaling van die opbrengs, op die laaste, binne 48 (agttien en veertig) uur na registrasie te laat geskied. (Neem kennis dat afrekening normaalweg binne 24 (vier en twintig) uur plaasvind, maar in sommige gevalle vertraag die banksisteem die uitbetaling).

Ons streef daarna om u transaksie so spoedig moontlik te registreer, terwyl deurlopende, relevante en verbandhoudende terugvoer aan u voorsien word. Na ons mening is hierdie tipe terugvoering die steunpilaar van goeie kliënteverhoudings en uitnemende diens.

5. Rol van die verskillende prokureurs

Verskeie firmas kan in 'n tipiese eiendomstransaksie betrokke wees, afhangende van die aard van die transaksie en die vereiste handeling in die aktekantoor. Hierdie handeling kan deur verskillende prokureurs hanteer word, of selfs deur 'n enkele prokureursfirma. Dit is natuurlik baie vinniger en gerieflik vir die partye indien slegs een firma met al die aspekte van die transaksie handel. In dié geval moet die oordragprokureur op beide die verbandregistrasie én verbandkansellasie paneel van die relevante bank wees.

Die verskillende rolspelers is:

5.1 Die oordragprokureur

Die oordragprokureur is verantwoordelik vir die oordrag van die eiendom aan die koper en word gewoonlik deur die verkoper aangewys.

Die oordragprokureur se verantwoordelikhede is omvattend en sluit die volgende in:

- Verseker dat al die partye aan die terme van die koopkontrak voldoen en, indien nie, dat die nodige stappe geneem word ten einde die terme af te dwing;
- Opstel van alle regsdokumente en toesien tot die ondertekening daarvan;
- Verkryging van die hereregtekwaansie/-vrystelling vanaf die SAID sowel as die uitklaringsertifikate vanaf die relevante munisipaliteit en HEV's (en deeltitel regspersoon, indien van toepassing);
- Hou die deposito in trust en handel met die finansiële aspekte van die transaksie;
- Koördinerings van indiening van hierdie dokumente by die aktekantoor sodra daar aan alle wetlike en kontraktuele vereistes voldoen is; en

- Verseker dat die relevante nakomingsertifikate (COC's) in plek is (bv. die elektrisiteit-, elektriese omheining- en gassertifikate).

 Die partye moet verseker dat hulle 'n gevestigde en onafhanklike aktevervaardiger aanstel om die transaksie te hanteer. Wees versigtig vir aktevervaardigers met 'n botsing van belange, veral waar aktevervaardigers ook as eiendomsagente in die transaksie optree.

 M.C. van der Berg Ing. sal graag toesien tot die oordrag van die eiendom.

5.2 Die verbandregistrasieprokureur

Die verbandregistrasieprokureur is die aktevervaardiger wat omsien na die registrasie van die koper se verband. Sommige banke laat die koper toe om die prokureur wat moet toesien tot die registrasie van die koper se verband, te nomineer (welke prokureur op die betrokke bank se paneel moet wees).

 Indien 'n koper verkies dat M.C. van der Berg Ing. toesien tot die verbandregistrasie, moet hy/sy instruksie aan hul persoonlike bankier of verbandbemiddelaar gee ten einde te verseker dat die bank ons as verbandregistrasieprokureur aanstel.

 M.C. van der Berg Ing. dien op die verbandregistrasiepanele van ABSA, FNB (insluitend FNB Wealth & FNB Housing), Nedbank, Standard Bank, HIP (Housing Investment Partners) en SA Home Loans.

5.3 Die verbandkansellasieprokureur

Die verbandkansellasieprokureur is die aktevervaardiger wat toesien tot die kansellasie van die verkoper se verband (indien van toepassing). Die prokureursfirma wat toesien tot die kansellasie namens die verkoper se bank, moet op die spesifieke bank se verbandkansellasiepaneel wees.

 M.C. van der Berg Ing. dien op die verbandkansellasiepanele van ABSA, FNB, Nedbank en Standard Bank. Indien ons aangestel word om toe te sien tot die oordrag van die eiendom, doen ons aansoek vir kansellasiesyfers vanaf die verkoper se bank en hanteer gevolglik die kansellasie van die bestaande verband.

6. Voor u die aanbod aanvaar

Die aanbod om te koop wat die koper aan u gemaak het, word die koopkontrak sodra u dit as verkoper skriftelik aanvaar. Dit is belangrik om te verstaan dat die koopkontrak tesame met verskeie regsbeginsele en wetgewing die reëls wat ons as oordragprokureur by die oordrag van eiendom moet volg, skep.

 Dit is belangrik om bewus te wees van sekere sleutelaspekte wat hierin gelys word voordat u die aanbod aanvaar. Dit is van kardinale belang om die aanbod deeglik te bestudeer voordat u dit aanvaar. Voorsorg is beter as nasorg!

 Ons bied 'n gratis konsultasie aan u ten einde die aanbod om te koop te bespreek sou u besluit om ons aan te stel om toe te sien tot die oordrag van u eiendom.

7. Die reëls van die spel – die koopkontrak

Die koopkontrak is die partye se instruksie en mandaat aan die oordragprokureur en ons mag nie daarvan afwyk nie. Afgesien daarvan dat die aanbod om te koop noukeurig deurgegaan moet word voordat u dit aanvaar, is dit belangrik om op die volgende belangrike aspekte te let:

 Die meeste pro forma koopkontrakte van onderskeie eiendomsagente bevat 'n klousule wat bepaal dat die koopkontrak die volledige en enigste koopkontrak/ooreenkoms tussen die verkoper en koper is.

U behoort dus geen mondelinge ondernemings te aanvaar of te gee nie, aangesien dit onafdwingbaar is. Om u te beskerm teen bewerings dat u mondelinge ondernemings of waarborge gegee het, is dit van die uiterste belang dat die koopkontrak wel so 'n klousule bevat.

 Die meeste pro forma koopkontrakte van onderskeie eiendomsagente bevat ook 'n klousule wat bepaal dat enige wysigings en toevoegings tot die koopkontrak op skrif moet wees en geteken moet wees deur al die partye voordat dit geldig sal wees.

 Onthou dus dat geen mondelinge wysigings aan die koopkontrak afdwingbaar is nie. Indien sekere klousules in die koopkontrak gewysig moet word, sal ons u met graagte bystaan ten einde die wetlik korrekte addendums op te stel.

8. Opskortende voorwaardes

Koopkontrakte bevat normaalweg een of meer opskortende voorwaarde. Die koopkontrak sal nie regsgeldiglik afdwingbaar en bindend wees indien daar nie stiptelik en volledig aan hierdie opskortende voorwaardes voldoen is nie.

