
Avdeling Rena

Birgitte Græsholt

FORDYPNINGSOPPGAVE

Tema:

Hvordan skal megler markedsføre seg på visning?

How will a real-estate agent advertise themselves in a open house showing?

INNHOLDSFORTEGNELSE

 Sammendrag Norsk…………………………………3
 Sammendrag Engelsk……………………………….4
1.0 Innledning…………………………………..…5
 1.1 Problemstilling………………………………….5

 1.2 Delproblemstilling………………………………5

 1.3 Avgrensninger og forventinger…………………..5

2.0 Teori……………………………………………..6

 2.1 Mellommann………………………………………6

 2.2 God meglerskikk…………………………………..7

 2.3 Etikk……………………………………………….8

 2.4 Sannhetens øyeblikk/ Visning………………….. 8-9

 2.5.Salgsmetodikk…………………………………10-11

 2.6 Markedsføring…………………………………….12

 2.6.1 Segmentering……………………….. 13-14

 2.7.Endringer i samfunnet………………………… 14-15

 2.8 Kategorisering av respondenter……………………15

 2.9 Konkurranse og markedsandeler……………….15-17

3.0 Metode……………………………………………18

 3.1 Begrunnelse av valg av metode…………………18-19

 3.2 Valg av informanter…………………………………19

4.0 Analyse…………………………………………….20

 4.1 Resultat av undersøkelsen………………………..20-21

5.0 Konklusjon og kritikk……………………………..22

 5.1 Konklusjon……………………………………….22-23

 5.2 Kritikk……………………………………………….23

 Litteraturliste…………………………………………….24

Sammendrag

I denne oppgaven skal jeg undersøke om hvordan tillitsforholdet mellom megler og

interessenter styrkes gjennom ulike faktorer. Jeg vil gjøre rede for disse faktorene og drøfte

hvordan meglerne jobber for å opprettholde god meglerskikk på visning.

Kapittel 1 innleder oppgaven med en framstilling av problemstilling. Videre forklarer jeg

forventinger og avgrensninger til oppgaven. Jeg har også valgt å benytte meg av

delproblemstillinger.

Kapittel 2 handler om teoretiske begreper som er relevant for min problemstilling. Jeg skal

forklare flere begreper og knytte dem opp mot min problemstilling. Jeg skal ta for meg

markedsføring, mellommann, segmentering, etikk, meglerskikk osv.

Kapittel 3 inneholder metode og hvordan oppgaven skal besvares. Her skal jeg begrunne min

metode og hvorfor jeg har valgt akkurat denne. Jeg vil gjør rede for kvalitativ og kvantitativ

undersøkelser. Videre skal jeg beskrive mitt utvalg av informanter.

Kapittel 4 har jeg drøftet og analysert data fra mine informanter. Fremvist spørsmålene jeg

brukte i mine undersøkelser og lagt frem et grunnlag for besvarelse av problemstilling og

delproblemstilling.

Kapittel 5 består av konklusjon og kritikk om hva jeg kunne gjort bedre i selve oppgaven.

Summary

In this task, I will survey how trust between the participants in the views and real estate

agents trust are strengthened, through various factors. I will explain these factors and discuss

how the real estate agents work to maintain good marketing experience.

Chapter 1 introduces the topic question and the task. Furthermore, I will explain expectations

and limitations to the task. I have also chosen to use part topic questions.

Chapter 2 deals with theoretical concepts that are relevant to the topic of this assignment. I

will explain more concepts and associate them with the topic of the assignment. I will also

explain marketing, intermediary, segmentation, ethics, brokerage etc.

Chapter 3 contains the method and how the task should be answered. Here I will justify my

method and what I have chosen. I will then explain qualitative and quantitative surveys. I will

describe my selection of informants.

In Chapter 4 I discuss and analyze my data from the surveys. I present the issue of the task

and present an answer for the task.

Chapter 5 consists of conclusions and criticisms of the issue in the task. Furthermore i will

describe what i could have done better.

1.0 Innledning

I denne oppgaven har jeg valgt å skrive om visning og meglerskikk. Dette er interessant fordi

det vil være til hjelp for meg senere som megler. Jeg ønsker å finne ut hva som skal til, for en

megler å skape et tillitsforholdet mellom seg og kjøper. Målet med oppgaven er å finne ut hva

som gjør en god megler på visning. