

GUIDE DE L’ACHETEUR

http://www.stadshem.se/till-salu/obj24162_1360911128

SOMMAIRE

 1 L’AGENCE EXPERTIM, LE PACTE DE CONFIANCE

LA MISSION D’EXPERTIM ...

 Notre vision

LES VALEURS DE L’AGENCE EXPERTIM: ...

Devoirs et obligations

Le devoir de loyauté.

Le devoir de transparence

Conseiller avec objectivité

EXPERTIM: PREUVE DE SOLIDITE ..

Une formation professionnelle

Le service d’assistance

La garantie financière

 2 CONNAÎTRE VOS MOYENS AVANT DE CHOISIR VOTRE BIEN IMMOBILIER

COMBIEN POUVEZ-VOUS INVESTIR? ...

Votre budget mensuel

Votre capacité à emprunter

 COMMENT CHOISIR VOTRE F U TU R HA B I TA T I O N ?

Faites le bilan sur vos besoins

Organisez vos recherches

Comment determiner la valeur marchande d’une propriété

3 L’ABC D’UN ACHAT REUSSIE ..

AVEC EXPERTIM IMMOBILIER, C’EST MIEUX ...

Agir seul

Faire appel à Expertim

Prise de connaissance des documents liés à l’achat

 LA PROMESSE DE VENTE

 Déclaration commune des parties

 Examen des titres, acte de vente

ACHETER VOTRE BIEN EN TOUTE CONFIANCE

L’agence Expertim à réalisé ce guide afin de vous accompagner tout au long de vos démarches vers l’achat d’un bien

immobilier.

Vous y trouverez les principales étapes à franchir avant et pendant l’acquisition de votre appartement ou de votre maison,

ainsi que de nombreux conseils pratiques qui vous aideront à réaliser votre achat immobilier en toute quiétude.

Ce guide se veut ê tre un aide-mémoire pratique. Nous vous souhaitons une bonne lecture.

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

1

L’AGENCE EXPERTIM IMMOBILIER,

LE PACTE DE CONFIANCE

LA MISSION D’EXPERTIM IMMOBILIER

Expertim réalise des transactions immobilières et sert d’intermédiaire entre l’acquéreur et le vendeur d’un bien
immobilier. Ce rôle de médiateur permet aussi bien de défendre les intérêts des deux parties, tout en
respectant les attentes de chacun. Notre mission est de faciliter l’entre mise et la communication entre les
parties.

Notre vision

Passionné par l’immobilier, nous souhaitons vous témoigner de notre professionnalisme en nous appuyant sur
un savoir-faire reconnu sur notre secteur d’activité.

Nous souhaitons vous donner une nouvelle image du métier d’agent immobilier à partir de méthodes
exclusives.

LES VALEURS DE L’AGENCE EXPERTIM :

Devoirs et Obligations

Pour que vous soyez protégé en achetant ou en vendant un bien immobilier par l’entre mise de notre agence nous nous
engageons fermement dans le cadre de la mission qui nous est confiée.

Le devoir de loyauté

L’agence Expertim est liée par une obligation stricte de loyauté envers ses clients.Elle est tenue de promouvoir en toute

impartialité les intérêts mutuels de ses clients.

L’agence Expertim agit de façon juste et équitable envers chacune des deux parties pour aboutir à une transaction
immobilière.

Ainsi, l’agence qui représente le vendeur doit protéger et promouvoir les intérêts de ce dernier. Cela signifie que
l’agence Expertim s’engage à ne pas divulguer d’information confidentielle ou stratégique concernant son client.

Par contre, Expertim s’engage à agir de façon équitable envers l’acheteur. Il a donc l’obligation d’informer et de conseiller
objectivement l’acheteur en lui divulguant toutes les informations pertinentes à la transaction, notamment en
prévoyant les conditions habituelles relatives à intégrer à son compromis de vente, à lui transmettre toutes les
informations qu’il jugera utiles avant sa prise de décision.

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

Le devoir de transparence

L’agence Expertim est très soucieuse d’apporter une analyse très précise de ses méthodes de travail afin de pouvoir
justifier le paiement de sa prestation de service.

Notre rôle est de vous conseiller et de vous apporter toutes les informations nécessaires à votre prise de décision afin

que vous puissiez acheter en toute confiance.