Enige wysiging van die bepalings van die opskortende voorwaardes moet voor die sperdatum daarvan skriftelik gewysig word. Ons monitor tesame met u eiendomsagent hierdie datums noukeurig. Wees gerus dat ons u tydig sal nader om u instruksie om die sperdatums te verander of alternatiewelik om die voorwaardes te wysig.

Daar is gewoonlik twee tipes opskortende voorwaardes in 'n koopkontrak, naamlik die verbandgoedkeuring en die klousules wat met die verkoop van 'n ander eiendom handel.

8.1 Opskortende voorwaarde: Verbandgoedkeuring

Weinig kopers beskik oor voldoende fondse om onroerende eiendom kontant te koop. Na alle waarskynlikheid sal die aanbod om te koop dus onderhewig gemaak word aan 'n verbandlening ten einde die koper te beskerm.

Afhangende van die koper se finansiële posisie, behoort dit nie langer as 'n maand te duur om 'n verbandlening te bekom nie. Daar kan egter wel omstandighede wees wat 'n langer periode vereis en dit is gevolglik belangrik om elke geval op sy meriete te oorweeg.

 Die tydperk wat toegelaat word vir die verbandgoedkeuring moet beide partye dien. Aan die een kant moet dit voldoende wees ten einde die koper 'n billike geleentheid te bied om 'n lening te verkry, en aan die ander kant moet dit nie die verkoper benadeel deur die eiendom vir 'n langdurige tydperk uit die mark te verwyder nie.

U moet die outomatiese verlengingsklousule in ag neem indien voorsiening daarvoor gemaak word in die koopkontrak. U moet ook seker maak of die tydperk wat toegelaat word vir die verbandgoedkeuring werksdae of kalenderdae is.

Pro forma aanbiedinge kan moontlik bepaal dat die opskortende voorwaarde geag word aan voldoen te wees wanneer die koper se bank die verband 'voorlopig' goedkeur of 'n 'kwotasie' aan die koper uitreik.

Let daarop dat hierdie voorwaarde strydig is met die Nasionale Kredietwet (NKW). Die Wet bepaal dat 'n lening eers amptelik toegestaan is nadat die lener die kwotasie ten aansien van die verbandbedrag, uitgawes, rente en terugbetalingstydperk aanvaar het. 'n Finale goedkeuring is daarom noodsaaklik alvorens verklaar kan word dat daar aan die opskortende voorwaarde voldoen is. Hierdie finale goedkeuring moet op of voor die sperdatum wat in die koopkontrak bepaal word verkry word.

8.2 Opskortende voorwaarde: 'Onderhewige-verkoop'

Die koper of sy/haar bank stel dikwels vir verskeie redes (bv. bekostigbaarheid of beskikbaarheid van fondse) 'n voorvereiste dat sy/haar bestaande eiendom eers verkoop en geregistreer moet word alvorens die oordrag van 'n ander eiendom of 'n nuwe verband wat die transaksie befonds, geregistreer kan word.

Die opbrengs van hierdie voorafgaande transaksie word dikwels ook vereis ten einde die daaropvolgende transaksie te befonds.

Indien 'n aanbod onderhewig gemaak word aan die verkoop van die koper se eiendom, moet die partye verseker dat daar voldoende hiermee in die koopkontrak gehandel word ten einde die koper en verkoper te beskerm. Hierdie kwessie word dikwels lukraak ten koste van beide partye hanteer. Byvoorbeeld, 'n verkoper wil nie die aanbod van die hand wys nie, maar is ook huiwerig om die eiendom vir 'n onbepaalde tydperk uit die mark te onttrek in afwagting van die verkoop en registrasie van die koper se eiendom.

Indien die aanbod onderhewig is aan beide die koper se verbandgoedkeuring en die verkoop van die koper se bestaande eiendom, moet die tydperk vir verbandgoedkeuring begin wanneer die aanbod aanvaar is en nie wanneer die koper sy/haar bestaande eiendom verkoop het nie. U wil dus so spoedig moontlik weet of die koper vir 'n verband kwalifiseer al dan nie. Die koper word beskerm deurdat die registrasie van sodanige verband onderhewig gestel word aan die verkoop van sy/haar bestaande eiendom.

Hierdie voorwaarde kan, weens die bewoording daarvan, groot ongelukkigheid tussen 'n verkoper en koper veroorsaak. Soms is die gebruik van woorde wat te goeder trou gebruik word die bron van dubbelsinnigheid wat regsimplikasies tot gevolg kan hê. U moet nie huiwer om ons of u eiendomsagent te skakel om u by te staan met die bewoording van so 'n klousule nie.

9. Waarborge

Die lewering van waarborge is baie belangrik aangesien dit 'n aanduiding is dat al die koper se finansies met betrekking tot die koopsom in orde is.

Waarborge word deur 'n verbandprokureur of deur 'n koper se bank uitgereik sodra hy/sy al die verbanddokumentasie onderteken en voldoen het aan al die bank se vereistes.

 Neem kennis! Dit neem gewoonlik tussen 10 tot 14 kalenderdae na verbandgoedkeuring voor die waarborge uitgereik word.

10. U volgende eiendom

U moet uiters versigtig wees om u kontraktueel te verbind tot die koop van 'n nuwe eiendom voor u nie bevestiging ontvang het dat die koper inderdaad 'n goedgekeurde lening gekry het nie. Indien u van voorneme is om 'n nuwe eiendom te koop, is dit raadsaam om te verseker dat u aanbod om te koop onderhewig is aan die suksesvolle verkoop en registrasie van u bestaande eiendom, ongeag of die koper reeds 'n goedgekeurde verband het al dan nie.

 Onthou! Wanneer u 'n aanbod maak om 'n nuwe eiendom te koop voordat u huidige eiendom oorgedra is, maak seker dat die voorwaardes en tydperke in beide transaksies in lyn is. Kontak ons gerus om u hierin by te staan.

11. Aanhegtings en toebehore

Dit is belangrik om te onderskei tussen die terme 'aanhegtings' en 'toebehore'. **Aanhegtings** vorm deel van die eiendom en mag nie deur u verwyder word wanneer u verhuis nie. Dit word derhalwe saam die eiendom verkoop. **Toebehore**, daarenteen, word gesien as items wat nie deel uitmaak van die eiendom nie en kan dus saamgeneem word wanneer u verhuis. Kopers en verkopers verskil dikwels oor hierdie kwessie aangesien dit nie altyd duidelik is in watter kategorie 'n spesifieke item val nie.

Daar is 'n paar breë regsbeginsele wat bepaal watter items geag word aanhegtings of toebehore te wees. Hierdie regsbeginsele kan nie vir elke spesifieke geval voorsiening maak nie en dit is raadsaam om hierdie items vooraf te identifiseer in die koopkontrak.

 Ons stel voor dat u 'n volledige lys by u koopkontrak insluit of 'n aanhangsel tot die koopkontrak byvoeg. Dit moet die lys van toebehore spesifiseer wat deur u verwyder gaan word en sodoende nie deel van die koop vorm nie, asook items wat as aanhegtings geag word.

