

GET A QUOTE

Are there any disputes with neighbours?

IF YES, PLEASE STATE THE NATURE OF THE DISPUTES:

Yes No

SALE OF A RESIDENTIAL PROPERTY QUESTIONNAIRE FOR A SELLER

WE WILL NEED TO CONTACT YOU	
Please give us the following contact details:	
Name*:	[*mandatory]
Email*:	[*mandatory]
Phone:	
Postal address:	
THE PROPERTY	
1. What type of property are you selling? Detached house Semi-detached house Apartment in multi-unit block Other (please describe):	
2. Are you using an auctioneer/estate agent to sell the property? Yes No Don't know	
3. Is the property occupied? By yourself By tenants Vacant	

1

6.	Did you or a former owner carry out work on the property, such as adding a conservatory or other extension? Yes No
7.	If yes, please list the work:
8.	If you were the one who did this work, since you acquired the property, did you get planning permission? Yes No
9.	If yes, will the necessary architect's/engineer's certificates confirming the position be available? Yes No Don't know
10.	Is the property part of a managed development, such as an apartment in a multi-unit block? Yes No
11.	If yes, are there any problems about the upkeep of common areas or the payment of all the service charges? Yes No Don't know
12.	Is your service charge paid up to date? Yes No
13.	Are there contents included in the sale? Yes No

14.	Are there any rights-of-way affecting the property?
	Yes
	No
	Don't know
15.	Are the roads, footpaths and services in charge of and maintained by the local authority?
	Yes
	No
	Don't know
16.	Are there any pipes or cables serving the property, excluding public utility services, that cross
	a neighbour's land?
	Yes
	No
	Don't know
OL	ITGOINGS
17.	WILL YOU BE IN A POSITION TO GIVE RECEIPTS FOR ALL RECENT PROPERTY AND HOUSEHOLD TAXES?
	Yes
	No
18.	Have you already got an energy efficiency certificate (BER)?
	Yes
	No
TA	X MATTERS
19.	Is there any charge in favour of a Health Board – for example, the nursing home Fair Deal Scheme?
	Yes
	No
PE	RSONAL AND TAX MATTERS
20.	What is your marital/civil status?
	Single
	Married
	In a civil partnership
	Divorced/civil partnership dissolved
	Widow/surviving civil partner
	Cohabiting
	Other (please explain):

	Yes	
	No	
22.	IF SEPARATI	ED, DIVORCED OR HAD A CIVIL PARTNERSHIP DISSOLVED, WAS THE SEPARATION, DIVORCE OR
	DISSOLUTIO	on obtained in Ireland?
	Yes	
	No	
FIN	IANCE	
22	Mill mir r	WINGSTED NEW CALE DROGETEDS AFTER DAYMENT OF ALL THE COSTS OF THE CALE DE ENGLISH TO DAY
23.		XPECTED NET SALE PROCEEDS, AFTER PAYMENT OF ALL THE COSTS OF THE SALE, BE ENOUGH TO PAY
		E TO YOUR BANK, SO THAT THE BANK WILL BE PREPARED TO CLEAR THE MORTGAGE OFF YOUR DEEDS?
	Yes	
	No	
	Don't kn	ow
24.	Is your mo	RTGAGE ALSO CHARGED ON, OR LINKED TO, OTHER PROPERTY?
	Yes	
	No	
	Don't kn	ow
AD	DITIONAL	INFORMATION
	_	

21. HAVE YOU BEEN SEPARATED, DIVORCED OR HAD A CIVIL PARTNERSHIP DISSOLVED?

25. Please let us know anything else about the property or your circumstances that you believe would be important for us to know at this point. For instance, have you any concerns about structure, boundaries, services or access?

DISCLAIMER

Our quotation for professional fees will not include additional work that might arise from the circumstances of your particular case.

Examples would include the following, but there could also be other additional work:

- Planning problems.
- Problems with the seller's ownership, such as if the property was formerly a family property but it is still registered in another family member's name.
- Mapping difficulties.
- Missing deeds.
- Delay by either side resulting in additional work.
- Problems in the course of the transaction that will require us to negotiate a solution with the other side.
- Advice relating to litigation about the sale.

COMPLETING THE QUESTIONNAIRE

If you opt to complete the questionnaire yourself before contacting a firm, then when you have selected a firm or firms, you can send the completed questionnaire to them by email or post.