

Lokalforeningskurs

Kursarrangør: Norges Eiendomsmeglerforbund og
Telemark, Vestfold og Buskerud Eiendomsmeglerforening

KURS

NORGES EIENDOMSMEGLERFORBUND

2016

MNEF
= ditt mester-
merke

NEF
kursinnhold
med fokus på
kvalitet

ambita Infoland

AMBITA AS

Nettbutikk: www.infoland.no
Telefon: 24 13 35 50
e-post: support@ambita.com

Ambita Infoland er en nasjonal formidlingskanal for eiendoms- og geografisk informasjon i Norge. Denne tjenesten gir tilgang til oppdaterte opplysninger innen eiendom, kart-, vei- og plandata, samt foto i Norge, med et enkelt brukergrensesnitt. Her får man hele beslutningsgrunnlaget man trenger for å gjennomføre kjøp, salg, utbygging og forvaltning av eiendom.

- Her finner man informasjon fra Grunnbok og Eiendomsregisteret, samt teknisk nøkkelinformasjon for hele landet fra Matrikkelen
- Kart, eiendomsinformasjon og plandata for ca. 75 % av alle landets eiendommer
- Forvaltningsinformasjon for ca. 70 % av alle borettsandelene
- Omsetningsrapport fra Eiendomsverdi AS og nabolagsprofil fra Eiendomsprofil AS
- eTinglysnings- og eSigneringsløsninger

HELP FORSIKRING AS

Postboks 1470 Vika, 0124 Oslo
Telefon: 22 99 99 99
E-post: post@help.no
Web: www.help.no

HELP Boligkjøperforsikring er den opprinnelige boligkjøperforsikringen, kjøpers motvekt til selgers eierskifteforsikring. Siden 2005 har vi gitt boligkjøpere spesialisert advokathjelp gjennom hele klageprosessen til saken er løst. De aller fleste meglerkjeder tilbyr i dag boligkjøperforsikring fra HELP Forsikring til sine boligkjøpere. HELP Forsikring er det eneste forsikringselskapet i Norge som spesialiserer seg på advokatforsikring (rett til advokat privat gjennom forsikring). HELP Forsikring bistår mer enn 130 000 LO-medlemmer og deres familier på privatlivets viktigste rettsområder. Vi har ca. 130 ansatte i Norge, Sverige og Danmark, rundt 100 av disse er advokater eller advokatfullmektiger.

**Norges Eiendomsmeglerforbund og
Telemark, Vestfold og Buskerud
Eiendomsmeglerforening
presenterer kurset:**

*«Reklamasjonsnemda for eiendomsmeglingstjenester»
v/ professor dr. juris Trygve Bergsåker*

Sandefjord 1. desember 2016

UiO **Institutt for privatrett**
Det juridiske fakultet

REKLAMASJONSNEMNDA FOR EIENDOMSMEGLINGSTJENESTER - RfE

NEF og TVB, Sandefjord 1. desember 2016
Trygve Bergsåker

UiO **Institutt for privatrett**
Det juridiske fakultet

Om foredraget

- RfEs rolle i konflikthåndtering, fordeler og ulemper ved nemndsbehandling av tvister
- RfEs plassering i systemet – forholdet til domstolene
- Aktuelle saker (aktuelle saker vil delvis bli kommentert ved omtalen av nemndas rolle og plassering i systemet)

RfE: Rolle – fordeler og ulemper

- RfE er en av mange klagenemnder, organisert etter omtrent samme mønster, bl. a. Finansklagenemnda (FinKN)
- RfE har tre medlemmer (leder pluss «en fra hver side»), stor fordel fremfor andre, større nemnder, f. eks. FinKN med syv medlemmer!)

