
FINANSDEPARTEMENTET

0 4. AUG. 2035,.

Finansdepartementet
Postboks 8008 Dep
0030 OSLO

ostmottak finans.d no

Sakser.

arkionr.

Oslo, 29. juli 2005

Deres ref: 03/3190 FM AnL
Vår ref: Finn Tveter

Høringssvar -forslag til endringer i forskrift om eiendomsmegling

Vi viser til departementets høringsbrev av 13.05.2005 om ovennevnte. Nedenfor følger
Norges Eiendomsmeglerforbunds merknader til delutredningen.

Vårt forbund har lenge bidratt til anbefalte regler for budgiving i samarbeid med
Forbrukerrådet, Forbrukerombudet, Advokatforeningen og siste gang også med
Eiendomsmeglerforetakenes Forening, som da var opprettet.

Siste reviderte versjon av "Forbrukerinformasjon om budgiving" er fra 2003 og gjengitt i
delutredningen side 14. Et viktig siktemål ved de siste revisjonene har nettopp vært å bidra til
tilstrekkelig områingstid i forbindelse med kjøp av bolig.

I Norges Eiendomsmeglerforbunds etiske regler § 3 er det også nedfelt krav til utførelse av
oppdraget, om at dette skal gjennomføres "på en forsvarlig måte uten unødig opphold."

Flertallets forslag er for det alt vesentligste en kodifisering av gjeldene rett og det som ligger i
normen "god meglerskikk" i emgll § 3-1 i tillegg til det som følger av
forbrukerinformasjonen. Norges Eiendomsmeglerforbund (NEF) har ingen innvendinger til
ordlyden i utvalgets innstilling til nye bestemmelser i forskriftenes kapittel 8, slik disse
fremgår av flertallets forslag.

I forslagets bestemmelse nr 2 benyttes begrepet "rimelig tid til å områ seg på" og dette skal
gjelde alle parter i prosessen. Selv om dette nok også er god meglerskikk i dag, kan dette
anses som en styrking av kravet i forhold til forbrukerinformasjonen, som oppfordrer til
tilstrekkelig lang akseptfrist til at andre interessenter kan bli informert.

"Forbrukerinformasjon om budgiving" må anses som en bransjenorm også utover de partene
som står bak denne og de fleste interessenter vil rette seg etter de anbefalinger som gis der. Å
løfte denne normen opp til forskriftspålagte plikter for megleren, vil nok i seg selv skape

Norges Eiendomsmeglerforbund (NO 970 350 012 MVA)
Norges Eiendomsmeglerforbunds Servicekontor
Norges Eiendomsmeglerforbunds Utdanningssenter

Norges Eiendomsmegler orbunds Skadeforsikringsfond

AS Eiendomsmeglerens Hus (NO 931 252 720 MVA)

05151<q o - 31

Hansteens gate 2
0253 Oslo
Telefon: 22 54 20 80
Telefax: 22 55 31 06
firmaost@nel'no
www.nefno

ytterligere respekt for andre interessenters behov for områingstid i budprosessen. En slik
presisering av eiendomsmeglerens plikter som er foreslått er egnet til at alle parter ser
viktigheten av, og agerer på en slik måte at det skapes rimelig tid i hver fase av budgivingen.
NEF har merket seg at en samlet bransje, forbrukersiden og tilsynssiden utgjør et klart flertall
i innstillingen.

Delkonklusjon:
NEF støtter utvalgets innstilling slik denne fremgår av flertallets forslag.

Til mindretallets forslag:
Til mindretallets forslag vil vi først kommentere hovedforskjellen til flertallets forslag; kravet
til at megler ikke skal formidle bud med kortere akseptfrist enn to timer fra budet kommer inn
til megler.

Den vesentligste forskjellen fra flertallets forslag er nr 5 siste punktum der mindretallet
foreslår:

i forbrukerforhold skal megler ikke formidle bud med kortere akseptfrister enn to timer regnet
fra det tidspunkt budet kom inn til megler.

Utvalget har selv vært inne på at et slikt avvik krever særskilt hjemmel i lov. Mindretallet
avviser dette fordi det kun regulerer handel gjennom eiendomsmegler. I samme avsnitt sies
det ganske riktig at dette gjelder de aller fleste eiendomshandler. Realiteten vil altså være at
en griper inn i den alminnelige avtalerett på tilnærmet alle handler på et spesielt område;
omsetning av fast eiendom. Norges Eiendomsmeglerforbund er enig med de av utvalgets
medlemmer som har hevdet at dette er en så stor innskrenking i den alminnelige avtalefrihet at
det ville kreve hjemmel i lov.