Nous vous accompagnons avec rigueur, dans la réalisation de votre projet du début à la fin grâce à un bouquet de
services compris, vous permettant ainsi d’être accompagné dans toutes vos démarches.

Conseiller avec objectivité et informer avec précision

L’agence Expertim s’engage à respecter son devoir de conseil et à vous informer avec objectivité, en vous fournissant

les explications nécessaires à la compréhension et à l’évaluation des services que nous vous procurons. Nous serons
chargés de vous expliquer toutes les clauses des formulaires que nous vous ferons signer, si demain vous vous décidiez à
acheter par notre intermédiaire.

L’agence Expertim s’engage à démontrer l’exactitude des informations qu’elle fournit au moyen d’une
documentation pertinente. Nous respectons ce principe car nous sommes responsables des informations que
nous diffusons.

EXPERTIM: PREUVE DE SOLIDITE

Les associés de la société Expertim bénéficient d’une experience de 15 ans dans l’immobilier résidentiel. Nos

connaissances juridiques et commerciales vous garantiront le meilleur service.

En plus de son experience, l’agence Expertim à mis en place un Service d’assistance regroupant plusieurs acteurs

incontournables liés au domaine de l’immobilier. Vous pourrez ainsi, bénéficier des meilleurs conseils auprès de nos
partenaires avocats, notaires, fiscalistes, ainsi qu’auprès du syndicat national de la profession immobilière, (SNPI).

Afin de répondre aux obligations légales en vigueur, Expertim à choisi la société GALIAN, forte de son experience depuis 1958
dans les métiers de l’assurance.

Indispensable dans le cadre de la Loi Hoguet, la garantie financière est un atout significatif pour sécuriser le bon déroulement
d’un achat immobilier. En effet, les clients sont à tout moment garantis quant à la restitution des fonds qu'ils nous confient. En
matière de transaction immobilière, les clients peuvent signer leur compromis de vente directement au sein de l’agence ou par
l’intermédiaire de notre notaire partenaire. Pour les autres actes de gestion visés par la loi, la garantie des fonds est assurée.

UNE FORMATION PROFESSIONNELLE

UN SERVICE ASSISTANCE

LA GARANTIE FINANCIERE

http://www.oaciq.com/fr/pages/service-dassistance

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

2

CONNAÎTRE VOTRE BUDGET AVANT DE

CHOISIR SON BIEN IMMOBILIER

COMBIEN POUVEZ - VOUS INVESTIR?

Avant d’entreprendre la recherche de votre nouvelle habitation, une étape primordiale vous attend : établir
un budget réaliste qui tient compte de vos habitudes de vie et de vos objectifs. Le but de cet exercice est de
vous fixer un prix d’achat raisonnable. De cette façon, votre recherche sera plus efficace et vous éviterez de
vous exposer à la tentation d’un bien immobilier au-dessus de vos moyens!

L’élément clé de cet exercice est la précision : un budget n’est utile que dans la mesure où il tient compte de l’ensemble
de vos besoins et de votre réelle situation personnelle ou familiale.

Le courtier en financement immobilier est la meilleure solution pour vous

permettre de mettre en concurrence toutes les banques susceptibles de vous

accorder un financement. Bénéficiant des taux les plus compétitifs du marché, grâce

à une négociation au volume d’affaire généré auprès des banques, c’est un

interlocuteur privilégié pour sécuriser votre achat.

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

Votre budget mensuel

Ce budget équivaut au montant dont vous disposez pour habiter, financer votre future maison, une fois que
toutes vos autres obligations sont acquittées. Le courtier en financement immobilier établira clairement les limites de
votre emprunt.

Pour cet exercice, vous pouvez utiliser plusieurs données actuelles qui ne changeront pas lorsque vous deviendrez

propriétaire de votre nouvelle maison :

votre revenu familial net; vos dettes (prêt conso, prêt auto, etc.); vos dépenses courantes (nourriture,
vêtements, assurances, frais divers, etc.). Voir le Tableau 1.

La différence entre votre revenu familial net par mois et le total de vos dépenses mensuelles, constitue votre
budget mensuel de logement. Ce montant doit suffire à couvrir chaque mois le paiement de votre emprunt
hypothécaire (capital et intérêts), les taxes et le chauffage puis, s’il y a lieu, 50 % de vos frais de copropriété.