RfE: Rolle – fordeler og ulemper

- Rolle, fordeler og ulemper er som for andre nemnder
- Rolle: Lavterskeltilbud, gratis (eller i hvert fall billig), ikke nødvendig med advokat (men brukes en del – særlig av megleren – kan være uheldig, advokaten kjenner ikke saken like godt som megleren, og kan være mindre løsningsorientert)
- Uttalelsene er rådgivende (ikke bindende for partene)

RfE: Fordeler

- Rask behandling
- Billig behandling
- Sakkyndig behandling – representasjon fra både bransjesiden og forbrukersiden gjør at begge siders behov og syn tas i betraktning – nemndas uttalelse hviler likevel på strengt juridisk grunnlag
- Nemndas sakkyndighet innebærer et fortrinn fremfor domstolene

RfE: Ulemper

- Skriftlig behandling, sakene er ikke like godt belyst som for domstolene
- Saker som ikke lar seg belyse tilstrekkelig på skriftlig basis, kan avvises fra nemnda. Mange eksempler på dette, særlig ved påstand mot påstand

Bevisbyrde fremfor avvising

- Anvendelse av bevisbyrderegler kan være et alternativ til avvising, særlig når megleren hevder å ha korrigert skriftlige opplysninger muntlig (kommer tilbake til dette)
- Forholdet mellom god meglerskikk og bevisbyrde: Mangel på skriftlighet kan være i strid med god meglerskikk, samtidig som megleren har bevisbyrden for at en skriftlig opplysning er korrigert muntlig, at en muntlig opplysning er gitt osv

RfE: Plass i systemet, forholdet til domstolene

- Nemndas uttalelser er rådgivende, ikke bindende for partene
- Ifølge nemndsavtalen punkt 8, femte ledd må megler som ikke vil godta nemndas uttalelse, gi begrunnet melding om dette innen tre uker etter mottak av uttalelsen
- Innebærer denne regelen at manglende tilbakemelding innen tre uker medfører at uttalelsen er bindende for megleren (uten at den kan tvangsfullbyrdes)?

RfE: Plass i systemet, forholdet til domstolene

- Bør Reklamasjonsnemnda alltid følge opp (respektere) tidligere dom fra tingrett og lagmannsrett?
- Ikke ut fra en hierarki-betraktning
- Nemnda har en sakkyndighet som domstolen ikke nødvendigvis har, oppfølging av dommer fra ting- og lagmannsrett må i tilfelle skyldes dommens argumentasjon og kvalitet
- Langvarig og fast domspraksis kan likevel ha egenvekt for Reklamasjonsnemnda

RfE: Plass i systemet, forholdet til domstolene

- Høyesteretts avgjørelser må ubetinget respekteres av Reklamasjonsnemnda, på samme måte som av andre rettsanvendere

RfE: Plass i systemet, forholdet til domstolene

- Betydningen av RfEs praksis for domstolene
- Mange eksempler på at domstolene, også Høyesterett, viser til uttalelser fra reklamasjonsnemnder
- Kjent eksempel fra eiendomsmegling: Høyesteretts dom i Rt. 1995 s. 1350 (spørsmål om ansvar for megleren for at underretasjen ikke var lovlig til beboelse)

RfE: Plass i systemet, forholdet til domstolene

- RfEs betydning for domstolene gjelder særlig innholdet i god meglerskikk
- Viktig at nemnda har et bevisst forhold til hva som ligger i kravet til god meglerskikk
- Virker av og til som om nemnda bruker god meglerskikk noe lettvint, som om det er gått inflasjon i bruken av god meglerskikk som begrunnelse i saker for nemnda (mer om dette senere)

Sakstyper som går igjen i nemnda

- Budgivning, med selger, kjøper eller budgiver som klager
- Offentligrettslige mangler, herunder ulovlig bruk
- Undersøkelses- og opplysningsplikt
- Vederlag og dekning av utlegg
- Andre saker

Generelt om nemndas uttalelser

- Hovedinntrykket av nemndas arbeid er en reell prøving av sakene, uten høy terskel for å gi klageren medhold helt eller delvis
- Ingen dissenser?
- Nemnda bør kanskje tilstrebe flere henvisninger til egen tidligere praksis – kan skape klare retningslinjer for bransjen og styrke nemndspraksis i saker for domstolene
- Må samtidig kunne ta brudd med egen tidligere praksis hvis forholdene tilsier det