Sommige eiendomsagente se *pro forma* koopkontrakte bevat reeds 'n omvattende lys van beide aanhegtings en toebehore.

 Maak seker dat u hierdie lys noukeurig bestudeer om sodoende items wat nie van toepassing is nie te skrap en items by te voeg wat ingesluit moet wees. Onthou dat hierdie lys te generies van aard is en dus nie spesifiek tot u betrokke transaksie is nie.

12. Koste

 Alhoewel die koper verantwoordelik is vir betaling van die oordrag- en verbandregistrasie fooie, moet die verkoper kennis neem van die uitgawes wat hy/sy moontlik mag aangaan.

12.1 Verbandkansellasiekoste

Die verkoper is verantwoordelik vir die verbandkansellasieprokureur se kostes (indien van toepassing). Normaalweg trek ons die kansellasiekoste van die opbrengs af en hoef die verkoper dit nie vooraf aan ons te betaal nie.

12.2 Ander kostes

Die verkoper kan ook aanspreeklik wees vir ander uitgawes. Voorbeelde hiervan sluit in elektriese- en gas nakomingsertifikate en die kostes verbonde aan die verkryging van uitklaringsertifikate vanaf die munisipaliteit, HEV en/of beheerliggaam/regspersoon (indien van toepassing).

12.3 Agente kommissie

Indien 'n eiendomsagent die transaksie beding het, sal die verkoper aanspreeklik wees om kommissie soos per kommissie ooreenkoms te betaal. Die oordragprokureur sal die kommissie van die opbrengs aftrek en dit aan die eiendomsagentskap oorbetal. **Die verkoper kan nie eensydig instruksie aan die oordragprokureur gee om die kommissie of enige gedeelte daarvan na registrasie terug te hou nie.**

13. Kansellasië van u bestaande verband

Die bestaande verband oor 'n verkoper se eiendom moet in die aktekantoor gekanselleer word ten einde die gelyktydige, onbeswaarde oordrag van die eiendom in die koper se naam te verseker. Daar bestaan 'n wanopvatting dat 'n verband nie gekanselleer hoef te word indien daar geen uitstaande balans op die leningsrekening is nie. Daar moet altyd 'n formele verbandkansellasië in die aktekantoor plaasvind.

Die oordragprokureur verkry die uitstaande balans (kansellasiesyfers) vanaf die verkoper se bank en verseker dat die nodige waarborge uitgereik word ten gunste van die koper se bank as krediet vir die verkoper se rekening. Die verkoper se bank sal slegs toestem tot kansellasië van die bestaande verband sodra dit hierdie waarborge ontvang het.

In terme van die Nasionale Kredietwet mag die bank boeterente hef (gelykstaande aan drie maande se rente betaalbaar op die verkoper se verband) indien daar nie 90 dae kennis van die voorneme om die verband te kanselleer gegee is nie.

Indien die verband gedurende die 90-dae periode gekanselleer word, sal *pro rata* rente gehef word vir die oorblywende gedeelte van die boete periode. Byvoorbeeld, indien 90 dae kennis gegee is en die verband word binne 30 dae vanaf datum waarop sodanige kennis gegee is gekanselleer, sal boeterente gehef word op die oorblywende 60 dae. Die verkoper sal verplig wees om die volle boete bedrag te betaal, maar sal na registrasie deur die bank terug betaal word.

Die verkoper kan skriftelike kennis aan die bank gee van sy/haar voorneme om die verband te kanselleer. Dit is egter standaard praktyk dat ons ook die bank gevolglik in kennis stel sodra ons instruksie ontvang het om die eiendom oor te dra en die verkoper die verbandrekeningnommer bevestig het.

Enige voornemende verkoper wat bekommerd is dat hy/sy vir boeterente aanspreeklik sal wees, is welkom om 'n versoek na bc@mcvdberg.co.za te stuur tesame met die verbandrekeningnommer. Ons maak dan gebruik van die korrekte kanale ten einde die bank in kennis te stel van die verkoper se voorneme om die verband te kanselleer. Die 90 dae kennistydperk sal 'n aanvang neem sodra ons hierdie kennisgewing uitgereik het.

Neem kennis dat sodra die kansellasiesyfers aangevra is, die verkoper nie meer addisionele fondse wat hy/sy in die verband inbetaal het kan onttrek nie.

14. Belastingaspekte

14.1 Belasting op Toegevoegde Waarde (BTW)

BTW is slegs betaalbaar op die koopprys indien die verkoper 'n eiendomsonderneming bedryf wat vir BTW geregistreer is en die eiendom verkoop word as goedere gelewer ingevolge die BTW Wet. Slegs ontwikkelaars en spekulante is gewoonlik aanspreeklik vir die betaling van BTW. Verkopers moet hul ouditeure kontak indien hulle onseker is of hul aanspreeklik is vir BTW of nie. Indien dit 'n BTW transaksie is moet dit duidelik wees of die koopprys BTW insluit al dan nie.

14.2 Hereregte

Indien u nie vir BTW geregistreer is nie, is die koper aanspreeklik vir die betaling van hereregte. Hereregte word deur die oordragprokureur van die koper gevorder en aan die SAID oorbetaal.

In uitsonderlike gevalle is dit wel moontlik om die hereregte (tesame met ander regskostes) by die koopprys te voeg ten einde die koper te help. Alhoewel sodanige kostes normaalweg vir die koper se rekening is, sal ons dit nie voorstel nie aangesien die bank dan in effek die koper se hereregte en regskostes finansier. Die bank sal in uitsonderlike gevalle so 'n aansoek oorweeg. Indien hereregte en kostes by die koopprys gevoeg word, moet dit aan die bank geopenbaar word en ook in die koopkontrak vermeld word.

Die banke is om bepaalde redes nie insiklik om die oordragkoste te finansier nie.

Indien 'n aanbod van hierdie aard aanvaar word, sal dit waarskynlik tot gevolg hê dat die bank die verband afkeur, andersins 'n lening goedkeur vir 'n bedrag wat die hereregte en regskostes uitsluit (die werklike koopprys). Indien u 'n aanbod ontvang waar die hereregte en regskostes ingesluit is, is dit raadsaam om 'n voorwaarde by die koopkontrak te voeg om die koper te verplig om sy/haar verbandaansoek te bespoedig.

14.3 Kapitaalwinsbelasting (KWB)

Dit is moontlik dat die verkoper KWB moet betaal weens die oordrag van die eiendom indien die opbrengs geag word kapitaal van aard te wees. Die berekening van KWB is taamlik ingewikkeld, aangesien insluitingskoerse, inkomstebelastingkoerse en gevolglik die effektiewe koerse van entiteit tot entiteit verskil. Daar is 'n korting van toepassing in die geval van 'n natuurlike persoon wat van sy/haar primêre woning ontslae wil raak. Die berekening van KWB word ook verder gekompliseer

aangesien daar kostes is wat by die basiskoste gevoeg kan word en ander kostes wat van die opbrengs afgetrek kan word.

