

Aufgeld / Einlieferungsbedingungen:

1. Aufgeld:

Mit dem erfolgreichen Zuschlag ist der Bieter/Ersteigerer zur Abnahme und Bezahlung verpflichtet. Der Kaufpreis setzt sich aus dem Hammerpreis (erfolgreiches Gebot) und dem Aufgeld zusammen.

Das Aufgeld beträgt 2% vom Hammerpreis, mindestens aber 200,00€ zzgl. MwSt.

Am Tag der Auktion ist das Aufgeld in voller Höhe fällig. Die Fahrzeuge sind mit mindestens 10 % anzuzahlen.

Fahrzeuge, über die sofort verfügt werden soll, sind komplett zu bezahlen. Werden Fahrzeuge stehen gelassen, so sind diese innerhalb von 3 Werktagen abzurechnen und abzuholen.

2. Einlieferungsbedingungen:

Für jede Auktion lassen wir ein Kontingent von max. 30 Einlieferungs-Fahrzeugen zu. Angenommen wird in der Reihenfolge des Eingangs der Datentabelle (Excel). Für die Einlieferung Ihrer Fahrzeuge in unsere Auktionen sind bestimmte Abläufe notwendig, die wir Ihnen nachfolgend darstellen:

- die Daten der einzuliefernden Fahrzeuge benötigen wir spätestens 10 Tage vor der Auktion in einer vollständig ausgefüllten Excel-Mustertabelle per Mail an:

auktionen@autohaus-brueggemann.de

Bitte vermerken Sie in Ihrer e-Mail Ihre komplette Firmenadresse.

Fahrzeuge, die nicht mit einer 17-stelligen Fahrgestellnummer gemeldet werden, werden von uns nicht angenommen!

- die Fahrzeuge liefern Sie vor der Auktion bis donnerstags im aufbereiteten Zustand an. Wir behalten uns vor, eingelieferte Fahrzeuge, die nicht unserem Aufbereitungsstandard entsprechen, zu Lasten des Einlieferers aufzubereiten. Eine Abholung durch uns ist nach Rücksprache und Preisvereinbarung möglich.
- sämtliche Unterlagen wie ZBI, ZBII, Zweitschlüssel, Servicehefte und Radiobedienteile sind spätestens am Tag vor der Auktion bei uns einzureichen. Sämtliche Kosten für die Nachsendung von ZBI, ZBII, Zweitschlüsseln, Serviceheften, o.ä. werden dem Einlieferer in Rechnung gestellt.
- die Kosten der Einlieferung (netto je Fahrzeug) im Überblick:
 - 45,00 € - Einlieferungsgebühr
 - zzgl. 2,5 % vom Hammerpreis (mindestens 100,- €)

3. Abrechnung der verkauften Fahrzeuge:

- nach der Auktion erhält jeder Einlieferer eine Übersicht der erzielten Gebote per E-Mail.
- für verkaufte Fahrzeuge benötigen wir jeweils eine einzelne Rechnung in Höhe des Hammerpreises adressiert an:

Autohaus Brüggemann GmbH & Co. KG
Rheiner Straße 155
48432 Rheine-Mesum.

Bitte beachten Sie den Hinweis auf § 25a UStG bei differenzbesteuerten Fahrzeugen sowie das Lieferdatum!

- nachdem das Autohaus Brüggemann mit allen Bietern abgerechnet hat, überweisen wir dem Einlieferer die Summe der Hammerpreise der verkauften Fahrzeuge abzüglich der Kosten wie z.B. der Einlieferungsgebühr und/oder der Frachtkosten.
Die Abrechnung mit den Einlieferern findet in der Regel am Mittwoch der folgenden Woche statt.
- wir möchten um Ihr Verständnis bitten, dass Kunden, die sowohl als Käufer als auch als Verkäufer an unseren Auktionen teilnehmen, eine separate Abrechnung für Kauf und Verkauf erhalten und diese auch getrennt voneinander abrechnen, um die Abrechnung so transparent wie möglich zu halten.
- Sollten wider Erwarten nicht alle eingelieferten Fahrzeuge verkauft worden sein, bitten wir um kurze Info, ob diese Fahrzeuge in einer weiteren Auktion vorgestellt werden sollen, oder ob Sie die Fahrzeuge abholen.

Für weitere Rückfragen stehen wir Ihnen zur Verfügung:

Für die Abwicklung der Einlieferung:

Herr Andreas Temmen

Tel.: 0 59 75 / 304-179

Fax: 0 59 75 / 304-189

Mail: a.temmen@autohaus-brueggemann.de

Für die Abrechnung der Einlieferung:

Herr Kimo Pienemann

Tel.: 0 59 75 / 304-217

Fax: 0 59 75 / 304-189

Mail: k.pienemann@autohaus-brueggemann.de

Ihr Auktionsteam des

Autohaus Brüggemann GmbH & Co. KG

ppa. Uwe Beckmann

Leiter Auktionszentrum

Tel.: 0 59 75 / 304-153