

Avdeling for økonomi- og ledelsesfag

Lisa Vilvang og Don Tuan Tran

BACHELOROPPGAVE

Er meglers rolle som mellommann en utfordring i forhold til meglers fordel for

å oppnå høyest mulig salgspris?

Is the real estate agent’s role as a mediator a challenge compared to the advantages of

achieving the highest possible sales price?

Eiendomsmegling

Våren 2016

” Dette arbeidskravet er gjennomført som en del av utdannelse ved Høgskolen i Hedmark.

Høgskolen er ikke ansvarlig for oppgavens metoder, resultater, konklusjoner eller

anbefalinger.”

Samtykker til utlån hos høgskolebiblioteket JA x NEI

Samtykker til tilgjengeliggjøring i digitalt arkiv Brage JA x NEI

 2

Forord

Denne bacheloroppgaven er en avsluttende oppgave av vår bachelor i eiendomsmegling ved

Høgskolen i Hedmark. Oppgaven er skrevet i en tidsperiode fra januar 2016 til og med april

2016. Å undersøke problemstillingen har vært en spennende prosess der vi har lært mye

nyttig om vårt tema. Vi har gått i dybden i et tema som vi ser på som veldig relevant i

fremtiden, og når vi selv begynner å jobbe som eiendomsmeglere. Gjennomføringen av

denne oppgaven har vært en veldig spennende og lærerik prosess.

Vi vil takke studieansvarlig Per Anders Løvsletten for tre år med undervisning, samt Kirsti

Brækstad for klargjørende veiledning og støtte underveis. Vi vil også takke de fem

informantene som har bistått med godt og nyttig drøftingsmateriale. Til slutt vil vi rette en

stor takk til vår gode veileder Mary Ann Stamstø for nyttig råd underveis, og all den tid og

energi du har brukt til å lede oss i riktig retning.

Etter tre år ved Høgskolen i Hedmark er vi stolte over å levere denne bacheloroppgaven.

Takk til alle dere som jobber på Høgskolen i Hedmark, Campus Rena for tre flotte år.

Rena, 29.04.2015

____________________ _____________________

 Don Tuan Tran Lisa Vilvang

 3

Sammendrag

Formålet med denne oppgaven har vært å studere hvordan eiendomsmeglere forholder seg

til mellommannsrollen. Vi har fokusert på eiendomsmeglere i ulike stillinger, som også

jobber i forskjellige eiendomsmeglerforetak. Problemstillingen for dette studiet er; “ Er

meglers rolle som mellommann en utfordring i forhold til meglers fordel for oppnå høyest

mulig salgspris?”

Som datainnsamlingsmetode har vi benyttet kvalitativt intervju for å kunne samle inn

tilstrekkelig mengder med informasjon. Vi valgte å rekruttere fem intervjuobjekter, med

tilstrekkelig kunnskap om tema, hvorav tre var eiendomsmeglere og to hadde stilling som

fagansvarlig. I gjennomføringen av intervjuet har vi spurt informantene relevante spørsmål i

forhold til vårt tema. Ut i fra de fem informantenes respons, har vi videre sammenlignet

dette med faglitteratur for å ha mulighet til å besvare vår problemstilling.

Videre viste vår undersøkelse hvordan eiendomsmeglere/fagansvarlige håndterer

mellommannsrollen i sin yrkesutøvelse. Undersøkelsen viser at det kan oppstå ulike

utfordringer da man som eiendomsmegler skal opptre som en nøytral tredjepart i handelen,

og samtidig selge boligen til høyest mulig pris. I den forbindelse må megler unngå å ha

egeninteresse i handelen, og dermed ha begge parters interesse for øyet. Resultatet viser at

megler ser på seg selv som selgers arbeidstaker, og jobber dermed for å oppnå høyest mulig

salgspris. Det er derimot delte meninger om dette bør komme på bekostning av omsorgen

ovenfor kjøper.

Studiens resultater viser at informantenes delte meninger angående vår problemstilling og

synet på mellommannsrollen, henger sammen med informantens stilling i bedriften. Mange

av våre funn samsvarer med teorien, men vi har også oppdaget noen avvik. Ut i fra dette kan

vi se at intervjuobjekter som kun har stillingen eiendomsmegler, og ikke noe juridisk ansvar i

foretaket, har et annet syn på tema enn innhentet teori viste. Fagansvarlige som deltok i

undersøkelsen hadde derimot holdninger som stemte overens med innhentet teori, samt

eiendomsmeglingsloven.

 4

Abstract

The purpose of this assignment has been to study how real estate agents relate to their role

as a mediator. We have focused on real estate agent’s in different positions, that also work

in different real estate agencies. The research question in this study is; “Is the real estate

agent’s role as a mediator a challenge compared to the advantages of achieving the highest

possible sales price?”

To gather relevant information, we’ve used qualitative interviews to gather sufficient

information. We chose to recruit five informants, with sufficient information about the

subject we’re researching, where three are real estate agents and two who work in a higher

position in the company. When executing the interviews, we’ve asked the informants

relevant questions in relation to our topic. When looking at our respondent’s responses,

we’ve compared these to previously collected data to be able to solve our thesis.

Our assignment showed how real estate agents/department heads handle their role as a

mediator when practicing their occupation. The study show that different challenges can

arise when a real estate agent acts as a neutral third party, and still tries to achieve the

highest possible sales price. In this context, the real estate agent has to avoid self interest in

the sales proceedings and take the buyers interests into account. The result of the study

show that real estate agents see themselves as the seller’s employees, and try to achieve the

highest sales price possible. Opinions whether this should come at the expense of the

buyer’s care, are divided.

The study’s result show that the informant’s different opinions regarding our research

question and their view on their role as a mediator, is related to the informant’s position in

the company. A lot of our findings correspond with collected data, but we have also

discovered discrepancies. Based on this we can see that informants who only work as real

estate agents, and don’t have any legal responsibilities, have a different view regarding the

subject than the collected data showed. Department heads who participated in the study, on

the other hand, had opinions that were consistent with data and the law on real estate.

 5

Innholdsfortegnelse

1.0 INNLEDNING .. 7

1.1 BAKGRUNN .. 8

2.0 TEORI .. 9

2.1 MELLOMMANNEN ... 9

2.1.1 Meglers egeninteresse ... 11

2.1.2 Lovens bestemmelser ... 12

2.1.3 Rådgivning ... 12

2.1.4 Eiendomsmegleren .. 13

2.1.5 Meglers vederlag ... 14

2.3 BUDGIVNING ... 14

2.4 MEGLERETIKK .. 15

2.4.1 Meglers omsorgsplikt .. 15

2.4.2 God meglerskikk .. 17

2.5 KJØPER OG SELGERS FORVENTNINGER .. 17

3.0 METODE .. 19

3.1 FORSKNINGSDESIGN ... 19

3.1.1 Valg av metode .. 20

3.1.2 Kvalitativt intervju ... 21

3.2 DATAINNSAMLING ... 22

3.3 UTVALGET .. 22

3.3.1 Utvalgsstrategi .. 23

3.3.2 Informantene ... 24

3.4 VALIDITET/RELABILITET/OBJEKTIVITET ... 24

4.0 ANALYSE .. 26

4.1 MEGLERS MELLOMMANNSROLLE .. 26

4.1.1 Meglers oppgaver som mellommann .. 27

4.1.2 Balansert oppfølging til begge parter .. 27

4.1.3 Når starter meglers mellommannsrolle? ... 28

4.1.4 Opprettholde begge parters interesser ... 29

4.2 OPPDRAGSGIVERS ROLLE ... 30

4.2.1 Selger som meglers arbeidsgiver ... 30

 6

4.2.2 Selgers forventninger til megler .. 32

4.2.3 Selgers tillit til megler .. 33

4.3 KJØPERS ROLLE .. 34

4.3.1 Rådgivning til kjøper .. 34

4.3.2 Rådgiving under budrunden .. 35

4.3.3 Interessekonflikter ... 36

5.0 KONKLUSJON ... 37

6.0 KRITIKK/VIDERE ARBEID .. 39

7.0 REFERANSELISTE .. 41

VEDLEGG ... 43

INTERVJUGUIDE ... 43

 7

1.0 Innledning

I løpet av de siste årene har det blitt mer og mer fokus på eiendomsmeglerens

mellommannsrolle. Dette innebærer at megler må ha omsorg for begge parter og dermed

unngå egeninteresse i handelen. Tanken bak denne oppgaven er dermed å undersøke

hvordan en eiendomsmegler kan opptre som mellommann, da det foreligger såpass mange

fordeler med å oppnå høyest mulig salgspris. I dag må eiendomsmeglere i yrkesutøvelsen ta

hensyn til eiendomsmeglingslovens § 1-1 hvor omsetning av fast eiendom ved bruk av

mellommann skjer på en ordnet, sikker og effektiv måte, samt og legge til rette for at

partene i handelen mottar uhildet bistand.

Det eksisterer ulike syn på mellommannsrollen innenfor eiendomsmeglingsbransjen, samt

selger og kjøpers rolle i denne sammenhengen. Begge parter i handelen skal kunne motta

alle relevante opplysninger, og en eiendomsmegler som tar hensyn til begge parters

interesser. Å oppnå høyest mulig salgspris vil være til fordel for både oppdragsgiver og –

taker. Dette kan være en årsak til at meglers interesse i handelen kan oppfattes som tvilsom

av en interessent. En kjøper av fast eiendom skal kunne føle at både kjøper og selgers

interesser blir ivaretatt gjennom salgsprosessen. På grunnlag av muligheten for meglers

egeninteresse i handelen har også forbudet mot egenhandel blitt lovfestet.

En eiendomsmegler skal ikke jobbe for å oppnå et spesifikt resultat, men heller arbeide for å

tilfredsstille begge parters interesser. Oppdragstaker skal på tross av dette hovedsakelig ha

selgers interesser for øyet da oppdragsavtalen er inngått mellom disse partene (Bømark et

al., 1987). I mange tilfeller kan en eiendomsmegler møte ulike utfordringer da man skal

opptre som mellommann, men samtidig prøve å oppnå høyest mulig salgspris for

oppdragsgiver. En selger av fast eiendom vil som regel forvente at eiendomsmegleren som

ansettes skal kunne oppnå høyest mulig salgspris. Ut i fra dette kan vi undersøke hvordan en

eiendomsmegler håndterer situasjoner hvor hun/han skal ta hensyn til begge parters

interesser, og samtidig prøver å oppnå best mulig pris for boligen.