 Kontak ons gerus vir 'n bespreking ten aansien van die moontlike KWB op u transaksie.

14.4 Inkomstebelasting

Inkomstebelasting sal slegs deur die verkoper betaalbaar wees indien die verkoper 'n skema van winsbejag betree het. Met ander woorde, 'n ontwikkelaar of spekulant sal slegs aanspreeklik wees vir inkomstebelasting (en nie vir kapitaalwinstbelasting nie). 'n Verkoper wat onlangs ander eiendomme verkoop het, moet sy/haar ouditeur raadpleeg ten einde vas te stel of die opbrengs wat voortspruit uit sodanige verdere verkope geag word inkomste te wees (in welke geval inkomstebelasting betaalbaar is) of kapitaal te wees (in welke geval kapitaalwinstbelasting moontlik betaalbaar sal wees).

15. Suid-Afrikaanse Inkomstediens (SAID)

 Neem kennis dat **alle sisteme by die SAID geïntegreerd is en geen hereregtekwitansie sal gevolglik uitgereik word indien u nie oor 'n inkomstebelastingnommer beskik nie of u inkomstebelasting sake nie in orde is nie.** Hierdie kan die oordrag van die eiendom vir 'n onbepaalde tyd vertraag. Indien u hierdie kwessies vroegtydig oplos, kan u uself baie frustrasies op 'n later stadium spaar.

 'n Eiendomstransaksie kan nie geprosesseer word indien beide die partye nie inkomstebelastingnommers het nie. Indien die koper of verkoper nie een het nie, moet hy/sy onmiddellik stappe neem om een vanaf die SAID te kry.

Die SAID doen 'n risiko-analise van beide die koper en die verkoper voor uitreiking van die hereregtekwitansie/vrystelling. Alle belastingverwante sake (hetsy privaat of ander), ingesluit maar nie beperk tot belastingopgawes en betalings nie, moet daarom ingehandig en ten volle betaal wees. Indien dit nie die geval is nie, moet dit dadelik gedoen word.

16. Nakomingsertifikate (COC's)

16.1 Elektriese Nakomingsertifikaat

Die Wet op Beroepsgesondheid en Veiligheid vereis dat die verkoper 'n elektriese nakomingsertifikaat aan die koper (of die oordragprokureur) moet lewer op datum van okkupasie of registrasie, welke ook al die vroegste is. Hierdie sertifikaat sertifiseer dat die elektriese installasie veilig en in ooreenstemming met die tersaaklike SABS standarde is. Alhoewel dié sertifikaat nie betrekking het op die vraag of toebehore soos 'n stoof of geiser in 'n werkende toestand is nie, kan die spesifieke klousule in u koopkontrak wel vereis dat die installasie en toebehore in 'n werkende toestand moet wees. In sodanige geval moet u toesien dat dit inderdaad in 'n werkende toestand is. Indien u reeds oor 'n elektriese nakomingsertifikaat beskik, mag dit by registrasie van die eiendom nie ouer as twee jaar wees nie. Indien enige veranderinge of toevoegings aan die installasie gemaak is nadat die sertifikaat uitgereik is, is die sertifikaat ongeldig en moet 'n nuwe sertifikaat uitgereik word.

Daar mag (veral in die geval van ouer huise) herstelwerk nodig wees voor die elektriese nakomingsertifikaat uitgereik kan word. Om te verseker dat u transaksie nie vertraag word nie, stel ons voor dat u dadelik werk daarvan maak om die sertifikaat van 'n gekwalifiseerde elektrisiën te bekom. Die koper se bank mag ook vereis dat 'n afskrif van die sertifikaat aan hulle gelewer word voor die bank sal toestem tot die indiening van die transaksie by die aktekantoor.

Die koste van hierdie sertifikaat tesame met enige herstelwerk aan die elektriese installasie sal vir u rekening wees.

16.2 Elektriese Omheiningnakomingsertifikaat

Wanneer 'n eiendom met 'n elektriese omheining oorgedra word, vereis die Wet op Beroepsgesondheid en Veiligheid 'n sertifikaat wat sertifiseer dat die installasie aan die tersaaklike SABS standarde voldoen. Die verkoper moet hierdie sertifikaat, bekend as die elektriese omheiningnakomingsertifikaat, aan die koper of oordragprokureur lewer. Hierdie sertifikaat is bykomend tot die elektrisiteitsertifikaat. Die sertifikaat is egter oordraagbaar, maar verval sodra enige verandering of byvoeging aan die installasie gemaak word. Dit het tot gevolg dat 'n nuwe sertifikaat uitgereik moet word.

Dit mag (veral in die geval van ouer huise) nodig wees om herstelwerk te doen voor die elektriese omheiningertifikaat uitgereik kan word. Om te verseker dat u transaksie nie vertraag word nie, moet u dadelik werk daarvan maak om die sertifikaat te verkry!

Enige elektriese omheining installeerder of ander geakkrediteerde installeerder kan u bystaan ten einde hierdie sertifikaat te bekom. Die koste van hierdie sertifikaat tesame met enige herstelwerk aan die installasie moet deur u betaal word.

16.3 Gassertifikaat

Die Wet op Beroepsgesondheid en Veiligheid verplig die verkoper eweneens om, indien die eiendom oor 'n gasinstallasie beskik, 'n gassertifikaat aan die koper of oordragprokureur te lewer voor datum van okkupasie of registrasie, welke ook al die vroegste is. Hierdie sertifikaat moet sertifiseer dat die gasinstallasie veilig en in oorstemming met die tersaaklike SABS standaard is.

Die Regulasies skryf nie die geldigheidstydperk van die gassertifikaat voor nie. Enige verandering of wysiging aan die installasie sal egter 'n nuwe gassertifikaat vereis. Die Regulasies vereis dat die 'koppelingsspye' elke 5 jaar vervang moet word. Aangesien hierdie 'n verandering is, beperk dit indirek die geldigheid van die sertifikaat tot 5 jaar.

Afgesien van die voorgenoemde, word 'n nuwe gassertifikaat vereis elke keer as die eienaar of gebruiker van die installasie verander. ***Met ander woorde wanneer 'n eiendom verkoop word, word 'n nuwe gassertifikaat vereis.***

Herstelwerk (veral in die geval van ouer huise) mag nodig wees voor die gassertifikaat uitgereik kan word. Om te verseker dat u transaksie nie vertraag word nie, stel ons voor dat u dadelik werk daarvan maak om die sertifikaat te verkry.