TABLEAU 1
Calcul du budget mensuel de logement Actuel

Dépenses alimentaires €

Vêtements et dépenses personnel €

Pharmacie et médicaments €

Transport en commun €

Auto

Prêt auto €

Essence €

Entretien et réparations €

Assurances €

Immatriculation €

 Électricité et chauffage €

Taxe d’eau €

Téléphones

Ligne fixe €

Cellulaire €

Service Internet €

Meubles et autres biens de consommation €

23

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

TABLEAU 1 – SUITE

Calcul du budget mensuel de logement Actuel

Épargne €

Assurance habitation €

Assurance vie €

Autres (frais de garde, etc.) €

Total de vos dépenses mensuelles €

Sommaire des calculs

Revenu familial net €

Dépenses familiales mensuelles (ci-dessus) − €

Budget mensuel de logement * = €

Votre capacité à emprunter

Maintenant que vous avez calculé l’ensemble de vos dépenses, vous pouvez estimer, avec l’aide du service de courtier

que nous mettons à votre disposition, le montant qu’un prêteur pourrait vous consentir.

La plupart des prêteurs vous accorderons un taux d’endettement maximum de 33% sur le montant total de vos revenus

mensuels.

ui poserez :

Vous sentez-vous à l’aise et en confiance avec lui?

Assurez-vous également qu’il respecte ses engagements

23

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

COMMENT CHOISIR VOTRE FUTURE HABITATION?

FAITES LE BILAN DE VOS BESOINS
Cet exercice est très important: il vous permettra de définir vos priorités et d’identifier les aspects de votre
future demeure qui vous sont absolument indispensables.

Quel type de propriété recherchez-vous ?

Appartement

Maison

Quels services doivent se trouver à proximité?

École

Transports en commun

Commerces

Hôpital

Lieu de travail

Il faut tout considérer afin de ne rien oublier : Acheter avec un professionnel de
l’immobilier est la

23

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

Quels sont vos besoins en termes d’espace et de confort ?

Nombre de pièces

Nombre de chambres

Nombre de salles de bains

Climatisation intégrée

Chauffage : électricité, gaz, mazout?

Beaucoup de rangements

Luminosité abondante

Quels aspects vous importe pour l’extérieur ?

Espace(s) de stationnement

Garage

Cour ou terrasse

Nombre de balcons

Piscine

Terrain pavé ou gazonné

Êtes-vous prêt pour des renovations ?

Non, je cherche une maison clé en main

Oui et je dispose d’un montant de € pour les travaux

15

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

ORGANISEZ VOS RECHERCHES
La clé du succès dans le choix de votre bien immobilier est de connaître parfaitement vos besoins. L’organisation des
recherches ne constitue pas une simple étape : c’est la plus importante, il est donc nécessaire de consacrer du temps pour
visiter.

Délimitez votre secteur géographique

Visitez les secteurs qui vous plaisent et qui semblent le mieux répondre à vos besoins

L’agence Expertim pourra vous aider à sélectionner un échantillon

d’appartements ou de maisons correspondant à vos attentes. Comme nous

avons accès à des renseignements détaillés sur les propriétés à vendre dans les

secteurs qui vous intéressent, nous vous ferons gagner un temps précieux. De

plus, nous serons en mesure de vous informer des phénomènes ou

caractéristiques propres à la vie du quartier concerné.

Faites le point avec l’ agence Expertim sur vos priorités. Tâchez d’identifier les
caracté

16

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

COMMENT DÉTERMINER LA VALEUR MARCHANDE D’UNE PROPRIÉTÉ

Si une propriété vous intéresse, il est important de vous faire une idée de sa valeur réelle sur le marché.

Avec l’aide de votre conseiller immobilier, comparez l’appartement ou la maison convoitée à d’autres ayant les

mêmes caractéristiques. Identifiez les éléments qui peuvent augmenter ou diminuer le prix de vente demandé :

Emplacement;

Dimensions;

Année de construction;

État de conservation de l’immeuble;

Nombre de pièces et leur disposition;

Matériaux utilisés;

Aménagement du terrain;

Caractéristiques particulières du secteur, etc.