 8

1.1 Bakgrunn

I denne oppgaven ønsket vi å undersøke en eiendomsmeglers mellommannsrolle, samt

hvordan han/hun balanserer mellommanns- og selgerrollen. Vi har valgt å ta for oss denne

problemstillingen på grunnlag av dens aktualitet, da meglers nøytrale mellommannsrolle kan

diskuteres. Problemstillingen som skal besvares gjennom denne oppgaven blir derfor som

følgende;

Er meglers rolle som mellommann en utfordring i forhold til meglers fordel for å oppnå

høyest mulig salgspris?

Med utgangspunkt i problemstillingen ovenfor ønsker vi i teorigjennomgangen å definere

mellommannsbegrepet, samt videre undersøke begrepet og dens innvirkning på

eiendomsmeglerbransjen. Videre i teoridelen vil vi gå dypere inn på blant annet meglers

omsorgsplikt, egeninteresse, samt kjøper og selgers forventninger, som vil gi grunnlaget for

datainnsamling og analyse av datamaterialet. Valg av metode er presentert og videre

begrunnet i eget kapittel.

Analysen av datamaterialet er delt inn i tre deler: meglers mellommannsrolle,

oppdragsgivers rolle og kjøpers rolle. Årsaken til at vi har valgt å dele opp analysen på denne

måten er at dette vil gi en oversikt over de tre partene som tar del i eiendomshandelen.

Dette vil også gi muligheten til å sammenligne informanters svar i forhold til de ulike

temaene. Vi mener dermed det er viktig å kunne undersøke mellommannsrollen, og hvordan

eiendomsmeglere i bransjen håndterer partene i handelen i sammenheng med rollen som

en nøytral tredjepart. Oppgaven avsluttes dermed med våre funn og konklusjon.

 9

2.0 Teori

2.1 Mellommannen

Ifølge emgll. § 1-2 (2) defineres eiendomsmegling som å opptre som mellommann. Begrepet

mellommann kan videre beskrives som en nøytral tredjepart som har omsorg for begge

parters interesser. Begrepet omsorg peker mot at megler gjennom oppdraget ikke påtar seg

å oppnå et bestemt resultat, men arbeide for å gjennomføre oppdraget på best mulig måte

(Bømark et al., 1987). Mellommannens oppgave kan videre beskrives som å ivareta begge

parters interesser på best mulig måte.

En eiendomsmegler skal ha omsorg for både kjøper og selger, og ta hensyn til begge parters

syn og meninger. ”Man kan stille spørsmål ved om dette fullt ut er mulig i og med at megler

mottar sitt vederlag fra oppdragsgiver som er selgeren” (Stamsø, 2011). Dette innebærer at

kjøper mottar omsorg selv om oppdragsgiver har ansatt megler til å selge eiendommen. Det

kan muligens oppstå interessekonflikter da megler føler en forpliktelse til oppdragsgiver. Det

kan også sies at oppdragsgiver og oppdragstaker kan knyttes via deres felles interesse om å

oppnå høyest mulig pris for eiendommen (Stamsø, 2011).

Mellommannen er en person som bistår partene ved inngåelse av avtaler om omsetning av

fast eiendom (Anderssen, 2015). En mellommann kan kjennetegnes ved at det omhandler

omsetning av fremmed eiendom som innebærer at eiendommen ikke kan tilhøre

mellommannen selv. Omsetningen skal dermed ikke skje for tredjemanns regning og risiko.

Dette betyr at mellommannen ikke tar del i kjøper eller selgers risiko for tap eller gevinst ved

handelen, i motsetning til hva som er tilfelle ved egenhandel (Anderssen, 2015).

Som mellommann er ikke eiendomsmegleren part i avtalen mellom oppdragsgiver og

oppdragsgivers medkontrahent (Rosen & Torsteinsen, 2013). Dette innebærer at megler er

en nøytral part i handelen, og har dermed ingen egeninteresse i gjennomføring av handelen.

 10

Med dette menes det at megler må unngå egenhandel, hvor hun/han har risiko for gevinst

eller tap.

I tillegg til meglerens mellommannsrolle, har hun/han også ansvaret for det praktiske i

sammenheng med eiendomstransaksjonen. Dette innebærer å gjennomføre budrunde,

utføre medfølgende papirarbeid med kontrakt og tinglysning, og ikke minst å gjennomføre

det økonomiske oppgjøret med å overføre penger fra kjøper til selger (Braathen & Solli,

2011).

Mellommannsbegrepet kan beskrives i ni forskjellige faser som kjennetegner et

eiendomsmeglingsoppdrag (Rosen & Torsteinsen, 2013):

1. Mottakelse og registrering av oppdrag

2. Besiktigelse av salgsobjekt, tilveiebringelse av informasjon om faktiske og rettslige

forhold og en eventuell opprydning i rettslige heftelser

3. Salgsarbeidet: Kunngjøring og visning

4. Salgsforhandlinger hvor målet er å oppnå enighet mellom kjøper og selger

5. Bistand i forhold til finansiering

6. Utforming av kontrakt, og innhenting av underskrifter

7. Gjennomføring av det økonomiske oppgjøret

8. Bistand ved konsesjon

9. Overføring av hjemmel

Det eksisterer klare begrensninger i meglers plikter da det kommer til

eiendomstransaksjonen. ”Det kan for eksempel ikke forlanges at en megler skal være en

bygningskyndig rådgiver for kunden, eller at han eller hun skal løse kompliserte skatte eller

arverettslige spørsmål” (Bråthen og Solli, 2011). Dette innebærer at mellommannen kun har

ansvaret i gjennomføring av de ni fasene nevnt ovenfor.

 11

2.1.1 Meglers egeninteresse

”Det sentrale begrepet for en mellommann er at omsetningen skjer for tredjemanns regning

og risiko, i motsetning til egenhandel som kjennetegnes ved at man selv har risikoen for

gevinst eller tap” (Rosen & Torsteinsen, 2013). Megler kan i denne sammenheng ikke opptre

uavhengig dersom hun/han har egeninteresse i eiendomshandelen.

En mellommanns oppgave er å ivareta begge parters interesser i gjennomføring av

handelen. På grunnlag av dette må megler ta hensyn til både kjøper og selgers meninger,

samtidig som man ikke har noen form for egeninteresse. Dette er viktig da en meglers

uavhengighet i handelen vil være avgjørende for hvor godt man greier å opprettholde

mellommannsrollen. Dersom man har en egeninteresse i handelen, vil gjennomføringen av

boligsalget bli problematisk dersom man ser på hva som forventes av en mellommann i

eiendomsmeglingsloven.

Et eiendomsmeglingsforetaks ansatte må opptre som en uavhengig tredjepart i

gjennomføring av en eiendomshandel. Dersom en eiendomsmegler har egeninteresse i

handelen vil dette være brudd på eiendomsmeglingsloven, hvor megler skal opptre som

mellommann ved omsetning av fremmed, fast eiendom for tredjemanns regning og risiko

(Matanovic, 2014). Megler skal også motta vederlag for bolighandelen uavhengig om salget

gjennomføres eller ei, som også skal støtte opp meglers uavhengige stilling i handelen.

Partene i eiendomshandelen bør føle at eiendomsmegleren ikke jobber i mot et bestemt

mål, men heller arbeider mot at handelen sluttes på betingelser som er gode for begge

parter. Her skal oppdragstaker også håndtere alle dokumenter i fortrolighet. Megleren skal

ikke kunne mistenkes for å utnytte fortrolige opplysninger til egen vinning (Bråthen og Solli,

2011). Både kjøper og selger bør dermed føle tillit til eiendomsmegleren, da denne personen

skal ta hånd om konfidensielle dokumenter. Dersom en situasjon, hvor megler har

egeninteresse i handelen, oppstår kan dette også skade omdømmet til

eiendomsmeglingsfirmaet.

 12

2.1.2 Lovens bestemmelser

”Eiendomsmeglingsloven er som utgangspunkt preseptorisk med mindre noe annet fremgår

av den enkelte bestemmelse” (Rosen & Torsteinsen, 2012). Dette innebærer at selger og

kjøper ikke kan forhåndsavtale å binde seg til en regulering som har et svakere vern enn

eiendomsmeglingsloven.

”Lovens formål er å legge til rette for at omsetningen av fast eiendom ved bruk av

mellommann skjer på en sikker, ordnet og effektiv måte, samt å legge til rette for at partene

i handelen mottar uhildet bistand” eml. §1-1. Loven innebærer også at man kun kan drive

eiendomsmegling i Norge med norsk bevilgning og tilsyn. Da loven presiserer at

omsetningen skal være sikker og ordnet, innebærer dette at sannsynligheten for å lide et

økonomisk tap er redusert for begge parter. Handelen skal også være ordnet da ansvarlig

megler skal ivareta partenes goder på en forsvarlig måte.

”Hovedregelen er at all omsetning av rettigheter til fast eiendom som går via mellommann

et omfattet av lovens saklige virkeområde, jf. eiendomsmeglingsloven § 1-2 annet ledd”

(Rosen & Torsteinsen, 2012). Dette innebærer at omsetning av en eiendom reguleres av

eiendomsmeglingsloven, og partene i handelen må opptre deretter. For at loven skal være

gjeldende, må omsetningen fremgå for en tredjeparts regning og handelen må være knyttet

til omsetning av en fast eiendom. Det generelle begrepet som kan definere en megler er en

selvstendig mellommann som opptrer for fremmed regning.

2.1.3 Rådgivning

”Megler skal i forhold til eiendomsmeglingsloven ivareta begge parters interesse, og

megleren må selv ta initiativ til å gi både kjøper og selger råd og opplysninger av betydning

for handelen og gjennomføringen av denne” (Bråthen & Solli, 2012). Kjøper og selger skal

begge kunne henvende seg til ansvarlig megler for råd i forbindelse med handelen.

Det er viktig at både kjøper og selger er fornøyde med eiendomsmeglingstjenesten og

dermed når opp til de forventningene som er satt på forhånd av partene. Salgspris,

 13

tidsaspektet, svakheter ved eiendommen og kvaliteten på eiendomsmeglingstjenesten er

kriterier som kan sees på som viktig for en kjøper og selger. Her må megler gi råd underveis i

handelen, slik at partene vet at deres forventninger tilfredsstilles.