Generelt om nemndas uttalelser

- Nemnda har en overdreven tendens til å konkludere med at meglersens opptreden er i strid med god meglerskikk
- Ikke nødvendig å gå veien om god meglerskikk når det er tale om brudd på bestemte plikter etter loven, f. eks. brudd på opplysningsplikten
- God meglerskikk bør reserveres for opptreden som ikke reguleres uttrykkelig i loven

God meglerskikk

- For øvrig viktig å være oppmerksom på at god meglerskikk rekker langt utover en etisk standard for god opptreden
- God meglerskikk krever først og fremst at megleren opptrer i samsvar med de rettslige kjennetegn og de grunnleggende prinsipper som gjelder for eiendomsmeglere og eiendomsmegling – uavhengig av om man vil kalle disse kjennetegnene og prinsippene for etisk nødvendige

God meglerskikk

- Eksempel på sak som måtte vurderes opp mot god meglerskikk: RFE-2015-150, klage over at eiendomsmegleren på oppdrag fra klagerens søster gjorde en verdivurdering av hytte som klageren hadde overtatt fra faren i uskiftet bo. Grunnen til oppdraget var mistanke om utilstrekkelig vederlag for hytta. Klagen førte ikke frem

God meglerskikk

- RFE-2016-25: Verdivurdering i forbindelse med skilsmisseoppgjør
- Megleren revurderte verdien etter innspill fra klagerens tidligere kone
- I strid med god meglerskikk

God meglerskikk

- RFE-2015-135: Eiendomsmegleren skulle ha innhentet skriftlig fullmakt fra oppdragsgiver (hjemmelshaver) til datteren, som opptrådte overfor megleren og til sist sa opp oppdraget (mer om skriftlighet og god meglerskikk senere)

God meglerskikk

- RFE-2016-78: Avisreportasje om hytte som var for salg gjennom megler, uten selgerens samtykke. Spørsmål om megleren medvirket for å markedsføre seg selv. Krav om bortfall av vederlag på grunn av «ikke ubetydelig pliktforsømmelse» (emgll. § 7-7) førte ikke frem, men nemnda uttalte at klageren (oppdragsgiveren) burde ha vært bedre informert om arbeidet med reportasjen. Ville i tilfelle ha vært spørsmål om god meglerskikk

God meglerskikk

- God meglerskikk kan også brukes som referanse når megleren opptrer i strid med bransjenorm e. l.
- Se f. eks. RFE-2016-28 om brudd på bransjenorm om forbud mot lokkepris (megleren gikk ut med pris 8.950.000 til tross for at selgeren var klar på at han måtte ha 9.550.000 – i strid med god meglerskikk)
- Mer om lokkepris senere

God meglerskikk

- RFE-2016-65: I strid med god meglerskikk å sende et omtvistet vederlagskrav til inkasso

Avvisning eller bevisbyrde? Særlig om korrigerende opplysninger

- Utgangspunkt: Påstand om muntlig korreksjon eller muntlig forbehold står tilbake for skriftlige opplysninger i dokumentasjonen
- Skriftlighet og dokumentasjon er et sentralt element i god meglerskikk
- God meglerskikk og bevisbyrde er her to sider av samme sak: Manglende skriftlighet er i strid med god meglerskikk, og medfører samtidig at megleren får bevisbyrden

Avvisning eller bevisbyrde? Særlig om korrigerende opplysninger

- RFE-2015-163 harmonerer ikke godt med dette: Uriktig opplysning om båt plass i salgsoppgaven. Megleren hevdet at dette var korrigert muntlig før bindende avtale var inngått, noe klageren benektet. Nemnda avviste saken. Kanskje burde den heller ha vært avgjort i favør av klageren?

Bevisbyrde – korrigerende opplysninger

- RFE-2015-140: Utendørs badestamp, som var senket ned i terrassen og koblet til med vann og strøm, var fjernet ved overtakelsen. Badestampen var med i salgsoppgaven og markedsføringen. Kjøpet skjedde ved forkjøpsrett, badestampen var ikke unntatt i kontrakten med første kjøper. Innklagde hevdet å ha opplyst i telefonsamtale med klageren før forkjøpsretten ble benyttet at stampen ikke fulgte med. To kolleger kunne bevitne dette.