Il est essentiel de connaître le budget travaux pour une personnalisation de votre bien. Nous mettons à votre
disposition des partenaires (courtier en travaux ou sociétés spécialisées en home staging efficace par leur precision et
leur rapidité d’analyse).

17

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

3

L’ABC D’UN ACHAT REUSSIE

AVEC EXPERTIM IMMOBILIER, C’EST MIEUX

AGIR SEUL
Vous serez alors appelé à effectuer la transaction par vous-même. Par exemple, vous devrez :

Vérifier l’ensemble des données transmises par le vendeur (dimensions de l’immeuble, limitations de
droit public telles les zones inondables et l’ensemble des obligations légales du dossier technique);

Rédiger les diverses clauses aux documents transactionnels avec les risques que cela comporte;

Négocier par vous-même auprès du vendeur, qui peut à tout moment vendre au plus offrant sans
respect de la parole donnée, dans le cas où le vendeur choisit de ne pas passer par une agence.

FAIRE APPEL A EXPERTIM
Si vous retenez les services d’Expertim, nous vous accompagnerons dans vos démarches pour mener à
bien votre transaction. Nous nous chargeons de toutes les étapes reliées à votre achat, de la visite à la
signature de l’acte de vente chez le notaire, afin que vous puissiez dormir l’esprit tranquille.

Nous veillerons aux respects de vos droits afin de vous garantir la déontologie de notre savoir-faire.

Nous serons disponibles à toutes étapes de votre achat, pour répondre à vos questions , et vous
apporter les meilleurs conseils pour votre future emménagement, grâce aux nombreux partenaires
que nous mettons à votre disposition.

N.B Le mandat de vente signé par tous les vendeurs est un contrat qui l’oblige à respecter des obligations.

18

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

Prise de connaissance des documents liés au bien par l’acheteur

En vertu de la loi ALUR votée en 2014, les propriétaires vendeurs ont un devoir d’information vis-à-vis des
acquéreurs lors de la vente de leur appartement ou de leur maison. Le devoir de transparence est de rigueur afin
que tout acquéreur achète en connaissance de cause, avant de s’engager.

Voici ci-dessous la liste des documents qui sont annexés à la promesse de vente:

o Copie des 3 dernières assemblées générales

o Copie du règlement de copropriété et de son modificatif

o Copie du carnet d’entretien de la residence

o L’arrêté des comptes de la copropriété

o Une attestation de loi Carrez concernant votre surface privative

o Le diagnostic amiante des parties privatives

o Le diagnostic concernant les termites

o Le diagnostic de l’état d’accessibilité au plomb

o Le diagnostic de performance énergétique

o Le diagnostic au gaz pour les immeubles de plus de 15 ans

o L’état des risques naturel et technologiques

o Le diagnostic de performance énergétique

o Le diagnostic électrique pour les installations supérieures à 15 ans.

19

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

 L A PROMESSE DE VENTE

Ça y est, vous avez déniché l’appartement ou la maison parfaite pour vous? Vous voilà prêt à rédiger une promesse d’achat!

Vous signalez ainsi au vendeur que vous êtes disposé à acheter sa propriété. S’il accepte votre promesse d’achat, ce dernier

s’engage à vous la vendre.

Expertim est là pour vous accompagner et répondre à toutes vos questions, vous expliquer les clauses de l’avant contrat et

veiller au bon déroulement de votre achat.

Le formulaire de promesse d’achat est obligatoire pour officialiser votre volonté d’acheter.

Déclarations et obligations communes aux parties

La promesse de vente prévoit des déclarations et obligations communes aux parties :

La date de la signature de l’acte de vente devant le notaire;

Les date de l’occupation des lieux;

La date des répartitions relatives aux taxes (foncières, générales et spéciales), aux dépenses
de copropriété, aux réserves de combustible et aux revenus et dépenses reliés à l’immeuble;

Si nécessaire, le montant de la compensation si le vendeur occupe les lieux après la signature
de l’acte de vente;

Les instructions au notaire pour le paiement de la rétribution;

Les biens inclus et exclus dans la vente;

Les appareils annexés faisant l’objet d’un accord contractuel avec le vendeur.

L’agence Expertim s’informera de vos besoins quant aux dates de signature de

l’acte de vente et d’occupation. Dans certains cas, des raisons justifient un délai

plus long (par exemple, quand deux ou plusieurs transactions sont corrélées,

comme la vente de votre ancienne maison avant l’achat d’une nouvelle).