2.1.4 Eiendomsmegleren

En eiendomsmegler er en person som opptrer som mellommann ved blant annet omsetning

av fast eiendom, eierseksjoner, aksjeleiligheter, andeler i borettslag eller ideelle andeler av

fast eiendom, ved inngåelse av feste eller leiekontrakter til fast eiendom, samt bistår ved å

forestå oppgjør i de nevnte transaksjonene (Eiendomsmegler, 2015). Denne formen for

virksomhet reguleres av eiendomsmeglingsloven. Da en eiendomsmegler opptrer som

mellommann skal hun/han ha omsorg for begge parter i gjennomføring av en

eiendomshandel.

”Tittelen “eiendomsmegler” er lovbeskyttet og kan utelukkende benyttes av personer som

etter søknad til Finanstilsynet er tildelt eiendomsmeglerbrev (eiendomsmeglingsloven § 4-5

første ledd)” (Eiendomsmegler, 2015). For at en person skal kunne motta

eiendomsmeglerbrev må personen anses egnet til å drive eiendomsmeglingsvirksomhet,

som innebærer krav om hederlig vandel. Man må også ha bestått eiendomsmeglereksamen,

ha minst to år praktisk erfaring etter bestått eksamen, være myndig, og deretter være i

stand til å oppfylle sine forpliktelser jf. Emgll. § 4-2. Kravene til en eiendomsmegler er såpass

strenge da hun/han skal håndtere salget av eiendommer hvor selger ofte vil ha høye

forventninger til eiendomsmeglingstjenesten.

Ifølge emgll. § 2-9 (2) skal foretaket ha en fagansvarlig person, som enten har

eiendomsmeglerbrev, jf 4-2, advokatbevilling eller tillatelse etter § 4-3. Vedkommende skal

være egnet til å sikre at foretaket drives i samsvar med lover, forskrifter og god meglerskikk.

Dette innebærer at en fagansvarlig har ansvar for at alle yrkesutøverne i foretaket følger

lover og regler. ”I praksis vil det være slik at fagansvarlig foretar en dokumentert kontroll av

at salgsoppdrag gjennomføres etter gjeldende lover og regler, retningslinjer fastsatt av

Finansdepartementet/Finanstilsynet, samt interne rutinebeskrivelser og retningslinjer”

(Bråthen & Solli, 2012).

 14

2.1.5 Meglers vederlag

Megler har krav på vederlag fra selger da han/hun skal selge eiendommen. Ifølge emgll. § 7-

2 har ikke megler mulighet til å kreve progressiv provisjon. Dette innebærer at meglers

provisjon øker dersom kjøpesummen øker. Dersom salgssummen øker skal meglers vederlag

likevel forbli det samme. Dette gjøres for å unngå egenhandel, hvor megler tar hensyn til

egen provisjon fremfor kjøpers interesser. Megler kan også motta timebetaling, hvor megler

mottar vederlag basert på hvor mange timer han/hun vil bruke for å selge eiendommen.

Vederlagsformen kan også være fastpris, der man avtaler provisjon før oppdraget signeres.

Det foreligger ingen hinder for at det kan avtales degressiv provisjon, da bakgrunnen for

forbudet er å sikre meglers uavhengighet (Petersson, 2013). Meglers provisjon skal dermed

ikke påvirke meglers uavhengighet i gjennomføring av handelen.

2.3 Budgivning

Da eiendommen er markedsført, vil megler komme i kontakt med eventuelle interessenter

som ønsker å delta på visning. I denne delen av handelen er det essensielt at megler opptrer

som mellommann og fremstår som en nøytral tredjepart. Det vil være av både oppdragsgiver

og oppdragstakers fordel å oppnå høyest mulig salgspris. På tross av dette må

eiendomsmegleren opptre som mellommann med omsorg for begge parters interesser.

Dette innebærer at megler ikke har mulighet til å opptre på en måte som presser opp prisen,

på bekostning av kjøper. En eiendomsmegler har mulighet til å gi potensielle kjøpere råd

gjennom budrunden, så lenge dette ikke gjøres på bekostning av meglers uavhengighet.

For å oppnå høyest mulig salgspris, bør megler aktivt prøve å skaffe flest mulig potensielle

kjøpere. ”Det er oppdragsgivers interesse at ansvarlig megler skaffer flere interessenter, da

prisen for eiendommen gjerne blir høyere dersom det er flere budgivere” (Bråthen & Solli,

2011). Interessentene som deltar i budrunden vil da ha behov for en megler som opptrer

som en nøytral mellommann, der alle interessenter blir ivaretatt gjennom tett oppfølging og

god informasjonsflyt mellom megler og budgiver. Fordelene med mange budgivere i

budrunden er at salgsprisen trolig ikke vil gå ut over eiendomsmeglers mellommannsrolle,

fordi salgsprisen automatisk justeres opp når det er flere interessenter som deltar.

 15

Meglers håndtering av budrunden og budgivning er regulert av eiendomsmeglingslovens § 6-

3 første og annet ledd angående god meglerskikk og plikten til å gi råd og opplysninger i

forhold til handelen (Rosen & Thorsteinsen, 2013). Under budrunden skal både kjøper og

selger holdes oppdatert, og motta all nødvendig informasjon. God meglerskikk, hvor megler

har omsorg for begge parter, er viktig i budrunden da både kjøper og selger vil føle seg

ivaretatt.

Ifølge emgll. § 6-10 kan departementet i forskrift fastsette regler om budgivning og i innsyn

om opplysninger angående bud og budgivere. Megler skal i henhold til emgll § 6-3 andre

ledd gi kjøper og selger råd og opplysninger av betydning for handelen og gjennomføringen

av denne. Dette innebærer at megler hele tiden må informere interessenter og selger om all

informasjon under budrunden. I forhold til god meglerskikk er det også viktig at megler

veileder budgivere underveis i budgivningen. Dette innebærer at megler skal veilede begge

parter, men ikke til fordel for seg selv eller en av partene.

2.4 Megleretikk

Megleretikk går ut på hvilke etiske normer som er akseptable i omsettingen av fast eiendom.

Etikk er relevant i omsetting av fast eiendom da en eiendomsmegler som opptrer i samsvar

med etiske holdninger gjerne også opptrer med større omsorg ovenfor kjøper og selger.

”Selv om mangelfulle etiske holdninger vil kunne gi en kortsiktig gevinst, vil

eiendomsmeglingsforetaket og bransjen i det lange løp tjene på å ha et bevisst forhold til

hvilke etiske holdninger som finnes i foretaket” (Bråthen & Solli, 2012). Eiendomsmegling er

en bransje basert på tillit, som gjør at etikk er avgjørende for å opprettholde bransjens

troverdighet.

2.4.1 Meglers omsorgsplikt

Ved gjennomføring av et oppdrag er det flere aktører som har behov for omsorg fra

eiendomsmegleren (Bergsåker, 2010). I tillegg til meglers oppdragsgiver, har som regel

eiendommens interessenter behov for å vite at oppdragstaker opptrer på en profesjonell

 16

måte og har omsorg for begge parter. Meglers oppdragsgiver og oppdragsgivers

kontraktsmotpart i gjeldende oppdrag har krav på omsorg, råd og opplysninger (Bersåker,

2010). Det kan derimot diskuteres om selgers motpart omfatter flere potensielle kjøpere

eller om omsorgsplikten kun er gjeldende for endelig kjøper.

Megler skal utføre oppdraget med omsorg for begge parters interesser (Bømark et al., 1987).

Med dette menes det at oppdragstaker skal ta hensyn til oppdragsgiver og kjøpers interesser

på likt nivå. Megler skal derfor ikke arbeide for å oppnå et spesifikt resultat, men heller

jobbe for å utføre oppdraget slik at alle parter er tilfreds. Megler skal likevel hovedsakelig ha

oppdragsgivers interesser for øyet da oppdraget er inngått mellom disse partene (Bømark et

al., 1987). Det er videre beskrevet at megler skal arbeide for å oppnå et resultat med vilkår

som er best mulige for selger. Dette er noe motstridende dersom man ser på andre teorier

angående meglers omsorgsplikt, men likevel aktuelt innenfor akkurat dette.

Selger

Selger av eiendommen er eiendomsmeglerens oppdragsgiver, og er derfor omfattet av

omsorgsplikten. Ifølge emgll. § 6-3 har megler omsorgsplikt for begge parters interesser,

som omfatter både kjøper og selger. Oppdragsavtalen består mellom megler og

oppdragsgiver (selger av eiendommen), som innebærer at megler har omsorgsplikt ovenfor

oppdragsgiver (Bergsåker, 2010).

Kjøper

”Den som har inngått avtale med meglerens oppdragsgiver (selgeren) om objektet for

eiendomsmeglingsoppdraget, kan ha behov for rådgivning og hjelp fra megleren i

forbindelse med gjennomføringen av handelen” (Bergsåker, 2010). I dette tilfelle kommer

megleren til å spille en viktig rolle for å ivareta omsorgen ovenfor kjøper og at hun/han føler

seg ivaretatt og sitter igjen med et inntrykk av å ha gjort et godt kjøp. Omsorgsplikten

overfor kjøper kan likevel gå ut over selger.

 17

Det kan oppstå interessekonflikter mellom partene i handelen. Slike interessekonflikter kan

for eksempel være uenigheter angående innholdet i kontrakten, råd om løsning angående

mangler eller hvor mye omsorg megler kan gi selger da han/hun også skal bistå kjøper

(Bergsåker, 2010). I slike tilfeller skal megler ideelt opptre med omsorg for både kjøper og

selger. Det vil si at megler er saklig og korrekt i forhold til hva som står i kontrakten, og råde

begge parter til å opptre korrekt for å unngå problemer i ettertid.

2.4.2 God meglerskikk

Beskrivelsen av god meglerskikk står beskrevet i emgll. § 6-3. Oppdragstaker skal i sin

virksomhetsutøvelse opptre i samsvar med god meglerskikk med omsorg for begge parters

interesser, og må ikke opptre på noen måte som er egnet for å svekke tillitten til

oppdragstakers integritet og uavhengighet, jf. § 6-3 (1). Her er det viktig at megler har

omsorg for partene og ivaretar profesjonaliteten en eiendomsmegler skal inneha.

Ifølge emgll. § 6-3 (2) skal oppdragstaker gi kjøper og selger råd og opplysninger av

betydning for handelen og gjennomføringen av denne. Da megler gir partene råd og

opplysninger gjennom handelen, kan dette være med å skape tillit og respekt. Handelen vil

være mer vellykket dersom både kjøper og selger er informert underveis i prosessen.