Die onderneming wat die gasinstallasie behartig het, kan hierdie sertifikaat uitreik. Alternatiewelik kan enige onderneming wat spesialiseer in die installasie van gastoerusting hierdie sertifikaat uitreik.

Die koste van hierdie sertifikaat tesame met enige koste van herstelwerk aan die installasie moet deur u betaal word.

16.4 Loodgieter- en Water Sertifikate (slegs van toepassing op eiendomme in die Kaapstad area)

Die uitreiking van 'n loodgieter- of watersertifikate in die munisipale jurisdiksie van Kaapstad is 'n voorvereiste wanneer enige eiendom in hierdie area oorgedra word. Kragtens Kaapstad se Waterverordening van 2010 (Artikel 14) word verkopers verplig om 'n loodgietersertifikaat van 'n geakkrediteerde loodgieter te bekom.

16.5 Kewersertifikaat (slegs van toepassing op eiendom langs kusgebiede)

Koopkontrakte met betrekking tot eiendomme geleë langs kusgebiede bevat gewoonlik 'n klousule rakende die lewering van 'n kewersertifikaat wat die afwesigheid van kewers op of in die eiendom waarborg. Indien hierdie van toepassing is op u eiendom, maak seker dat die sertifikaat 'n waarborg met betrekking tot die afwesigheid van alle kewers bevat, en nie slegs 'n spesifieke spesie kewer nie.

Indien die koopkontrak bepaal dat 'n kewersertifikaat aan die koper gelewer moet word en die oordragprokureur versuim om sodanige sertifikaat te bekom, kan die prokureurs vir nalatigheid aanspreeklik gehou word. Die koper se bank kan ook 'n afskrif van so 'n sertifikaat vereis alvorens die bank tot die indiening van die transaksie in die aktekantoor sal toestem. In so 'n geval is dit dus belangrik dat u dadelik van die uitreiking van die sertifikaat werk maak, ten einde dit so gou moontlik aan die oordragprokureur te oorhandig en enige vertraging in die oordragproses te voorkom.

Die koste van hierdie sertifikaat en/of ander kostes met betrekking tot die uitwissing van kewers, is betaalbaar deur die verkoper.

16.6 Verklaring rakende Indringer Spesies

In terme van Artikel 29(3) van die Indringer Spesie Regulasies van 2014 moet die verkoper die koper in kennis stel, voor kontraksluiting, indien hy bewus is van enige gelyste indringer plant spesies op die eiendom. Hierdie lys kan op die "*Invasives Species of South Africa*" (ISSA) se webwerf by www.invasives.org.za verkry word.

17. Stadsraadrekening

'n Eiendom kan nie by die aktekantoor geregistreer word tensy bewys dat die stadsraad se rekening ten volle vooruit betaal is (bekend as 'n uitklaringsertifikaat) by die aktekantoor ingedien word nie.

Die oordragprokureur doen aansoek om die uitklaringsyfer, wat alle agterstallige en 'n geskatte bedrag vir erfbelasting en verbruik vir vier maande vooruit insluit. Nadat die uitklaringsyfer deur die oordragprokureur namens die verkoper betaal is, word 'n uitklaringsertifikaat deur die stadsraad uitgereik. **Indien u stadsraadsrekening agterstallig is, moet u eerder wag dat ons die totale agterstallige bedrag aan u deurstuur sodat ons dit eenmalig tesame met die bedrae wat vooruitbetaalbaar is aan die stadsraad kan oorbetal.**

Die stadsrade ondervind normaalweg verdragings om die joernale op u rekening aan te bring wanneer dit kom by agterstallige betalings. Dit kan u transaksie verdrag indien ons onnodig vir die stadsraad moet wag om weer die korrekte uitklaringsyfer uit te reik, dus is dit beter om pro-aktief te wees in hierdie verband.

Indien u ons aanstel om u eiendomsoordrag te hanteer, sal ons volledig aan u verduidelik hoe om stadsraadrekening op die mees effektiewe manier te sluit.

18. Huiseienaarsvereniging (HEV) / Deeltitel Regspersoon / -Beheerliggaam

Soos in die geval van die stadsraadsrekening, kan u eiendom nie geregistreer word sonder bewys van die HEV en/of deeltitel regspersoon/-beheerliggaam dat enige toepaslike heffings vooruit betaal is nie.

Die oordragprokureur doen aansoek by die HEV/deeltitel regspersoon/-beheerliggaam vir die uitreiking van die uitklaringsyfer, wat die agterstallige heffings sowel as 'n vooruitbetaling insluit. Nadat die uitklaringsyfer deur die oordragprokureur aan die HEV/deeltitel regspersoon/-beheerliggaam namens die verkoper betaal is, word 'n sertifikaat uitgereik.

Indien u heffingsrekening agterstallig is, moet u eerder wag dat ons 'n finale syfer vir u bekom wat die agterstallige en geskatte vooruitbetaling bevat en nie self die agterstallige bedrag afsonderlik betaal nie.

Dit verseker dat daar nie onnodige verdragings in die proses is nie en dat ons die volle rekening eenmalig kan betaal.

19. Okkupasie en okkupasiehuur

Die term '**okkupasie**' verwys na die datum waarop die verkoper verplig is om vakante besit van die eiendom aan die koper te gee.

Indien die partye in die koopkontrak ooreengekom het om okkupasie op 'n spesifieke datum te neem, is hulle kontraktueel en regtens aan daardie datum gebonde. Die oordragprokureur kan nie eensydig, op aandrang van een van die partye, voorwaardes verslap of afdwing waarop daar nie ooreengekom is nie.

Dit is derhalwe noodsaaklik dat die partye hul gedagtes daarop rig en kontraktueel ooreenkom op watter vereistes in plek moet wees alvorens okkupasie kan plaasvind. (Voorbeelde van sodanige vereistes is die verkryging van leningsgoedkeuring en die betaling van die deposito). M.C. van der Berg Ing. sal die vereistes waaraan voldoen moet word alvorens okkupasie geneem kan word monitor en afdwing. Indien die transaksie nie voortgaan nie, is die uitsetting van ongewenste okkupeerders 'n duur en tydrowende proses!

Alhoewel die meeste verkopers toestem dat okkupasie eers op die datum van registrasie geskied, word die datum in die meeste gevalle op 'n latere stadium by wyse van 'n ooreenkoms gewysig. Met die oog op duidelikheid stel ons voor dat u in die koopkontrak op 'n bedrag okkupasiehuur ooreenkom, ongeag of daar ten tye van die ondertekening van die koopkontrak ooreengekom word dat okkupasie eers by registrasie plaasvind, al dan nie.

Die term ‘*okkupasiehuur*’ verwys na die huur (rente) wat enigeen van die partye moet betaal wat die eiendom okkupeer terwyl dit in die naam van die ander party geregistreer is. In normale omstandighede is dit die koper wat okkupasiehuur aan die verkoper betaal wanneer die eiendom voor registrasie geokkupeer word.