Dette lovtekniske spørsmål er likevel ikke det viktigste ankepunkt mot en slik regel.

Hovedankepunktet er at forslaget savner innsikt i praktisk håndtering av budrunder. En
budrunde er ikke lik den annen. Budrunden er dynamisk og endrer karakter fra de første bud
innkommer til en avslutningsfase på slutten av budrunden da budgiverne ofte har vært inne
med flere lavere bud i samme budrunde. Denne store ulikhet både mellom budrunder og
forløpet i den enkelte fase av budrunden tilsier at det må, slik flertallet foreslår, ligge et
generelt ansvar på eiendomsmegleren å sørge for at interessenter og selger far tilstrekkelig tid
til å områ seg på.

Typisk vil det være slik at i begynnelsen av budrundene vil det være mange interessenter hvor
flere kanskje trenger å kommunisere inngående med ektefeller eller andre for å beslutte å gi et
høyere bud. Det kan ta lang tid å nå alle og den siste kan få liten eller ingen tid til å områ seg
på. I den motsatte enden vil det være få budgivere som vil være forberedt på at de er i
budrunde og mange vil ha besluttet en øvre grense for sine bud. Kommunikasjonslinjene vil
være opprettet mellom megler og budgivere. Det er derfor ikke hensiktsmessig å angi en
nedre grense for akseptfristens lengde som er lik for alle disse situasjonene.

Norges Eiendomsmeglerforbund vil understreke at korte akseptfrister ikke er dominerende
trekk ved de fleste budrunder, men har blitt benyttet på enkelte steder og i særlige situasjoner.

2

Mindretallet avviser at en to-timers forskriftregulert minstefrist vil bli hovedregelen. NEF har
god grunn til å anta at resultatet blir at det settes frister ned til minstefrist i områder dette til nå
ikke har vært vanlig og at andre budgivere i områder der korte frister i dag blir benyttet, også
lett legge seg på mindretallets minstefrist som en "normalfrist".

Der det er slike forhold i budrunden at to-timers frist ikke er nok for å gi tilstrekkelig
områingsfrist for alle, blir det vanskeligere å argumentere for lengre frister enn en slik
"normalregel" i forskriftene som mindretallet har foreslått.

Kort kan en oppsummere : Med en minste frist vil en påføre eiendomsmarkedet en regel som
aldri vil passe . Fristen vil være for lang i noen tilfeller og for kort i andre.

Mindretallet erkjenner at en slik frist som de foreslår vil føre til budgiving utenom
eiendomsmegleren, direkte til selger, men at dette ikke vil ha betydning for det store flertall
av eiendomsomsetninger. Denne argumentasjonen har den svakhet at regelen bare er rettet
mot budgivere som vil sette for korte frister for å sette selger og andre interessenter under
tidspress, med den hensikt å få tilslag på et lavere bud enn om budrunden hadde gitt
tilstrekkelig tid for alle interessenter - og ikke minst selger. Det er nettopp denne gruppen som
også vil være de første til å gå rundt eiendomsmegleren og sette selger under press og holde
andre budgivere utenfor. Selgeren blir da stående uten bistand fra megleren til å vurdere
budet. Alternativt kan han konsultere megleren, som må distribuere budet så langt han kan til
de øvrige interessenter som et bud med kortere frist, fremsatt direkte til selger. Disse
interessenter kan imidlertid bare til megleren avgi lovmessig bud med totimers frist, hvis ikke
også disse fristes til å gå direkte på selger. På denne måten vil en i budrunder der et slikt
utidig tidspress oppstår, spille megleren ut over sidelinjen uten mulighet til å motvirke utidige
forsøk på å presse selger og øvrige budgivere.

En slik to-timers frist vil også svekke den nå, for de fleste salg, innførte minimum 24-timers
akseptfrist etter siste visning. Om departementet mot flertallets innstilling skulle velge å
innføre en minste akseptfrist, vil det være vanskeligere å markedsføre og opprettholde en slik
bør-regel, som har blitt utarbeidet for relativt kort tid siden i et samarbeid mellom
forbrukersiden og bransjen.

Mindretallet undervurderer nok effekten av en slik regel (for de budrunder som ikke ender
direkte overfor selger). En slik regel vil utvilsomt føre til at budrunder som ellers uten utidig
tidspress kunne vært avsluttet betydelig tidligere, strekker unødvendig ut i tid. Det vil hindre
de budgivere som er inne i budprosessen fra å gi bud på andre objekter. Dette kan bli et
problem for mange og et betydelig problem for den som kanskje for en kortere periode er i
området nettopp for å skaffe seg ny bolig, fleks i forbindelse med bytte av arbeidssted.