God meglerskikk skal danne en ramme for eiendomsmeglere i bransjen, og hvordan disse

personene skal forholde seg til etiske spørsmål i hverdagen. Dersom en oppdragstaker har

tatt på seg et oppdrag, vil loven om god meglerskikk gi retningslinjer for hvordan personen

skal opptre.

2.5 Kjøper og selgers forventninger

For å kunne tilfredsstille begge parters behov i gjennomføring av handelen, bør

eiendomsmeglingstjenesten være i samsvar med forventningene kjøper og selger har på

forhånd. Partene i handelen vil som regel ha ulike forventninger til hvordan megler

gjennomfører prosessen.

 18

Formålet med en eiendomsmeglingstjeneste er normalt at megleren skal arbeide for å

oppnå at handel blir sluttet på vilkår som er best mulig for oppdragsgiver (Bråthen & Solli,

2012). Da oppdragsgiver inngår en avtale med en eiendomsmegler vil denne personen ha

forventninger til tjenesten. Selgeren vil her ha forventninger om at megler skal gjøre en best

mulig jobb for å oppnå høyest mulig pris. På tross av dette må eiendomsmegler også ta

hensyn til både potensielle og endelig kjøper.

Det viktigste for selgeren vil som oftest være å oppnå høyest mulig salgspris for

eiendommen. En selger vil som regel vurdere verdien av boligen på bakgrunn av de beste

prisene som er oppnådd i nabolaget, som fører til at selger kan overvurdere verdien av

eiendommen (Bråthen & Solli, 2012). Her må megler være ærlig og saklig i forhold til hva

som gjør at boligen ikke får like høy verdivurdering som eiendommer i nabolaget. Dette kan

megler begrunne basert på takstrapporter, beliggenhet ol.

En kjøper vil ofte forvente at en eiendom skal være feilfri ved kjøpstidspunktet. ”For å

redusere muligheten for skuffede kjøpere, er det viktig at megleren er svært nøye med å

beskrive alle forhold ved eiendommen i prospektet” (Bråthen & Solli, 2012). På grunnlag av

dette er det viktig at megler informerer om alle forhold som i senere tid kan oppfattes som

mangel fra kjøpers side. På grunn av en eiendomsmeglers begrensede kunnskap i forhold til

en eiendoms tekniske tilstand, brukes det ofte takst til å fastsette dette.

 19

3.0 Metode

I denne delen av oppgaven skal vi ta for oss hvordan vi bruker metode for å undersøke vår

problemstilling, og innhente relevant informasjon i denne sammenhengen. Vi har valgt å

innhente relevant informasjon ved hjelp av kvalitativt intervju. Ved å ta i bruk metode kan

man undersøke om våre antakelser er i overenstemmelse med virkeligheten eller ikke

(Johannesen, Tufte & Christoffersen, 2011). Dette gjøres ved å sammenligne eksisterende

teori med innhentet data. Vi vil videre undersøke om eksisterende teori og informasjon

innhentet fra intervju viser avvik.

3.1 Forskningsdesign

Vår problemstilling kan besvares ved hjelp av eksplorativt forskningsdesign, da det eksisterer

lite forskning om dette fra før. Eksplorativt forskningsdesign tas i bruk dersom man ønsker å

undersøke et område der det eksisterer lite eller ingen informasjon på forhånd (Grennes,

1997). Dette innebærer at mesteparten av informasjonen vi innhenter i

datainnsamlingsprosessen vil være ny informasjon. Dette er interessant for oss da det kan

være med å gi ytterligere informasjon angående mellommannsrollen. Det eksisterer noe

informasjon angående mellommannsrollen, men lite sekundærdata relatert til dens

sammenheng med selgerrollen. Vår problemstilling vil derfor besvares på best mulig måte,

gjennom eksplorativt forskningsdesign.

Da man skal velge tilnærming, avhenger dette av problemstillingen. Da dette er en

problemstilling hvor man ønsker å undersøke hvordan en megler balanserer rollene som

mellommann og selger, vil intervju som metode være den beste tilnærmingen. Årsaken til

dette er at intervju innebærer at forsker kan innhente mer utfyllende informasjon fra hver

enkelt informant.

 20

3.1.1 Valg av metode

Da man skal velge hvilken metode man skal ta i bruk, avhenger dette av hva man ønsker å

undersøke. Det vil også avhenge av hvem objektene i undersøkelsen skal være, og om disse

har mulighet til å besvare problemstillingen. Da man skal velge mellom kvalitativ og

kvantitativ metode, finnes det både fordeler og ulemper for begge alternativene.

Ved å ta i bruk kvalitativ metode vil man undersøke færre objekter ved hjelp av blant annet

intervju eller observasjon. Metoden tas ofte i bruk dersom man ønsker å motta utfyllende

informasjon fra informantene. Kvantitativ metode tas i bruk da man gjennomfører en

undersøkelse som er kvantifiserbar. Med dette menes det at informasjonen man innhenter

kan tolkes i statistisk sammenheng. Vårt studie krever at informantene som undersøkes har

mye informasjon om emnet, og kan svare utfyllende på spørsmålene i undersøkelsen. På

grunnlag av dette ser vi på kvalitativ metode som det best egnede metoden i vårt tilfelle.

Ved bruk av kvalitativ metode vil forsker som regel ha mulighet til å innhente mer utfyllende

informasjon fra hver enkelt informant. Dette er en fordel da man har mulighet til å stille

oppfølgingsspørsmål og dypere forklaringer for å kunne forstå informanten bedre. Dette vil

gi forsker bedre innsyn i en informants synspunkter, holdninger og meninger. Dersom man

ønsker å undersøke et spesifikt tema noen intervjuobjekter har kunnskap om, vil kvalitative

undersøkelser være det beste alternativet. Her vil man gjerne rekruttere færre antall

intervjuobjekter som kan besvare problemstillingen på en utfyllende og tilfredsstillende

måte. I denne sammenheng vil det derimot være vanskelig å trekke beslutninger da man har

et relativt lite utvalg. Kvalitative undersøkelser kan ofte også bli en relativt ressurs- og

tidskrevende prosess. Vårt studie krever kunnskap om eiendomsmeglingsbransjen fra

yrkesutøvernes synspunkt, som er årsaken til at kvalitativ metode vil være den beste

metoden å ta i bruk.

Sammenlignet med dette gir kvantitative undersøkelser muligheten til å innhente

informasjon fra en større gruppe informanter. Dette vil gi forsker mulighet til å rendyrke

sammenhenger mellom årsak og virkning, operasjonalisere teoretiske relasjoner og lage

forskningsdesign som muliggjør generalisering av resultatet og formulere generelle ”lover”

 21

ut i fra dem (Mehmetoglu, 2004). Ved å ta i bruk kvantitativ metode vil man derimot ofte gå

glipp av utfyllende informasjon som ikke kan innhentes ved hjelp av en spørreundersøkelse.

3.1.2 Kvalitativt intervju

Formålet med det kvalitative intervjuet er å forstå sider ved intervjupersonens dagligliv, fra

hans eller hennes eget perspektiv (Kvale & Brinkmann, 2015). Da vi skal gjennomføre

kvalitative intervjuer er det ønskelig at intervjuobjektene har kunnskap fra

eiendomsmeglingsbransjen og kunne besvare spørsmål angående tema på en utfyllende

måte. Dette vil gi oss som forskere bedre innsikt i en eiendomsmeglers hverdag og hvordan

intervjuobjektene tolker mellommannsrollen.

Ved bruk av kvalitativ metode kan vi undersøke et tema, samt finne informasjon ut i fra

personlig meninger, erfaringer og opplevelser. For å besvare problemstillingen er det viktig å

samle inn utfyllende informasjon gjennom intervjuene. Undersøkelsen bør inneholde

beskrivende spørsmål knyttet til konkrete hendelser, samt fortolkende spørsmål om hvordan

informantene vurderer, oppfatter og tolker ulike handlinger (Johannessen et al., 2011). Vår

intervjuguide er utformet slik at vi skal kunne innhente mest mulig relevant informasjon fra

informantene vi undersøker.

Kvale og Brinkmann legger vekt på at det kvalitative intervjuet har til hensikt å få fram

bekrivelser av informantens hverdagsverden for å kunne tolke betydningen av de

fenomenene som beskrives. Gjennom undersøkelsen ønsker vi å få bedre innsikt i

eiendomsmeglere sin yrkesutøvelse, og hvordan disse håndterer mellommannsrollen i

denne sammenheng. Man må skille den generelle problemstillingen fra de konkrete

spørsmålene som blir stilt i et intervju. Spørsmålene i vår undersøkelse skal være med å

besvare vår problemstilling. Vi som forskere har valgt å ta opptak og notater gjennom

intervjuene for å få med oss all informasjon i løpet av intervjuene. Dette gjøres for å kunne

analysere innhentet data på en enklere måte da undersøkelsen er gjennomført.

 22

3.2 Datainnsamling

En forsker må først og fremst velge mellom kvantitativ og kvalitativ metode ved

datainnsamlingen. Kvantitativ metode tas ofte i bruk dersom man har en bredere

problemstilling som kan besvares ved hjelp av en spørreundersøkelse med færre spørsmål

og svaralternativer. Her har forsker mulighet til å innhente informasjon fra et større antall

informanter. Ved bruk av kvalitativ metode kan forsker gå i dybden, og dermed innhente

mer informasjon fra hver enkelt informant. Vår problemstilling kan besvares ved hjelp av

kvalitativ metode, da vi ønsker å gjennomføre dybdeintervjuer.

På grunnlag av at vårt forskningsarbeid er å få bedre innsikt i mellommannsrollen og meglers

selgerrolle, ønsket vi å benytte kvalitative intervju som innsamlingsmetode. Vi har valgt å ta

i bruk intervju fordi denne metoden vil gi utfyllende svar fra informantene, og belyser

problemstillingen på best mulig måte.

3.3 Utvalget

Da man skal avgjøre hvem og hvor mange informanter undersøkelsen skal inneholde, bør

man intervjue så mange informanter at man ikke lenger får noe ny informasjon (Kvale &

Brinkmann, 2015). Vi har ikke mulighet til å intervjue så mange informanter at vi ikke lenger

får noe mer informasjon, på grunn av vår tidsbegrensning. ” Når kvalitative metoder

benyttes er formålet som regel å komme nært inn på personene som tilhører den

målgruppen vi er interessert i å vite mer om” (Johannesen et al., 2011). På grunnlag av dette

må informantene ha nødvendige kvalifikasjoner, som i dette tilfelle er kunnskap og erfaring

innenfor eiendomsmeglingsbransjen.