20

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

Signatures

La promesse de vente doit porter la signature de tous les acheteurs et des vendeurs ainsi que celles des conjoints
des vendeurs, s’il y a lieu.

N’OUBLIEZ PAS!

Assurez-vous de bien lire et de bien comprendre la promesse de vente avant de la signer. Posez toutes les questions
utiles à votre agence Expertim afin qu’aucun doute ne subsiste dans votre esprit. Nous sommes à votre
disposition pour cela.

CONDITIONS

Vérifiez que toutes vos conditions soient inscrites à la promesse de vente :

Condition suspensive d’obtention d’un prêt conditionnant ainsi votre achat;

L’ensemble des diagnostics obligatoires directement liés à l’achat du bien immobilier ;

Vos droits et vos garanties à l’égard du propriétaire vendeur, etc.

Si vous souhaitez ajouter d’autres conditions à la promesse d’achat que celles déjà prévues au formulaire,
votre courtier rédigera une clause de façon claire et précise afin d’éviter qu’elle devienne un sujet de
discorde entre les parties sur le sens que l’on doit lui donner, puisqu’il peut y avoir des interprétations
diverses.

21

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

CONDITIONS – SUITE

Expertim veillera à inscrire à chaque clause le délai pour sa réalisation, la conséquence de sa non-exécution ainsi

que la nécessité ou non de transmettre un avis, que la condition soit réalisée ou non.

La rédaction d’un contrat n’est jamais simple. Expertim est un professionnel de

l’immobilier qui rédigera pour vous les clauses spécifiques à votre situation.

Lorsque les parties ne s’entendent pas sur le sens à donner à une clause, ils

peuvent en saisir les tribunaux. En faisant appel à Expertim, vous pourriez vous

éviter bien des tracas juridiques!

ÉLÉMENTS INCLUS DANS LA VENTE

Si vous voulez inclure dans la vente des éléments actuels de la résidence (électroménagers, lustres, cabanon,
mobiliers, etc.), vous devez les identifier individuellement dans la promesse de vente, car ils ne pourront
pas faire l’objet d’une demande après sa signature, à moins que le vendeur n’y consente.

Il est prudent d’inscrire à la promesse de vente le numéro de série ou d’enregistrement et la marque des biens

inclus, si possible. Par ailleurs, le formulaire de promesse de vente prévoit que les biens meubles inclus dans la

vente le sont sans garantie légale de qualité, aux risques et périls de l’acheteur.

Les règles et obligations en droit immobilier protègent grandement le

consommateur vis-à-vis de ce qu’il achète. Les garanties légales de qualité

sur le bien immobilier lui permette d’acheter en toute sécurité. Cependant,

les biens meubles qui se rattachent à l’achat offre une garantie limitée dans

le temps, justifiant ainsi le prix de leur valeur de rachat.

22

GUIDE DE L’ACHETEUR EXPERTIM IMMOBILIER

LE TRANSFERT

Une fois l’acte de vente signé devant notaire, felicitations vous êtes propriétaire! Il ne vous reste plus qu’à déménager
pour profiter pleinement de votre nouvelle residence….Nous mettons à votre disposition un courtier en
déménagement afin d’ optimiser l’organisation de cet événement en limitant son coût.

En effectuant les recherches nécessaires, le notaire vérifiera :

Si votre vendeur est le véritable propriétaire de l’immeuble et que le bien n’est pas hypothéqué

S’il a le droit et la capacité de vendre;

Si son conjoint ou d’autres personnes doivent consentir à la vente, etc.

À l’aide du certificat de localisation, le notaire pourra vérifier :

Si les dimensions du terrain sont exactes;

Si l’immeuble est bien érigé sur le terrain vendu;

Si la maison a été construite conformément aux règlements municipaux et aux lois de zonage;

Si la propriété du voisin empiète sur le terrain;

S’il existe des droits de passage, etc.

Par l’examen des titres, le notaire pourra déceler les charges ou droits réels susceptibles d’affecter ou de limiter
votre droit de propriété: par exemple, une servitude de passage (droit de passage sur votre terrain) à l’usage
du voisin.

L’EXAMEN DES TITRES