Aangesien daar geen gevestigde reël is wat `n voorgeskrewe bedrag vir okkupasiehuur uiteensit nie, kan die partye derhalwe `n bedrag beding. Indien u ooreengekom het om okkupasie op `n spesifieke datum te verleen, is u kontraktueel en regtens aan daardie datum gebonde. Dit is dus van die uiterste belang dat u die nodige aandag aan hierdie aspek gee voor u so `n aanbod aanvaar.

Neem kennis dat die koper nie `n verbruiksrekening by die stadsraad in sy/haar naam voor registrasie kan oopmaak nie. Derhalwe sal die verkoper steeds aanspreeklik wees vir enige kostes op die verbruiksrekening tot en met registrasie. Dit is hoekom, afgesien van die okkupasiehuur, beide partye ooreen moet kom op `n vooruitgeskatte bedrag wat betaalbaar is vir hierdie verbruike.

20. Versekering

U as die eienaar is verantwoordelik vir die korttermynversekering van u eiendom en dis gevolglik belangrik om te verseker dat hierdie versekering nie voor registrasie kanselleer word nie. Indien u die korttermynversekering voor registrasie kanselleer, sal dit tot gevolg hê dat die eiendom nie teen enige skade wat in die periode tussen kansellering van die versekering en registrasie van die eiendom plaasvind, verseker is nie. Dit kan wees dat die koper reeds voor registrasie okkupasie neem, en gevolglik het u groter blootstelling aan skade en is versekering dus noodsaaklik.

21. Mandate

Verkopers is soms verkeerdelik van mening dat die eiendomsagent se eis vir kommissie uit die koopkontrak wat hulle gesluit het spruit. Regtens is dit afkomstig van die gemeenregtelike beginsels van `n lasgewingskontrak (met ander woorde die verkoper se instruksie om die eiendom te verkoop).

Alhoewel die klousule oor agentekommissie in die koopkontrak, asook moontlik die gepaardgaande addendum oor agentekommissie, hierdie aangeleentheid reguleer, het die agent nog steeds `n eis vir kommissie al bevat die kontrak geen bepalinge oor kommissie nie.

Dit is die geval, aangesien `n eiendomsagent se eis vir kommissie teen `n verkoper eintlik deur die gemeenregtelike bepalinge van `n sogenaamde lasgewingskontrak gereël word.

Hierdie lasgewingskontrak word in die bedryf gewoonlik óf gedeeltelik óf volledig by die sogenaamde mandaatvorm ingesluit wat die verkoper onderteken wanneer hy/sy die agent aanstel om die eiendom te bemark en te verkoop.

In die gemeneereg is daar geen formaliteitsvereistes vir `n lasgewingskontrak nie en kan `n verkoper in die lig daarvan `n mandaat mondelings aan `n agent verleen. Uit die aard van die saak is dit swak sakepraktyk om mondelingse mandate te verleen en kan dit baie moeilik vir sowel die agent as die verkoper wees om die bestaan en die strekwydte daarvan te bewys.

Die gemeenregtelike beginsels hierbo is in die Etiese Kode vir Eiendomsagente gewysig deurdat dit bepaal dat `n alleenmandaat en `n eksklusiewe mandaat (sien hieronder) op skrif moet wees en deur die verkoper onderteken moet word.

In die praktyk bestaan daar vier tipes mandate. Vir doeleindes van hierdie dokument word die voor- en nadele vir die onderskeie tipe mandate nie bespreek nie aangesien dit irrelevant is.

21.1 Oop mandaat

Dit is wanneer die verkoper verskeie agentskappe magtig om die eiendom te bemark. Die agent wat die effektiewe oorsaak van die verkoopstransaksie is, is dan geregtig op kommissie. Die verkoper mag ook sy eiendom self verkoop.

21.2 Deelmandaat

Dit is die geval waar die verkoper aan 'n beperkte aantal agentskappe (twee of drie) magtiging verleen om die eiendom te verkoop. Die agentskap wat die effektiewe oorsaak van die transaksie is, is geregtig op die kommissie. Die verkoper mag ook in hierdie geval sy eiendom self verkoop.

21.3 Alleenmandaat

Dit kom voor waar 'n betrokke agentskap met die verkoper ooreenkom en die reg verkry om met uitsluiting van alle ander agentskappe die eiendom alleen te bemark. Aangesien 'n alleenmandaat baie beperkend is, word dit net vir 'n bepaalde tydperk verleen. Indien 'n ander agentskap die eiendom gedurende hierdie tydperk verkoop, bly die verkoper teenoor die alleenmandaathouer aanspreeklik vir kommissie.

Die reg om 'n eiendom te verkoop is 'n inherente bevoegdheid van 'n verkoper en Suid-Afrikaanse houe interpreteer dus nie 'n alleenmandaat as 'n beperking op hierdie reg nie. 'n Verkoper wat 'n alleenmandaat verleen het, behou dus nog steeds die reg om sy eiendom self te verkoop.

21.4 Eksklusiewe mandaat

Hierdie vorm van mandaat kom daarop neer dat die eiendom binne die bepaalde tyd wat daarvoor verleen is slegs deur die betrokke agentskap verkoop mag word. Die verkoper doen derhalwe uitdruklik afstand van sy reg om self die eiendom te verkoop in die tydperk wat die eksklusiewe mandaat van krag is.

Ter afsluiting moet u ook in gedagte hou dat die Etiese Kode vir Eiendomsagente addisionele vereistes bevat. Aangesien van die vereiste dat alleen (en eksklusiewe) mandate op skrif moet wees en onderteken moet word, moet die mandaat ook 'n bemarkingsplan insluit.

Daarby word die verhouding tussen die agent en verkoper ook deur die bepalinge van die Wet op Verbruikersbeskerming geraak; die onderskeie mandate moet aan die Wet voldoen. Byvoorbeeld, die Wet vereis dat die mandaat in eenvoudige taal opgestel moet word en die partye se aandag op enige spesifieke hoë risiko voorwaardes vestig.

Ons stel voor dat die verkoper die mandaat noukeurig laat nagaan, aangesien dit die regsverhouding tussen die verkoper en die agent reël.

22. Kommissie – aanspreeklikheid

Dit spreek vanself dat 'n verkoper van die eiendomsagent wat sy/haar eiendom bemark vermag om effektief en professioneel te wees. Hou in gedagte dat die kommissie wat u aan die agent betaal sy/haar beloning en aansporing is om hul beste pogings aan te wend wanneer die eiendom bemark word.

Kommissie kan 'n twispunt tussen agente en verkopers word as dit nie na behore bestuur word nie. Dit is dus nuttig om ingelig te wees oor die wyse waarop verskillende tipes mandate kommissie affekteer.