Kvalitative metoder kan kjennetegnes ved at man forsøker å innhente mye informasjon fra

et begrenset antall informanter (Johannesen et al., 2011). Denne metoden tas i bruk da

informantene som undersøkes har mye kunnskap om et spesifikt tema. Dette er årsaken til

at forsker kun behøver å rekruttere et begrenset antall informanter. ”Hvis man har

begrenset tid til rådighet, som er tilfelle med studentprosjekter, må man kanskje begrense

 23

seg til 5-10 intervjuer” (Johannesen et al., 2011). I dette forskningsprosjektet har man

begrenset tid til rådighet, og vi har derfor gjennomført fem intervjuer.

Da man skal undersøke en problemstilling, hvor eiendomsmeglere er undersøkelsens

informanter, må forsker ta i bruk strategisk utvelgelse. Dette innebærer at forsker har en

bestemt målgruppe forskningen skal rette seg mot, og velger deretter ut informanter ut i fra

denne målgruppen (Johannesen et al., 2011). Strategisk utvelgelse vil være ideelt i vår

oppgave da målgruppen er eiendomsmeglere, og informantene kan velges ut i fra denne

gruppen.

3.3.1 Utvalgsstrategi

I kvalitative undersøkelser er det ikke tilfeldig hvilke informanter man tar i bruk, men

informanter som har mest mulig kunnskap om fenomenet. Rekruttering av informanter i

kvalitative undersøkelser har et klart mål (Johannessen et al., 2011). Strategisk utvelgelse vil

si at forskeren først tenker igjennom hvilken målgruppe som må delta for at han skal få

samlet inn nødvendige data, mens det neste steget er å velge ut personer fra målgruppen

som skal delta i undersøkelsen (Johannessen et al., 2011). I vårt tilfelle har vi valgt

informanter fra målgruppen eiendomsmeglere, som vil gi oss utfyllende informasjon.

Vi valgte informanter med samme kriterier for å kunne løse vår problemstilling. Utvalget av

informanter er svært viktig da dette vil påvirke videre analyse av innhentet data, som skal

gjennomføres da de kvalitative intervjuene er fullstendig. På grunnlag av dette er det viktig

for oss å velge ut informanter som har kunnskap om emnet vi undersøker og som kan gi svar

på vår problemstilling. For å finne de rette informantene, har vi valgt å undersøke

eiendomsmeglere i ulike eiendomsmeglerforetak. For å innhente nødvendige kunnskap og

informasjon for å besvare vårt forskningsspørsmål, valgte vi fem informanter i forskjellige

foretak.

 24

3.3.2 Informantene

Informant Stilling Sektor

1 Daglig leder/Fagasvarlig Offentlig

2 Eiendomsmegler Offentlig

3 Eiendomsmegler Offentlig

4 Eiendomsmegler (Salgsleder) Privat

5 Fagansvarlig Privat

3.4 Validitet/relabilitet/objektivitet

I likhet med i kvantitativ forskning er det også viktig i kvalitativ forskning at forskeren tar

noen av de mest kritiske metodologiske temaene i betraktning allerede allerede før studien

starter, for å kunne vurdere forskningens troverdighet (Mehmetoglu, 2004). Da man

undersøker et fenomen vil de innhentede dataene ofte ikke representere virkeligheten på en

tilstrekkelig måte. Det kan diskuteres om dataene er valide representasjoner av det

generelle fenomenet (Johannesen, Tufte & Kristoffersen, 2004). Det kan være en utfordring

å generalisere resultatene i en undersøkelse for en hel befolkning. Årsaken til dette er at et

utvalg representanter ofte ikke vil være tilstrekkelig for at resultatet er gyldig for en

befolkning.

Man kan skille mellom intern og ekstern validitet. ”Intern validitet går ut på å vurdere

hvorvidt studiens konklusjoner er troverdige” (Mehmetoglu, 2004). Her vil en forsker

undersøke om resultatet i en undersøkelse er pålitelig. I kvalitativ forskning tilsvarer

troverdighet kriteriet intern validitet. Troverdighet går ut på å konstruere tillit til at funn og

konklusjoner i en studie er sanne (Mehmetoglu, 2004). Dette viser til sannheten som er følt

og erfart av de som deltar i undersøkelsen. Vi ser på vår konklusjon som troverdig da vi har

innhentet informantenes sanne erfaringer og meninger.

Ekstern validitet peker mot generaliseringsprinsippet, og dermed vurdere om konklusjonene

fra et studie kan gjøres gjeldende i andre settinger (Mehmetoglu, 2004). Disse prinsippene

 25

er viktig for å se hvorvidt undersøkelsens resultat kan generaliseres. Ekstern validitet

tilsvarer kriteriet overførbarhet i kvalitativ forskning. I kvalitativ forskning, gir forskeren en

detaljert og rik beskrivelse av situasjonen som studeres, slik at leseren har tilfredsstillende

bakgrunnsdata for å kunne vurdere hvor anvendelig studiens konklusjoner er for andre

situasjoner (Mehmetoglu, 2004). Her ønsker man at leser skal kjenne bakgrunnen for

konklusjonen, for å se om denne kan generaliseres. Det er mulig å anta at resultatet i vår

undersøkelse kan generaliseres for eiendomsmeglingsbransjen, da vi har innhentet

informasjon fra eiendomsmeglere i ulike stillinger, samt at informantene er yrkesutøvende i

ulike foretak. Vi kan dermed anta at konklusjonene kan komme til anvendelse i andre

situasjoner.

I kvantitativ forskning finner man reliabilitet som erstattes av pålitelighet i kvalitativ metode.

Ifølge Lincon og Guba (1985) kan pålitelighet nås ved å bruke ”revidering”-teknikken, som

brukes for å evaluere forskerens dokumentasjon og framstilling av dataene, metodene og

avgjørelser, så vel som det endelige produktet (Mehmetoglu, 2004). Denne teknikken tas i

bruk for at det skal være mulig å se hvordan forsker har kommet fram til resultatet. Vi ser på

vår prosess for å komme fram til konklusjonen som pålitelig, da vår fremgangsmåte er

grundig beskrevet i studiet.

Objektivitet kan erstattes av bekreftbarhet i kvalitativ forskning. ”I kvalitativ forskning går

dette kriteriet ut på at forskeren gir direkte og ofte gjentatte erklæringer eller bekreftelser

av hva han/hun har fått fra sine informanter angående fenomenet som studeres”

(Mehmetoglu, 2004). Bekreftbarhet innebærer at forskerens funn og fortolkninger kan

bekreftes av informantenes meninger. I analysedelen av oppgaven kan man se

informantenes uttalelser og meninger angående tema, og vi ser dermed på forskningen som

bekreftbar.

 26

4.0 Analyse

I dette kapittelet ønsker vi å relatere våre funn og innhentet datamateriale med relevant

teori. Vi gjennomførte denne undersøkelsen for å belyse hvordan en eiendomsmegler

balanserer sin rolle som selger og mellommann. For å kunne undersøke dette nærmere har

vi valgt å intervjue eiendomsmeglere, og hvordan disse håndterer ulike sitasjoner hvor

mellommannsbegrepet kommer til anvendelse.

For å kunne anonymisere informantene i undersøkelsen vil vi betegne de ulike

eiendomsmeglerne som eiendomsmegler èn til fem. For å analysere datamaterialet vil vi

forenkle, samt systematisere materialet, for så å tolke innhentet informasjon. Deretter vil vi

sammenligne innhentet informasjon med eksisterende teori.

Vår problemstilling

Er meglers rolle som mellommann en utfordring i forhold til meglers fordel for å oppnå

høyest mulig salgspris?

4.1 Meglers mellommannsrolle

En eiendomsmeglers mellommannsrolle kan tolkes på ulike måter. Da mellommannen skal

ha omsorg for både kjøper og selger, ser de ulike intervjuobjektene på mellommannens

oppgaver som noenlunde like. Det er derimot delte meninger da det kommer til både

spørsmålet om balansert oppfølging av partene og når meglers rolle som mellommann

starter. Under vil det videre beskrives hvordan de ulike informantene oppfatter meglers

mellommannsrolle.

 27

4.1.1 Meglers oppgaver som mellommann

Informant èn beskriver mellommannsrollen slik: ”Å ha omsorg for begge parter, hvor begge

føler seg trygge og ivaretatt”. Alle informantene sier seg enig med informant èn, og følte at

mellommanns oppgaver innebærer å ivareta begge parter, samt gi relevante opplysninger til

både kjøper og selger. Ifølge emgll. § 6-3 (2) skal oppdragstaker gi kjøper og selger råd og

opplysninger av betydning for handelen. Alle objektene i undersøkelsen uttrykte at begge

parter hadde krav på alle relevante opplysninger, som stemmer overens med

lovbestemmelser.

Informant tre og fire har likevel større fokus på selger enn resten av informantene. Årsaken

til dette kan være at selger er meglers oppdragsgiver, hvor selger kan føle en forpliktelse til

denne personen. Likevel mener informant fire følgende: ” Det er mer fokus på kjøper nå,

enn for 20 år siden”. Dette peker mot at eiendomsmeglere har økt omsorg for kjøper enn

tidligere, som er en positiv utvikling for mellommannsrollen. Mellommannen kan videre

beskrives som en nøytral tredjepart, hvor mellommannen ikke tar del i kjøpet eller tar del i

risiko eller tap som følge av handelen. Mellommannsbegrepet har derfor utviklet seg til å ha

omsorg for begge parter sammenlignet med tidligere.

4.1.2 Balansert oppfølging til begge parter

For å undersøke hvordan meglerne praktiserer i forhold til oppfølging, har vi oppdaget at

informantene gir ulike svar da det kommer til dette emnet. Informant èn og fem mener at

oppfølging av begge parter er svært viktig, som innebærer at man må ha begge parters

interesser for øyet gjennom hele prosessen. Dette viser at fagansvarlig i et

eiendomsmeglingsforetak ofte er mer opptatt av omsorg ovenfor både kjøper og selger.

Fagansvarlig skal sørge for at alle yrkesutøvende i foretaket opptrer i samsvar med lover og

regler (Bråthen & Solli, 2012). Dette bekrefter en fagansvarligs ansvar om å opprettholde

omsorgsplikten. Ifølge emgll. § 6-3 skal oppdragstaker opptre i samsvar med god meglerskikk

med omsorg for begge parters interesser. Dette er relevant da en fagansvarlig er pliktig i å

sørge for at lover tas hensyn til.