Bevisbyrde – korrigerende opplysninger

- (RFE-2015-140 forts.) Nemnda uttalte at innklagde burde ha sørget for tilstrekkelig dokumentasjon for å ha informert om forholdet før forkjøpsretten ble utøvet. Det var i strid med god meglerskikk at dette ikke kunne dokumenteres. Skjønnsmessig erstatning på 30.000 kroner for utgifter til kjøp og montering av brukt badestamp

Bevisbyrde – korrigerende opplysninger

- RFE-2015-55: Opplysning i salgsoppgaven om at eiendommen ikke er konsesjonspliktig, var uriktig. Innklagde hevdet å ha korrigert dette muntlig, noe kjøperen benektet. Nemnda mente at innklagde skulle ha sikret dokumentasjon for opplysningen, ved e-post eller på annen måte. I strid med god meglerskikk ikke å sørge for dette
- (Megleren ble i denne saken også felt for lokkepris, se senere)

Bevisbyrde – korrigerende opplysninger

- RFE-2015-107: Salgsoppgaven beskrev våtrom med noen småfeil. Selgeren hadde før salget sendt en e-post til megleren med opplysning om alvorlige feil og mangler ved våtrom. Megleren hevdet å ha gitt kjøperen denne e-posten, noe kjøperen benektet. At megleren ikke kunne dokumentere at kjøperen hadde fått e-posten, var i strid med god meglerskikk. Erstatningsansvar for megleren

Skriftlighet og god meglerskikk

- RFE-2016-97: Eiendomsmegleren plikter før overtakelse å informere kjøperen i prosjekt om rettigheter knyttet til reklamasjon og tilbakehold av kjøpesum
- I strid med god meglerskikk at slik informasjon ikke ble gitt skriftlig for å sikre at informasjonen kan legges frem i ettertid

Skriftlighet – informasjon om mulighet for tilbakehold – god meglerskikk

- RFE-2016-62: Enighet mellom selger og kjøper om at selger skulle dekke utgifter til utbedring av vannledning
- Nemnda: Dette skulle ha vært tatt inn i kjøpekontrakten eller i en tilleggskontrakt
- «Det følger av god meglerskikk at en megler sørger for at forpliktende utsagn blir nedfelt skriftlig og lar seg dokumentere i ettertid.»
- I strid med god meglerskikk å unnlate dette

Skriftlighet – informasjon om mulighet for tilbakehold – god meglerskikk

- (RFE-2016-62 forts.): God meglerskikk innebærer at megleren må orientere kjøperen om muligheten for å holde tilbake kjøpesummen når det ligger an til mangelsansvar for selgeren
- Unnlåtelsen av å sørge for skriftlighet og å orientere om tilbakehold medførte at megleren selv ble erstatningsansvarlig for utgiftene til reparasjon av vannledningen

Budgivning

- Klager på budgivning fører av gode grunner sjelden frem, men det er unntak
- RFE-2015-105: I denne saken ga megleren informasjon til budgiveren (kjøperen) om at selgeren hadde gitt motbud til annen budgiver på 6.150.000. Kjøperen la inn tilsvarende bud, som ble akseptert. Det viste seg at motbudet var på 6.100.000. I strid med god meglerskikk å gi uriktig opplysning om annet bud (i dette tilfellet motbud)

Budgivning

- (RFE-2015-105 forts.) Ved vurderingen av erstatning viste nemnda til at prisantydning var 6.200.000, og at det ikke var opplysninger om at selgeren ville ha akseptert et lavere bud enn 6.150.000. Er dette for defensivt av nemnda? Når budet er løftet som følge av uriktig opplysning om annet bud, bør vel megleren ha bevisbyrden for at lavere bud ikke ville ha blitt akseptert?

