PROGRAM KURSU LICENCYJNEGO

DLA POŚREDNIKÓW W OBROCIE NIERUCHOMOŚCIAMI I ZARZĄDCÓW NIERUCHOMOŚCI

Federacji Porozumienie Polskiego Rynku Nieruchomości w Warszawie

	Zagadnienia programowe - pośrednicy
	POŚRE-DNICY
	ZARZĄDCY
	Zagadnienia programowe - zarządcy

	I. Podstawy wiedzy z zakresu prawa
	16 godz.
	I. Podstawy wiedzy z zakresu prawa

	Podstawy prawa cywilnego w teorii i praktyce
	2
	Podstawy prawa cywilnego w teorii i praktyce

	Podstawy prawa rzeczowego w teorii i praktyce
	1
	Podstawy prawa rzeczowego w teorii i praktyce

	Podstawy prawa zobowiązań w teorii i praktyce
	1
	Podstawy prawa zobowiązań w teorii i praktyce

	Wybrane zagadnienia z zakresu prawa rodzinnego i spadkowego
	1
	Wybrane zagadnienia z zakresu prawa rodzinnego i spadkowego

	Ochrona praw lokatorów
	1
	Ochrona praw lokatorów

	Najem okazjonalny
	1
	Najem okazjonalny

	Podstawy prawa i postępowania administracyjnego
	1
	Podstawy prawa i postępowania administracyjnego

	Wybrane zagadnienia gospodarki nieruchomościami
	4
	Wybrane zagadnienia gospodarki nieruchomościami

	Gospodarka przestrzenna w teorii i praktyce
	1
	Gospodarka przestrzenna w teorii i praktyce

	Ewidencja gruntów i budynków - kataster nieruchomości w teorii i praktyce
	1
	Ewidencja gruntów i budynków - kataster nieruchomości w teorii i praktyce

	Gospodarka mieszkaniowa i prawo spółdzielcze
	1
	Gospodarka mieszkaniowa i prawo spółdzielcze

	Ochrona danych osobowych, ochrona konsumenta i „pranie brudnych pieniędzy”
	1
	Ochrona danych osobowych, ochrona konsumenta i „pranie brudnych pieniędzy”

	

	II. Podstawy wiedzy ekonomicznej i technicznej
	8 godz.
	II. Podstawy wiedzy ekonomicznej i technicznej

	Ekonomiczne podstawy rynku nieruchomości
	1
	Ekonomiczne podstawy rynku nieruchomości

	Ocena ekonomicznej efektywności inwestycji
	2
	Ocena ekonomicznej efektywności inwestycji

	Podstawy budownictwa
	2
	Podstawy budownictwa

	Przegląd technologii w budownictwie
	1
	Przegląd technologii w budownictwie

	Eksploatacja nieruchomości
	1
	Eksploatacja nieruchomości

	Ocena stanu technicznego obiektu budowlanego w praktyce
	1
	Ocena stanu technicznego obiektu budowlanego w praktyce

	

	III. Obrót nieruchomościami w praktyce
	18

godz.
	18 godz.
	III. Zarządzanie nieruchomościami w praktyce

	Wprowadzenie do problematyki obrotu nieruchomościami
	1
	1
	Wprowadzenie do problematyki zarządzania nieruchomościami

	Umowa pośrednictwa w obrocie nieruchomościami i niedozwolone klauzule umowne
	2
	1
	Umowa o zarządzanie nieruchomościami

	Źródła informacji o nieruchomościach w praktyce
	1
	Źródła informacji o nieruchomościach w praktyce

	Procedury w obrocie nieruchomościami
	2
	Procedury w zarządzaniu nieruchomościami

	Czynności pośrednictwa przy realizacji różnych rodzajów transakcji z poznaniem wymaganych rodzajów dokumentów
	5
	-

	-
	4
	Zarządzanie nieruchomościami mieszkalnymi w teorii i praktyce

	-
	2
	Zarządzanie nieruchomościami komercyjnymi w teorii i praktyce

	Praktyczne aspekty posługiwania się programami komputerowymi oraz korzystania z portali i wyszukiwarek nieruchomościowych. Systemy wielokrotnego oferowania MLS
	2
	-

	-
	2
	Planowanie przeglądów technicznych i remontów oraz prowadzenie książki obiektu

	Ćwiczenia z zakresu fotografii obiektów budowlanych. Obróbka zdjęć
	2
	-

	Podatki i opłaty związane z nieruchomościami oraz zabezpieczenia finansowe i prawne w obrocie nieruchomościami
	1
	Podatki i opłaty związane z nieruchomościami oraz zabezpieczenia finansowe i prawne w obrocie nieruchomościami

	Notariusz w obrocie nieruchomościami
	1
	-
	-

	-
	1
	Obsługa rachunkowo-księgowa. Programy księgowe dla zarządców

	Współpraca z bankami i instytucjami finansowymi
	1
	-

	-
	3
	Plan zarządzania nieruchomością w teorii i praktyce

	

	IV. Rynek nieruchomości w praktyce
	6 godz.
	IV. Rynek nieruchomości w praktyce

	Doradztwo na rynku nieruchomości
	2
	Doradztwo na rynku nieruchomości

	Podstawy marketingu i prezentacji nieruchomości
	3
	Podstawy marketingu i prezentacji nieruchomości

	Praktyczne aspekty badania lokalnego rynku nieruchomości
	1
	Praktyczne aspekty badania lokalnego rynku nieruchomości

	

	Razem POŚREDNICY
	48 godz.
	48 godz.
	Razem ZARZĄDCY