 28

Informant to, tre og fire mener begge parter skal motta relevant informasjon, men fokuserer

mer på å selge eiendommen til høyest mulig pris. Informant to uttrykker at ”min oppgave er

jo å selge eiendommen til høyest mulig pris, men samtidig så skal kjøper få alle relevante

opplysninger”. Vi kan se at disse eiendomsmeglerne har et annet syn på hvor mye

oppfølging begge parter har behov for. Informantene med stillingen ”eiendomsmegler”

strider likevel ikke i mot lovens bestemmelser da partene mottar all relevant informasjon.

Ut i fra informasjon gitt ovenfor kan man se at det oppstår blandede oppfatninger blant

eiendomsmeglere og fagansvarlige. Oppdragstaker skal gi kjøper og selger råd og

opplysninger av betydning for handelen og gjennomføringen av denne jf. Emgll. § 6-3 (2).

Alle informantene i undersøkelsen mente at begge partene i handelen burde motta alle

nødvendige opplysninger i gjennomføring av handelen. Informant èn og fem informerte om

at både kjøper og selger skulle få like stor omsorg, og dermed like stor grad av rådgivning.

Informant to, tre og fire hadde motstridende tanker og syntes oppdragsgiver hadde behov

for mer oppfølging og omsorg enn kjøper. Informant èn og fem sine meninger støtter opp

fagansvarliges stilling som en person som skal sikre at foretaket drives i samsvar med lover,

forskrifter og god meglerskikk.

4.1.3 Når starter meglers mellommannsrolle?

Megler skal ha omsorg for begge parters interesser i gjennomføring av handelen. Det kan

dermed diskuteres om handelen starter når det inngås en avtale mellom megler og selger,

når man gjennomfører en budrunde med potensielle kjøpere eller når det inngås en avtale

mellom to parter. Dette er ikke definert i loven. Informasjon innhentet fra intervjuobjektene

viser delte meninger angående dette spørsmålet.

Informant fem konstaterte at mellommannsrollen starter så fort du får kontakt med

potensielle kjøpere, og at megler derfor er mellommann så fort en interessent kommer inn i

bildet. Lignende uttalelser ble gjort av informant èn og to. Her uttalte alle tre at

mellommannsrollen starter så fort man får kontakt med interessenter, fordi det er allerede

på dette tidspunktet interessenter mottar informasjon om eiendommen. Da en potensiell

kjøper kontakter megler eller laster ned et prospekt vil personen motta informasjon om

 29

salgsobjektet, og meglers mellommannsrolle har dermed startet ifølge overnevnte

informanter.

”Jeg tenker at jeg ikke er mellommann før budrunden starter, da jeg frem til budrunden er

selgers oppdragstaker”, uttrykker informant fire. Dette viser en annen holdning til

mellommannsrollen enn overnevnte intervjuobjekter. Informant tre har samme synspunkt

som informant fire angående når mellommannsrollen starter. Informant tre uttrykker seg

slik: ” De seriøse informantene kommer på banen under budrunden, hvor det oppstår en

mellommannsforpliktelse ”. Selv om informant tre og fire mener at mellommannsrollen først

starter i budrunden kan det sies at dette ikke strider imot eiendomsmeglingslovens § 1-2, da

meglerne opptrer som mellommann ovenfor seriøse interessenter.

4.1.4 Opprettholde begge parters interesser

Oppdragstaker skal opptre i samsvar med god meglerskikk som innebærer å ivareta begge

parters interesser. På grunnlag av dette må megler ta hensyn til både kjøper og selger i

gjennomføring av handelen, og sørge for at begge parter mottar all nødvendig informasjon.

Informant to sier følgende angående hvordan man opprettholder begge parters interesser:

”Hvis du ikke tenker på begge parter hele veien kan man havne i trøbbel dersom det er noe

man ikke har opplyst om, som man burde ha informert om på forhånd”. På grunnlag av dette

kan man konkludere med at begge parter må informeres underveis, samtidig som man tar

hensyn til deres meninger og interesser under handelen. Dette kan støttes opp av emgll. § 6-

3 (2) som sier at oppdragstaker skal gi kjøper og selger råd og opplysninger av betydning for

handelen. Det er derimot delte meninger angående hvor mye informasjon de ulike partene

bør motta.

Også informant èn og fem informerer om at oppdragstaker må ivareta både kjøper og selger,

i tillegg til at begge parter bør motta all informasjon. I denne sammenheng uttrykker

intervjuobjekt èn at god oppfølging er essensielt. Eiendomsmegleren skal ikke arbeide for å

oppnå et spesielt resultat, men utføre oppdraget med omsorg for begge parters interesser

(Bømark et al., 1987). Her må derfor oppdragstaker følge opp begge parter for å kunne

ivareta deres interesser.

 30

Informant tre og fire informerer begge om at man først og fremst har en forpliktelse ovenfor

selger, og at målet dermed er å få mest mulig for eiendommen. Selv om megler skal utføre

oppdraget med omsorg for begge parteres interesser, skal megler likevel hovedsakelig ha

oppdragsgivers interesser for øyet da oppdraget er inngått mellom disse partene (Bømark et

al., 1987). Informantene uttrykte i tillegg at meglers rolle som mellommann starter i

budrunden, men mener også at begge parters interesser bør ivaretas fra starten av

budrunden. Oppdragstaker vil her, ifølge informant tre og fire, arbeide for å oppnå et

resultat med vilkår som er mest gunstige for selger.

4.2 Oppdragsgivers rolle

I dette avsnittet vil vi undersøke hvordan megler håndterer oppdragsgiver gjennom

handelen. Her ønsker vi å finne ut hvordan informantene oppfatter situasjoner, hvor

mellommannsrollen kolliderer med selgers ønske om høyest mulig salgspris. Derfor vil vi

videre undersøke meglers forhold til oppdragsgiver, og hvordan megler bearbeider ulike

situasjoner som selgers arbeidstaker.

4.2.1 Selger som meglers arbeidsgiver

I gjennomføring av en handel skal megler opptre som mellommann, og i denne sammenheng

skal eiendomsmegler arbeide for å gjennomføre oppdraget på best mulig måte, og samtidig

ha omsorg for både kjøper og selger. Det kan likevel diskuteres om dette er mulig da megler

mottar vederlaget fra oppdragsgiver (Stamsø, 2011). Informant tre understreker det på

denne måten: ” Jeg jobber for selger og jobber knallhardt for at de skal bli fornøyd, og det

sier jeg allerede fra befaring ”. Ved at oppdragsgiver betaler vederlaget kan megler føle en

forpliktelse til denne personen. Alle informantene har noenlunde samme oppfatning av

dette, da alle ser på seg selv som selgers arbeidsgiver til en viss grad. Informant èn og to

mener man er selgers arbeidstaker fram til kontraktsinngåelse, hvor det er viktig at begge

parter er fornøyde. Resterende informanter uttrykker derimot at man jobber for selger

gjennom hele salgsprosessen.

 31

Da det inngås en oppdragsavtale mellom selger og megler, skal megler gjennomføre

oppdraget med omsorg for begge parter. ” Det er selger som betaler mitt vederlag, men jeg

føler ikke at han styrer meg ”, sier informant to angående selger som meglers arbeidsgiver.

Megler har krav på vederlag uansett om oppdraget gjennomføres eller ei, som styrker

meglers uavhengighet. Oppdragsavtalen inngås mellom megler og selger av eiendommen,

som innebærer at megler har omsorgsplikt ovenfor selger (Bergsåker, 2010). I forhold til

dette kan det sies at megler skal opptre med omsorg for begge parter, men likevel ha selgers

interesser for øyet. Informant to føler at man skal tenke på selger i forhold til pris, men

tenke på begge parter da salget skal komme i orden. Informant èn og tre sier seg enig i

informant to sine meninger angående dette. Dersom man ser på meglers rolle som

mellommann, går dette under lovbestemmelsene om omsorg for begge parter. Det er

derimot viktig å se på forbudet mot egenhandel, som innebærer at megler ikke kan ha noen

form for egeninteresse i handelen.

Det er essensielt at megler opptrer uavhengig, og at hun/han ikke har egeninteresse i

handelen. Dersom megler har interesser i handelen, vil dette stride imot

eiendomsmeglingslovens forbud mot egenhandel. Informant fire uttrykker følgende

angående dette temaet; ”Man er egentlig ikke på lag med noen, men vi er egentlig mest på

lag med oss selv”. ”Det sentrale begrepet for en mellommann er at omsetningen skjer for

tredjemanns regning og risiko, i motsetning til egenhandel som kjennetegnes ved at man

selv har risikoen for gevinst eller tap” (Rosen & Torsteinsen, 2013). Informant fire informerer

om at man støtter selger mer enn kjøper, men at man likevel er mer på lag med seg selv enn

partene i handelen. Det kan videre diskuteres om dette strider imot forbudet mot

egenhandel. Informant fire sier også at man vil prøve å ordne et salg uansett om budene er

for lave og selger ønsker høyere pris, og vi er dermed på lag med oss selv. Ved å se på dette

kan man se at dette peker mot egeninteresse i handelen. Da informant fire ønsker at

handelen skal komme i orden på tross av for lav salgspris, tolker vi likevel dette som en del

av mellommannsrollen.

 32

4.2.2 Selgers forventninger til megler

Da det kommer til selgers forventninger mener informant fem at de prøver å vri fokuset bort

fra det med salgspris, og heller fokusere mer mot det vi kan gjøre for selger gjennom

salgsprosessen. Da en oppdragsgiver ansetter en eiendomsmegler, vil som oftest personen

ha ulike forventninger til prosessen og resultatet. I forhold til hva egen bolig er verdt vil ofte

selger sammenligne med boliger solgt i nærområdet samt tilbakemeldinger fra bekjente. Alle

intervjuobjektene har samme formening da det kommer til hva selger forventer av dem som

oppdragstakere. Det kan ut i fra dette forstås slik at selger ofte vil ansette en

eiendomsmegler i håp om at denne personen kan hjelpe han/hun å oppnå høyest mulig

salgspris.

Det foreligger såpass mange krav for å kunne kalle seg eiendomsmegler at en oppdragsgiver

kan ha ulike forventninger til oppdragstaker i gjennomføringen av

eiendomsmeglingstjenesten. Dersom en person skal ha mulighet til å jobbe som

eiendomsmegler må hun/han ha bestått eiendomsmeglereksamen, hatt minst to år praktisk

erfaring, være myndig og ha hederlig vandel og være i stand til å oppfylle sine forpliktelser jf.