22.1 Kommissie in alleen- en eksklusiewe mandate

Indien 'n alleenmandaat of eksklusiewe mandaat aan 'n agentskap verleen word om u eiendom te bemark, moet u nie die eiendom in daardie tydperk deur 'n ander agentskap bemark en/of verkoop nie.

Wanneer 'n alleenmandaat of eksklusiewe mandaat aan 'n agentskap verleen word, spits hulle hul aandag, tyd en bronne toe om u eiendom te bemark. Afgesien daarvan dat die agentskap aansienlike uitgawes gedurende hierdie proses aangaan, gaan verskeie ander geleenthede ook vir die agent verlore as gevolg van die verhoogde insette en toewyding om u eiendom te bemark. U bly kontraktueel vir kommissie teenoor die agentskap aan wie u die alleenmandaat of eksklusiewe mandaat verleen het aanspreeklik indien u die eiendom in die tydperk van dié mandaat deur 'n ander agentskap verkoop.

Al verkoop u die eiendom na die verstryking van die alleenmandaat of eksklusiewe mandaat aan 'n persoon wat gedurende die mandaattydperk aan die eiendom voorgestel is, bly u steeds vir die kommissie aanspreeklik.

22.2 Dubbele kommissie

Dit kan gebeur dat meer as een eiendomsagent dieselfde koper aan u eiendom voorstel. Die algemene reël is dat die agent wat die koper aanvanklik aan die eiendom bekend gestel het word geag die effektiewe oorsaak van die transaksie te wees en sal op kommissie geregtig wees.

Hierdie is egter nie altyd die geval nie, aangesien 'n agent wat uiteindelik 'n aanbod aan u voorlê die effektiewe oorsaak van die transaksie kan wees.

Dit is nie altyd moontlik om vas te stel watter agent inderdaad die effektiewe oorsaak van die transaksie was nie, aangesien beide 'n belangrike rol kon gespeel het om die koper te oortuig om 'n aanbod te maak. Die regsbeginsel dat 'n verkoper aanspreeklik kan wees vir dubbele kommissie, naamlik om kommissie aan beide agente te betaal, is onlangs weer in die Hoogste Hof van Appèl bevestig.

Indien 'n tweede of verdere agent kopers, wat reeds aan u eiendom voorgestel is, weer aan u eiendom voorstel, moet u hierdie inligting aan die tweede agent bekend maak. Dit kan egter wees dat u nie kennis dra van watter voornemende kopers al aan u eiendom voorgestel is nie. Dit is raadsaam om al die agente wat u eiendom bemark te vra om 'n lys aan u te voorsien met name

van persone wat voorgestel is sodat u dit kan nagaan voor u 'n aanbod aanvaar. Onthou dat klein foute tot duur dubbele kommissie kostes kan lei.

22.3 Privaat verkope – kommissie eis

Kopers kan u moontlik direk nader om u eiendom te koop, terwyl u onbewus daarvan is dat 'n agentskap hulle inderwaarheid aan u eiendom voorgestel het. Die kopers kan hierdie inligting moontlik doelbewus van u weerhou om u eiendom te koop en te probeer om die betaling van kommissie vry te spring. Indien 'n agentskap later vasstel dat u die eiendom verkoop het aan 'n koper wat hulle aan u eiendom voorgestel het, sal dit na alle waarskynlikheid gebeur dat hulle die betaling van kommissie in sekere omstandighede van u eis.

In die geval van 'n privaat transaksie is dit derhalwe raadsaam om 'n klousule by die koopkontrak te voeg waarvolgens die koper bevestig dat hy/sy nie direk of indirek deur 'n agent aan u eiendom voorgestel is nie en u as sodanig vrywaar van enige eise vir kommissie.

22.4 Bedrieglike optrede deur sommige kopers

Dit kan gebeur dat sekere individue hul familielede of sakevennote stuur om die eiendom waarin hulle belangstel deur 'n eiendomsagent te besigtig. Die ware koper maak daarna skielik sy/haar verskyning en maak dan 'n aanbod direk aan die verkoper sonder die medewerking van die eiendomsagent. Hul bedoeling is om die betaling van agentekommissie vry te spring.

Hierdie praktyk is nie alleen oneties nie, maar kan in sekere omstandighede tot gevolg hê dat u steeds aanspreeklik gehou word vir die betaling van agentekommissie.

23. Bouplanne

Alhoewel dit tans nie 'n wetlike vereiste is dat die bouplanne in orde moet wees voordat 'n eiendom oorgedra kan word nie, is dit raadsaam om aandag te gee aan hierdie kwessie. Die koper wat uiteindelik 'n aanbod maak op u eiendom, kan 'n voorwaarde by die koopkontrak voeg dat goedgekeurde planne eers gelewer moet word. Banke vereis toenemend goedgekeurde bouplanne alvorens hul toestem tot registrasie van die verband en gevolglik die eiendom.

Om bouplanne op so 'n laat stadium te laat goedkeur, kan die transaksie onbepaald vertraag.

Dit kan tot vier maande neem om sodanige goedkeuring te finaliseer.

Gewysigde planne is nodig indien strukturele veranderings aan die eiendom aangebring, tuinmure gebou, 'n Wendy-huis of lapa opgerig of selfs indien 'n swembad gebou is.

Provinsiale wetgewing is reeds in sommige provinsies gepromulgeer waarvolgens stadsrade moet bevestig dat daar wel goedgekeurde planne is voordat oordrag kan plaasvind. Dit kan gebeur dat hierdie wetgewing ook in Gauteng van toepassing gemaak kan word. Banke vereis toenemend dat die bouplanne van 'n eiendom in orde moet wees voordat hulle toestemming gee vir die registrasie van die verband (en gevolglik die eiendom).

In die geval van deeltitel eenhede kan die gevolge selfs erger wees, omdat die bouplanne sowel as die deeltitelplanne goedgekeur moet word.

24. FICA (Wet op die Finansiële Intelligensiesentrum) en POPI (Die Wet op Beskerming van Persoonlike Inligting)

24.1 FICA

'FICA' is 'n akroniem vir “*Financial Intelligence Centres Act*”. FICA vereis ondermeer dat sekere genomineerde persone en instansies soos prokureurs, banke en eiendomsagente bepaalde inligting bevestig en rekord daarvan hou. Gevolglik het ons verskeie dokumente, soos u identiteitsdokument en bewys van adres (byvoorbeeld Vodacom of stadsraad rekening) nodig.

Benewens die voormelde, het ons 'n statutêre verpligting om sekere verdagte transaksies te openbaar en te rapporteer. FICA se primêre oogmerk is om die vloeï van fondse wat bekom is uit onregmatige bedrywighede en geldwassery te voorkom.