Norges Eiendomsmeglerforbund er i det alt vesentlige enige i flertallets begrunnelser for ikke
å innføre en slik minstefrist som mindretallet foreslår.

Konklusjon på midretallets forslag om en minste akseptfrist for bud på to timer:
Forslaget vil

• ikke være egnet til å hindre budgivere fra å stresse opp budrunden
• sette de fleste budgivere i en verre situasjon, ved at budrunden flyttes direkte overfor

selger

• bremse budrunden i faser der dette er unødvendig og uheldig for de involverte

3

• fremstå som en normalfrist og føre til at kortere frister innføres der det i dag er
tilstrekkelig frist til å områ seg på

• svekke någjeldende bør-regel på 24 timer etter siste visning

Forslaget bryter med alminnelig avtalerett og antas ikke å ha tilstrekkelig hjemmel til
innføring i den generelle hjemmelen i eiendomsmeglingsloven § 3-8 til å gi forskrifter om
budgiving.

Til de øvrige forslag fra mindretallet bemerkes:
Generelt er Norges Eiendomsmeglerforbund skeptisk til å presisere innholdet i § 3-1 og god
meglerskikk ved budgiving utover det flertallet foreslår. Slike utdypinger av en norm blir lett
for lite presise og samtidig langt fra det fullstendige innhold i normen.

Ad pkt 1)
Forslaget er en utvidet utgave av flertallets forslag nr 1. Det foreslås i tillegg en presisering av
"god meglerskikk" og for så vidt en definisjon av hva som ligger i begrepet "unødvendig
opphold" i Emgll § 3-1 nr I in fine. Det er mange andre elementer i kravet til en forsvarlig
avvikling av budrunden enn tempoet. En sterk fokus på dette kan lett svekke hovedbudskapet
om forsvarlighet hos megleren i alle faser og deler av budrunden.

Ad pkt 2)
Hovedansvaret for at budet har det innhold som avgiver ønsker må ligge på budgiver selv. Det
ligger imidlertid i meglerens oppgave og kravet til en "forsvarlig avvikling" å veilede alle
parter, ikke alene budgivere som er i tvil om hvordan bud skal formuleres. Megler har
dessuten også en plikt til å orientere budgivere om eventuelle ønsker ikke er realistiske hvis
de vil nå opp i budrunden, spesielt gjelder dette forbehold i budet.

Ad pkt 3)
En unødvendig og ufullstendig presisering av meglerens plikter overfor oppdragsgiveren etter
emgll § 3-1. Vi er ikke kjent med at praksis her viser behov for en slik utdyping i forskrifter.
Meglers oppgave følger enklere og bedre av flertallets forslag nr 2 in fine: "Megler skal også
bistå ved vurderingen av bud"

Ad pkt 4)
Hovedregelen må være at innkomne bud skal informeres til alle interessenter slik det er
foreslått i flertallets forslag nr 2. Forbeholdene må med meglers veiledning være så klare at de
er forståelige for interessenter og selger. Det vil være budet selv som er grunnlaget for en
senere avtale om budet blir akseptert. Megler må kun informere om klare følger av innholdet i
et forbehold. Den som er i tvil om et buds innhold må oppfordres til å ta kontakt med
megleren for å få avklart tvilen.

Ad pkt 5)
Som et ledd i meglerens arbeid i dag ligger ulike måter å oppfordre budgivere til ikke å stresse
budrunden. Å henvise til faren for selgeres manglende aksept er en ting, men bare hvis det er
riktig. Hensynet til øvrige budgivere/interessenter er en annen. Vektleggingen og formen må
her overlates til megler å velge i hvert enkelt tilfelle. At det foreslås en minstefrist på to timer
senere i punktet vil svekke muligheten for å dempe budgivere der denne fristen blir "åpenbar
for kort" i det budgiver lett kan henvise til at han er innenfor "hovedregelen" selv om denne
kun er en minstefrist.

4

Konklusjon på hele høringsbrevet :

Norges Eiendomsmeglerforbund støtter utvalgets innstilling slik denne fremgår av
flertallets forslag.

Norges Eiendomsmeglerforbund er særdeles skeptiske til mindretallets forslag om
detaljert fastsettelse av meglerens plikter i budrunden , som lett vil fore til en
uhensiktmessig form på budprosessen og som heller ikke er et egnet virkemiddel der
tidspresset blir forsøkt drevet opp i budrundene.

Vi står gjerne til disposisjon dersom departementet har behov for ytterligere synspunkter eller
opplysninger i den videre behandling av utvalgets forslag.

Med vennlig hilsen
Nor Eiendomsmegle orbund

inn Tveter
Direktør

5