Emgll. § 4-2.

”Det viktigste for selger er ofte å få mest mulig for boligen, men det selger husker noen år

frem i tid vil likevel være hvordan de følte at prosessen ble gjennomført og at de følte en

trygghet”, sier informant èn. I denne sammenheng vil det være lønnsomt for en megler å

gjennomføre handelen på en tilfredsstillende måte hvor oppdragsgiver føler tillit til

oppdragstakeren, som igjen kan føre til positive omtaler. En tidligere selgers oppfatninger og

videre anbefalinger kan også være avgjørende for hvorvidt en selger velger en megler på

befaring. Informant to mener at en selger velger akkurat han på grunn av at selger har hørt

at han takler ulike situasjoner, men megleren også ivaretar kjøper slik at handelen blir

vellykket. Dette viser at selger ofte også kan være opptatt av hvordan omsettingen av

eiendommen håndteres av eiendomsmegleren.

Det er viktig at både kjøper og selger er fornøyde med eiendomsmeglingstjenesten og at alle

forventninger som er satt på forhånd blir tilfredsstilt på best mulig måte. Her kan vi se at det

 33

er det essensielt at megler gir råd underveis, slik at partenes forventninger kan tilfredsstilles.

Informant tre mener at selgers forventninger ofte avhenger av alder og tidligere kunnskap til

salg av bolig, men forventningene til salgspris vil som oftest være høyere enn realistisk

salgspris. På grunnlag av dette er det viktig at megler avklarer hva realistisk salgspris er med

oppdragsgiver på forhånd.

4.2.3 Selgers tillit til megler

”En selger viser tillit med en gang de inngår en oppdragsavtale, og setter mye verdier i

megler sine hender”, uttrykker informant èn. Selger av en eiendom vil behøve å opprette et

forhold basert på tillit mellom han/henne og oppdragstaker. En person som skal selge fast

eiendom vil ofte ha lite eller ingen kunnskap om hvordan handelen foregår og hvordan den

skal gjennomføres. I denne sammenheng legger hun/han mye tillit til eiendomsmegler som

skal gjennomføre salget av en av deres største eiendeler.

Eiendomsmegling er en bransje basert på tillit, som gjør at etikk er avgjørende for å

opprettholde bransjens troverdighet. Mangelfulle etiske holdninger vil kunne gi en kortsiktig

gevinst, men eiendomsmeglingsforetaket vil i det lange løp tjene på å ha et bevisst forhold til

etiske holdninger (Bråthen & Solli, 2012). Det er dermed større sannsynlighet for tillit hvor

eiendomsmegler følger etiske regler og god meglerskikk. En oppdragsgiver som mottar

omsorg fra oppdragstaker vil mest sannsynlig også ha større tillit til personen da handelen

gjennomføres.

Dersom en oppdragsgiver har tillit til en eiendomsmegler innebærer dette at hun/han føler

at megleren er til å stole på. ” De fleste selgerne er usikker på alt som har med dokumenter

å gjøre, og forventer at megler tar seg av dette på rett måte”, sier informant fem angående

spørsmålet rundt tillit. En selger må dermed vise tillit til eiendomsmegler og hans/hennes

kunnskap og erfaring, da alle dokumenter i handelen skal behandles.

Oppdragstaker skal i sin virksomhetsutøvelse opptre i samsvar med god meglerskikk med

omsorg for begge parters interesser, og må ikke opptre på noen måte som er egnet for å

svekke tillitten til oppdragstakers integritet og uavhengighet jf. Emgll. § 6-3 (1). I denne

 34

sammenheng er det viktig at megler opptrer i samsvar med god meglerskikk for å kunne

skape tillit mellom seg selv og oppdragsgiver. Her må oppdragstaker også opptre uavhengig,

som innebærer at megler ikke kan ha egeninteresse i handelen. Informant èn sier følgende

om selgers tillit til megler: ” Vi, som meglere, får vite mye om en selgers private økonomi og

andre personlige affærer, og det er dermed viktig å ha et forhold med selger basert på tillit”.

Det er enighet angående dette blant alle informantene, da alle uttrykker at tillit et essensielt.

På grunnlag av dette er det vesentlig at oppdragstaker opptrer i samsvar med etiske

retningslinjer, som igjen kan skape et sterkere tillitsforhold mellom selger og megler.

4.3 Kjøpers rolle

I denne delen av oppgaven ønsker vi å belyse meglers mellommannsrolle i forhold til kjøper i

handelen. For å innhente ytterligere data angående dette tema, stilte vi informantene

relevante spørsmål i forhold til kjøpers rolle gjennom handelen og sammenlignet dette med

eksisterende teori. Her vil vi undersøke meglers forhold til kjøper, og hvordan

mellommannsrollen påvirker dette. Meglers forhold til mellommannsrollen vil være

avgjørende for hvor mye omsorg en kjøper vil motta i gjennomføringen av handelen.

4.3.1 Rådgivning til kjøper

For å finne ut hvordan eiendomsmeglere rådgiver kjøper underveis i handelen, har vi

undersøkt informantenes synspunkt i forhold til dette tema. Informantene responderer

ganske likt angående hvordan man bør råde kjøper i gjennomføring av handelen. De fleste

intervjuobjektene mener at rådgivingen starter i budrunden og informantene er dermed

veldig opptatt av at kjøper får all nødvendig informasjon i gjennomføringen av denne. I

motsetning til dette mener informant fem rådgivingsprosessen starter tidligere enn

budrunden. Informant fem sier følgende: " Rådgivningsprosessen starter allerede på visning,

kanskje til og med i forkant av visningen. Man har kontakt med interessenter som har ulike

spørsmål om eiendommen, og da handler det om å svare på mest mulig”. Ut i fra dette kan

man konkludere med at informant fem oppfatter det slik at rådgivingsprosessen starter

allerede før budrunden.

 35

Ut i fra innhentet informasjon uttrykker informantene ganske like synspunkt angående

rådgiving til kjøper. I gjennomføring av budrunden er det essensielt at kjøper mottar

nødvendig rådgivning, og eiendomsmegleren må kunne svare på spørsmålene kjøper har.

“Megler skal i forhold til eiendomsmeglingsloven ivareta begge parters interesser, og

megleren må selv ta initiativ til å gi både kjøper og selger råd og opplysninger av betydning

for handelen og gjennomføringen av denne” (Bråthen & Solli, 2012). Ifølge loven skal megler

gi kjøper råd og opplysninger av betydning for handelen og i gjennomføringen av denne. Ved

å se på dette kan man se at informantene følger loven tilstrekkelig da det kommer til

rådgivning av kjøper.

4.3.2 Rådgiving under budrunden

Informant èn sier: “ Dersom det er ti interessenter i budrunden er det vanskelig å gi råd

under budrunden, men i slike tilfeller vil jeg gi råd i forkant”. Det er ikke alltid enkelt å gi alle

deltakerne i budrunden råd underveis i prosessen, dersom det er mange deltakere og

budfristen ofte er kort. Lov om eiendomsmegling uttrykker at en eiendomsmegler skal gi råd

til kjøper i gjennomføring av budrunden. En eiendomsmegler kan gi en interessent råd under

budrunden, men må være oppmerksom på forbudet mot egenhandel. Dersom megler gir en

potensiell kjøper feil rådgivning, som fører til et alt for høyt bud, kan dette oppfattes som at

oppdragstaker har egeninteresse i handelen. På grunnlag av dette må megler alltid opptre

som en nøytral tredjepart, som tar hensyn til både kjøper og selger.

Alle informanter svarer omtrent det samme i forbindelse med rådgivning, og hvor mye en

potensiell kjøper skal by gjennom budrunden. Samtlige informanter mener også at det ikke

er deres oppgave å si hvor mye kjøper skal by, men gi råd dersom en interessent ønsker

dette. Det er ikke noe fasitsvar på hvor mye man skal by, og informantene mener at dette

varierer fra situasjon til situasjon. Alle informantene mener at man må være forsiktig med å

gi råd angående bud. Informant èn uttrykker at det er ikke vits å legge inn bud på 400.000 kr

under taks dersom det er 10 budgivere med, men heller legge inn et bud som ligger på

prisantydning så du skremmer vekk budgivere. Informanten mener her at det er mulig å gi

råd ved første bud, men at man må være forsiktig med å gi råd senere i budrunden. På

 36

grunnlag av dette burde oppdragstaker unngå å gi råd som veileder mot meglers formål og

egeninteresse. Dersom man gir råd og kun tenker på å oppnå høyest mulig salgspris kan

dette skape konflikter, som igjen kan oppfattes som egeninteresse i handelen.

4.3.3 Interessekonflikter

Dersom megler gir tilstrekkelig råd og opplysninger burde det ikke oppstå interessekonflikter

mellom kjøper og selger. Informantene mener at det ikke oppstår noe konflikter da de gir

nok informasjon i gjennomføringen av handelen. Når endelig bud er godtatt, vil partene i

handelen undertegne en kontrakt hvor man godtar hverandres vilkår. Informant èn uttrykker

det på denne måten: “ I overtakelsesprotokollen er det beskrevet at boligen skal vaskes, så

selger må skylde på seg selv om dette ikke er gjennomført”. På grunnlag av dette kan man se

at oppdragstaker må informere grundig om partenes interesser og vilkår for å unngå

konflikter mellom kjøper og selger.

“Megler skal i forhold til eiendomsmeglingsloven ivareta begge interesser, og megleren må

selv ta initiativ til å gi både kjøper og selger råd og opplysninger av betydning for handelen

og gjennomføringen av denne” (Bråthen & Solli, 2012). Intervjuobjektene informerer om at

de selv følger lovens bestemmelser og gir kjøper og selger all informasjon. Informantene

mener også at det er enklere å unngå konflikter underveis eller i overtakelse, dersom begge

parter holdes oppdatert om all relevant informasjon.

“ Tidligere hadde vi en sak hvor hvitevarer skulle følge med i handelen hvor det var gitt dårlig

informasjon til partene, og der selger tok med seg alt av hvitevarer og megler måtte skaffe

nytt”, uttrykker informant fire. Her har ikke megleren gitt partene alle opplysninger

angående hvitevarene i boligen, som igjen har skapt en konflikt. Dette viser til et tilfelle da

det har oppstått en interessekonflikt hvor megler må opptre som en nøytral tredjepart.