U moet dus onder geen omstandighede by 'n transaksie betrokke raak waar die koper kontant direk aan u betaal tensy dit in die koopkontrak bekend gemaak is. Indien hierdie aspek nie in die koopkontrak openbaar word nie, doen u dit moontlik om die betaling van hereregte te ontduik. Indien u betrokke is in sodanige transaksie, kan u moontlik die koper help ten einde belasting te ontduik en self betrokke raak by geldwasser (al is dit uit onkunde!).

Kragtens FICA is ons as oordragprokureur verplig om enige transaksie waar kontant van R25 000 en meer hande verwissel, aan die Finansiële Intelligensie Sentrum ('FIC') te rapporteer. Nie alle kontantdeposito's is noodwendig afkomstig van 'n oneerlike bron nie. Solank die betaling daarvan in die koopkontrak vermeld word, dit aan die FIC verklaar word en in ons trustrekening betaal word,

word u beskerm. Ons eerste skrywe aan u bevat 'n lys van oorspronklike FICA dokumentasie wat u moet saambring na ons kantoor wanneer u die transport en verband dokumente (indien van toepassing) teken.

24.2 POPI

'POPI' is 'n akroniem vir “*Protection of Personal Information Act*”. In terme van die Wet benodig ons u toestemming om enige van u persoonlike inligting te verwerk (byvoorbeeld u identiteitsnommer, kontakbesonderhede en e-pos adres onder andere). U sal hierdie toestemming onderteken tesame met die ondertekening van u transport-, verbandkansellasie en/of verband dokumentasie by ons kantoor. Ons verseker u dat ons u inligting slegs sal verwerk ten einde oordrag, verbandkansellasie en/of verbandregistrasie te bewerkstellig en dat ons aan die vereistes van die POPI Wet voldoen.

25. Wet op Verbruikersbeskerming (WVB)

Die WVB se primêre doelwit is om verbruikers te beskerm. Die WVB reguleer wel nie noodwendig alle transaksies en sakeverhoudings nie. Slegs transaksies waar die persoon wat die eiendom verkoop, dit in die gewone loop van sake doen, val binne die trefwydte van die WVB. In die meeste gevalle is die WVB dus nie op die verkoper/koper verhouding van toepassing nie, behalwe as u, die verkoper, 'n ontwikkelaar of spekulant is.

Eiendomsagente lewer 'n diens aan beide die verkoper en die koper in die normale loop van sake.

Die verhouding tussen die verkoper en die agent enersyds, en die koper en die agent andersyds, word wel onderskeidelik deur die WVB geregleer. Hierdie *MCVerkopersGids* is ons poging om die agent by te staan om aan hierdie verpligting te voldoen.

Meeste agentskappe sal gevolglik vereis dat verkopers 'n sogenaamde eiendomsverslag voltooi. Soms tree daar weens swak bewoording van die eiendomsverslag onbedoelde gevolge in. Dit beteken dat die beskerming wat die gemenerereg aan die verkoper verleen ten aansien van verskuilde (latente) gebreke van nul en gener waarde. Dit is 'n onwenslike situasie en stel u onnodig bloot aan risiko's.

Die agent behoort die eiendomsverslag reeds aan u te oorhandig met die lys van u eiendom. Bestudeer dit noukeurig ten einde vas te stel of daar nie van u verwag word om waarborge te verskaf nie. U kan hierdie dokument gerus met ons bespreek.

26. Vloiediagram van die oordragproses

'n Vloiediagram van die oordragproses kan op die laaste bladsy hiervan gevind word.

Die normale tydsverloop vir registrasie is ongeveer ses tot agt weke na ontvangs van die verbandinstruksie deur die verbandprokureur.

Week 1 begin dus wanneer die verbandprokureur die verbandinstruksie ontvang.

Aangesien die periode vir verbandgoedkeuring tussen die partye ooreengekom word, is dit moontlik dat dit van kontrak tot kontrak kan verskil en daarom word dit gemerk as 'onbekend' op die vloiediagram aangedui.

U kan meer oor die oordragproses te wete kom deur ons [MCKitsGids](http://www.mcvdberg.co.za) op ons webwerf www.mcvdberg.co.za te lees.

27. Wat kan u doen om ons te help?

Daar is sekere dinge wat u kan doen om ons behulpsaam te wees ten einde te verseker dat u transaksie glad verloop, onder andere:

- 1) Verskaf op aanvraag die FICA en enige ander dokumentasie;
- 2) Verskaf u verbandrekeningnommer aan ons;
- 3) Voorsien ons onmiddellik van u nuutste munisipale rekeningstaat of derdeparty diensverskaffer rekeningstaat en foto's van u meters (indien van toepassing);
- 4) Voorsien ons van foto's van water en/of elektrisiteit meterlesings;
- 5) Kom teken so spoedig moontlik op versoek die relevante dokumentasie;
- 6) Lig ons in indien u uitstedig sal wees vir ondertekening;
- 7) Betaal dadelik op versoek die uitklaringsyfers aan ons oor;
- 8) Bekom en verskaf tydig 'n elektrisiteits-, gas- en elektriese omheiningssertifikaat;
- 9) Maak seker dat u 'n belastingnommer het en verskaf dit dadelik aan ons;
- 10) Maak seker dat u belastingsake in orde is by die SAID;
- 11) Maak seker dat u oor opgedateerde bouplanne beskik.

28. Boodskap van die direkteure

Die direkteure van M.C. van der Berg Ing. vertrou dat hierdie *MCVerkopersGids* aan u, ons gewaardeerde kliënt, noodsaaklike en nuttige inligting sal verskaf.

Ons vertrou verder dat die inligting hierin vervat, tesame met ons professionaliteit, effektiwiteit, kennis, en unieke terugvoersisteem tot gevolg sal hê dat die vooruitsig en ervaring van eiendomsoordrag vir u 'n kammervrye, genotvolle en 'n uitsonderlike sake-ervaring sal wees.

Ons nooi u om u vertrou in M.C. van der Berg Ing. te stel. Skakel ons gerus indien u enige navrae het. Besoek ons webwerf by www.mcvdberg.co.za, skakel ons by 012 660 6000 of tree met ons in verbinding by info@mcvdberg.co.za.

Die MC-Span sien daarna uit om u te ontmoet oor 'n koppie van die heel lekkerste koffie in die stad!

M.C. VAN DER BERG ^{INC}
^{ING}
PROKUREURS, AKTEVERVAARDIGERS & NOTARISSE

U Eiendomsprokureurs

Tel: 012 660 6000 | **Epos:** info@mcvdberg.co.za | **Webwerf:** www.mcvdberg.co.za

Centurion: h/v Saxby Oos & Frederik Strate, Eldoraigne

Midstream: G1 Ashford House, Ashfordweg 7, Midstream Estate, Ekurhuleni

Pta-Oos: 32 Garsfontein Kantoorpark, Jacqueline Rylaan 645, Garsfontein, Pretoria