Budgivning

- RFE-2016-72: Ikke i strid med god meglerskikk å formidle bud til selger hvor det var tatt forbehold om at budet ikke skulle opplyses til andre budgivere.
- Budet ble akseptert av selgeren
- Klager var en annen budgiver

Budgivning

- RFE-2016-74: Megleren må orientere selgeren om risikoen ved å akseptere bud uten bekreftet finansiering før selgerens aksept. Det er ikke tilstrekkelig å orientere kjøperen i akseptbrevet, selv om planen er å få bekreftelse før signering av kontrakt
- Dekningssalg lyktes ikke
- Meglerens vederlag ble satt ned med 2/3 i medhold av emgll. § 7-7

Budgivning

- RFE-2016-76: Bud kom inn kl 21.27 med frist neste dag kl 10.15. Megleren ventet til neste dag etter kl 8 med å kontakte andre budgivere. En av dem svarte verken på telefon eller sms. Klageren (selger) krevde erstatning og nedsatt vederlag. Nemnda: Megleren må prøve å være tilgjengelig når budgivning kan forventes, men kan ikke forventes å være på kontoret kl 21.27. Ikke grunnlag for kritikk

Budgivning

- RFE-2016-77: Høyeste buds akseptfrist var kl 12.15. Selgeren aksepterte til 12.09, aksepten ble meddelt budgiveren kl 12.10. Høyere bud fra klageren var også registrert innkommet kl 12.10. Nemnda: «Megleren må håndtere bud i god tid før akseptfristen går ut», ikke noe som tilsa annen håndtering i dette tilfellet. Ikke grunnlag for kritikk
- I en slik situasjon kan både den forbigåtte budgiveren og selgeren være klager

Forbehold i bud

- RFE-2016-15: Ikke opplyst om forbehold om blancoskjøte («åpent kjøte») i konkurrerende bud
- I strid med god meglerskikk
- Megleren var ansvarlig overfor kjøperen for høyere kjøpesum enn det ellers ville ha blitt
- Erstatningen fastsatt skjønnsmessig (kjøpesum 8.400.000, erstatning 100.000, noe uklart hvordan nemnda har tenkt om erstatningsbeløpet)

Forbehold i bud

- RFE-2016-5: Ikke opplyst om finansieringsforbehold i konkurrerende bud
- Megleren var ansvarlig overfor kjøperen for høyere kjøpesum enn det ellers ville ha blitt
- Kjøperens bud (kjøpesum) lik prisantydning på 1.900.000, konkurrerende bud 1.850.000. Nemnda mente at selgeren ikke vill ha akseptert lavere bud enn 1.850.000.
- Erstatning: 50.000 kroner

Forbehold i bud

- RFE-2015-102: Forbehold i bud om kommunal finansiering ble overfor annen budgiver ble omtalt som en ren formalitet. Bare to budgivere. Etter bud og overbud la kjøperen inn bud på 1.960.000, selv om den konkurrerende budgiveren hadde lagt inn bud på 2.000.000 med forbehold. Fikk ikke finansiering. Budet på 1.960.000 ble akseptert. Kjøperen mente at megleren hadde forsømt sin opplysnings- og rådgivningsplikt

Forbehold i bud

- (RFE-2016-102 forts.) Nemnda fant at det var i strid med god meglerskikk at megleren ikke ga budgiveren (kjøperen) råd om hvordan man bør forholde seg til konkurrerende bud uten bekreftet finansiering, samt unnlatt opplysning om at konkurrerende budgivers finansiering ikke var bekreftet. Erstatning 60.000, idet nemnda fant det sannsynlig at kjøperen ville ha budt 1.900.000 med korrekte opplysninger og god rådgivning

Budgivning - forkjøpsrett

- RFE-2015-58: Budgivning – forkjøpsrett
- Bud på 1.880.000 var akseptert av selgeren, kjøperen forhøyet deretter sitt bud til 1.920.000.
- Leiligheten ble tatt på forkjøpsrett til denne prisen, klageren krevde 40.000 i erstatning av megleren for å ha tillatt forhøyelsen
- Nemnda la til grunn at forhøyelsen ikke var pro forma. Klageren fikk ikke medhold