Megleren må i dette tilfelle ta skylden for dårlig informasjon og skaffe hvitevare på egen

regning. Ut i fra dette kan man konkludere med at det kan oppstå konflikter dersom megler

ikke opplyser om all nødvendig informasjon under handelen. Informantene mener derimot

at dette som regel ikke er noe problem da de gir partene alle nødvendige opplysninger rundt

eiendommen, slik at handelen gjennomføres uten konflikter.

 37

5.0 Konklusjon

Formålet med dette studiet var å undersøke mellommannsrollen og hvordan megler

gjennomfører eiendomsmeglingsoppdraget med hensyn til dette temaet. Funnene i vår

undersøkelse viste at det kan oppstå utfordringer da en eiendomsmegler skal opptre som

mellommann, og samtidig prøve å oppnå høyest mulig salgspris. Alle informantene ønsker å

oppnå høyest mulig pris på vegne av selger, da de er ansatt av selger i dette formålet. Dette

er til fordel for både oppdragsgiver og –taker, da høyest mulig pris vil gi en større gevinst for

begge parter. Informantene er derimot uenig om når mellommannsrollen starter, og om

man har mulighet til å arbeide for høyest mulig salgspris i forkant av budrunden dersom

mellommannsrollen starter her. Fagansvarlig er, ifølge vår undersøkelse, opptatt av at

mellommannsrollen starter tidlig i salgsoppdraget, mens eiendomsmeglere mener rollen

som mellommann starter i budrunden. Både fagansvarlig og megler ønsker å oppnå høyest

mulig salgspris, men de fagansvarlige mener at dette ikke bør komme på bekostning av

kjøpers interesser og omsorg. Eiendomsmeglerne i undersøkelsen mener derimot at høyest

mulig salgspris er viktigere enn kjøpers interesser og mellommannsrollen. Ut i fra dette kan

det se ut til at eiendomsmeglerne i undersøkelsen setter selger og sine egne interesser foran

kjøpers interesser, som igjen strider i mot lovens bestemmelser. Sammenlignet med dette

kan man se at de fagansvarlige opptrer som mellommann gjennom hele handelen, med

omsorg for begge parter.

På grunnlag av at eiendomsmegleren føler en forpliktelse overfor selger for å oppnå høyest

mulig pris, kan det være en utfordring for megler å opptre som mellommann da dette kan

komme på bekostning av salgsprisen. Ut i fra diskusjonen ovenfor kan man se delte

meninger angående hvordan man balanserer mellommannsrollen og selgerrollen. Ut i fra vår

undersøkelse mener vi at det er rimelig å konkludere med at synet på mellommannsrollen

avhenger av en eiendomsmeglers stilling i bedriften.

Vi kan ikke si med sikkerhet at våre funn er pålitelige, da det har vært noen svakheter ved

vår undersøkelse. Det kan diskuteres om en kvalitativ undersøkelse på fem informanter er

 38

tilstrekkelig for å kunne trekke konklusjoner angående vår problemstilling. På grunnlag av

dette kan vi ikke generalisere, da vi har tatt i bruk kvalitativ metode. Funnene er likevel

interessante og bekrefter noen av mistankene vi hadde før vi startet denne oppgaven. Dette

gir dermed motivasjon til å undersøke tema ytterligere, med muligens en annen

innfallsvinkel og en metode med flere informanter.

 39

6.0 Kritikk/videre arbeid

Vi erkjenner at der er flere begrensninger i denne studien. For det første innser vi at fem

informanter kanskje ikke er tilstrekkelig for å kunne trekke konklusjoner på vegne av hele

eiendomsmeglingsbransjen. Vi mener dermed at utvalget kan sees på som lite

representativt. I denne sammenheng har vi også kommet frem til at alle informantene er

yrkesutøvende i mindre byer, som kan gjøre undersøkelsen mindre representativ. Her kunne

vi muligens også rekruttert informanter fra større byer for å variere utvalget.

Intervjuguiden, som ble utformet tidlig i prosessen, hadde enkelte mangler. Da

undersøkelsen var gjennomført kunne vi se at spørsmålene i det kvalitative intervjuet var litt

for like. På grunn av at noen intervjuspørsmålene ga oss mange like svar, fikk vi ikke like mye

informasjon som forventet. I ettertid kan vi se at vi ikke hadde tilstrekkelig kunnskap om

metode før vi gjennomførte intervjuene.

Da konklusjonen skulle gjennomføres, kunne vi også tenkt oss å vite om informantene tok en

treårig bachelorgrad eller kun etterutdanning. Vi ser i ettertid på dette som en avgjørende

faktor til hvordan informanten ser på lovverket, samt mellommannsrollen og egeninteresse i

handelen.

Når vi ser tilbake på denne prosessen og dens resultat, vet vi at vi kunne gjort noe

annerledes. Ovenfor har vi nevnt flere punkter som vi mener har påvirket vår undersøkelse

på en negativ måte, men som vi også mener vi har lært av. På grunnlag av dette ser vi oss

kritiske til egen forskning da enkelte faktorer kan ha begrenset forskningsprosessen. Vi har

også sett hvor viktig det er å ha en grunnutdanning for å ivareta mellommannsrollen på en

god måte, og at det vil gagne vårt profesjon utad.

Når det gjelder videre forskning, er det flere faktorer gjennom vårt studie som det kunne

væt interessant å studere videre. Vårt studie inneholder kun informanter som jobber i

mindre byer. Ut i fra dette kunne forskning som fokuserer på forskjellene mellom mindre og

 40

større byer vært interessant. Videre kunne en også forsket på forskjellene mellom

eiendomsmeglere som har gjennomført en bachelorgrad, sammenlignet med en megler som

kun har etterutdanning. Ved å undersøke dette kunne det vært interessant å se hvordan

dette påvirker en eiendomsmegler/meglers syn på mellommannsrollen. Dette kunne vært

en spennende forskningsprosess da forsker også kan finne ulikheter og likheter i synet på

lovverket.

Vi vil legge til at det å skrive en bacheloroppgave har vært en veldig spennende og lærerik

prosess. Vi har i ettertid oppdaget ulike svakheter ved vår undersøkelse, men har også lært

av dette. Da studiet er gjennomført er vi veldig fornøyd med egen innsats og føler vi har

mulighet til å fremstille et godt sluttprodukt.

 41

7.0 Referanseliste

Anderssen, H. B. (2015). Mellommann – eiendomsomsetning, Store Norske Leksikon.

Lokalisert 14. Februar 2016, på https://snl.no/mellommann%2Feiendomsomsetning

Bergsåker, T. (2010) Eiendomsmegling – omsorgsplikt og god meglerskikk. Oslo: Lobo media.

Brinkmann, S. & Kvale, S. (2015) Det kvalitative forskningsintervju. Oslo: Gyldendal

akademisk.

Bråthen, T. & Solli, M. R. (2012) Lærebok i praktisk eiendomsmegling – del 2. Oslo: Norges

eiendomsmeglerforbund.

Bømark, B., Christiansen, P., Falkanger T., Hagemann, O. C., Aarak, T., Solum, K., Ystenes, A.

& Lilleholt, K. (1987) Eiendomsmegling. (NOU 1987:14). Oslo: Universitetsforlaget A/S.

Eiendomsmegler. (2015). I Store Norske Leksikon. Lokalisert 3. februar 2016, på

https://snl.no/eiendomsmegler

Eiendomsmeglingsloven, LOV-2007-06-29-73. §1-1, § 1-2, § 2-9, § 4-2, § 4-3, § 5-3, § 6-3, § 6-

10 (2016).

Grennes, T. (1997) Innføring i vitenskapsteori og metode. Oslo: Tano Aschehoug.

Jacobsen, D. I. (2000) Hvordan gjennomføre undersøkelser? Innføring i

samfunnsvitenskapelig metode (4 utg.) Oslo: Abstrakt forlag

Johannesen, A., Tufte, P. A. & Kristoffersen, L. (2004) Introduksjon til samfunnsvitenskapelig

metode. Oslo: Abstrakt forlag.

https://snl.no/mellommann%2Feiendomsomsetning
https://snl.no/eiendomsmegler

 42

Johannesen, A., Tufte, P. A. & Kristoffersen, L. (2011) Introduksjon til samfunnsvitenskapelig

metode. Oslo: Abstrakt forlag.

Kvale, S. & Brinkmann, S. (2015) Det kvalitative forskningsintervju. Oslo: Gyldendal norsk

forlag AS.

Matanovic, D. (2014) Eiendomsmeglerens rolle: Meglers uavhengighet og god meglerskikk.

Lokalisert på: http://www.boligmani.no/aktuelt/kommentar/eiendomsmeglerens-rolle-

meglers-uavhengighet-og-god-meglerskikk/5192

Mehmetoglu, M. (2004) Kvalitativ metode for merkantile fag. Bergen: Fagbokforlaget.

Petersson C. L. (2013). Oppgjør av eiendomshandler; mellommannsrollen ved

eiendomsoppgjør. Oslo: Norges eiendomsmeglerforbund.

Rosen, K. & Torsteinsen, D. (2013) Eiendomsmegling – rettslige spørsmål. Oslo: Gyldendal

Norsk forlag AS.

Stamsø, M. A. (2011) Kjøp og salg av bolig – eiendomsmeglers rolle. Oslo: Statens institutt

for forbruksforskning

http://www.boligmani.no/aktuelt/kommentar/eiendomsmeglerens-rolle-meglers-uavhengighet-og-god-meglerskikk/5192
http://www.boligmani.no/aktuelt/kommentar/eiendomsmeglerens-rolle-meglers-uavhengighet-og-god-meglerskikk/5192

 43

Vedlegg

Intervjuguide

1. Hvordan gir du balansert oppfølging til kjøper og selger?

2. Hva føler du er dine oppgaver som mellommann?

3. Hvordan opprettholder du begge parters interesser gjennom handelen?

4. Når, i gjennomføringen av handelen, starter meglers rolle som mellommann?

Hvorfor?

Selger

1. Hvordan ser du på din stilling som selgers arbeidstaker? På hvilken måte jobber du

for selger?

2. Hvilke forventninger har selger til deg som megler (i forhold til salgspris)?

3. På hvilken måte har selger tillit til deg som megler gjennom salgsprosessen?

Kjøper

1. Hvordan rådgiver du kjøper i gjennomføring av handelen?

2. Hvordan forholder du deg til potensielle kjøpere under budrunde? Rådgivning?

3. Hvilke interessekonflikter kan oppstå når man skal representere begge parter?