Lokkepris

- RFE-2015-55: Lokkepris. Nemnda forklarer «lokkepris» som «pris som blir satt vesentlig lavere enn det nivå selgeren på det tidspunkt prisen blir fastsatt kan tenke seg å selge for». Tilsvarende formulering brukes også i andre saker. I denne saken var eiendommen i salgsoppgaven markedsført til prisantydning 6.000.000 til tross for at selgeren ikke ville selge under 7.000.000. I strid med god meglerskikk

Lokkepris

- RFE-2016-67: Samme definisjon av lokkepris som i RFE-2015-55. Selgeren aksepterte ikke bud på prisantydning, ville kontakte flere interessenter, hvorav en gjerne ville komme på visning, og en annen ville kontakte sin bank. Megleren hadde ikke på forhånd kjennskap til selgerens holdning. Ikke lokkepris, ikke strid med god meglerskikk

Mer om lokkepris

- Også andre saker om lokkepris. Ingen andre medhold fra den senere tiden. Viktig å være oppmerksom på nemndas definisjon. Ikke uten videre i strid med god meglerskikk at selgeren rådes til ikke å godta bud til prisantydning

Avhendingslova eller bustadoppføringslova?

- RFE-2016-44: Boligen ble solgt etter avhl
- Garasje som var en del av kontrakten og som var omfattet av kjøpesummen, var ikke ferdig ved avtaleinngåelsen
- Også uferdige felles- og utearealer
- Bustadoppføringslova var riktig lov, i strid med god meglerskikk å anvende feil lov
- Megleren var ansvarlig for beløp som ville ha vært dekket av garanti etter buofl. § 12

INFORMASJON OM KURS LEGGES FORTLØPENDE UT PÅ WWW.NEF.NO

PÅMELDING

På www.nef.no eller ved firmapost@nef.no

YTTERLIGERE INFORMASJON

Kontakt sekretariatet i NEF på 22 54 20 80 eller ved kursansvarlige:

Mette Hagtvedt: e-post: mette@nef.no

Margrethe Røse Solli: e-post: margrethe@nef.no

FOR DE BESTE MEGLERNE... ... ER KUN DEN BESTE ETTERUTDANNING GOD NOK!

«- For å kunne yte maksimal service og gjøre et godt meglerhåndverk, er det helt avgjørende å ha høy faglig kunnskap. En meglers hverdag er og kommer til å være krevende. Våre kunder forventer at vi har den beste kompetansen. NEF er i en særklasse når det gjelder å tilby relevante og meget gode kurs. Dette er helt avgjørende for meg som megler for å holde et høyt faglig nivå.»

TERJE TINHOLT

- partner/megler MNEF Nordvik & Partners

- På kurssiden er NEF overlegne
- vi prioriterer å delta på NEF-kurs.

CHRISTIAN HAATUFT

- eiendomsmegler MNEF, Eiendomsmegler 1 Geilo

DET ER FLERE GODE GRUNNER FOR Å TA ETTERUTDANNING GJENNOM NEF:

- NEF har mer enn 80 års erfaring med utdanning av og etterutdanning for eiendomsmeglere og øvrige ansatte i bransjen
- NEF utvikler kurs for alle målgrupper innen eiendomsmeglingsbransjen
- NEFs kursprogram er under kontinuerlig evaluering og utvikling
- NEF har landets bredeste kursporteføje innen eiendomsmeglingsjus
- NEF holder kurs over hele landet
- Deltagelse på NEF-kurs inspirerer, motiverer og bidrar til nettverksbygging
- På NEF-kurs har vi diskusjoner på et høyt faglig nivå
- Økt kompetanse gir økt trygghet og større trivsel på arbeidsplassen
- Det er nær sammenheng mellom kompetanse og lønnsomhet
- NEF engasjerer landets beste foredragsholdere på alle felt

ambita
Infoland

NORGES EIENDOMSMEGLERFORBUND

Parkveien 55, 0256 Oslo

Telefon 22 54 20 80 - Fax 22 55 31 06 - E-post: firmapost@nef.no - www.nef.no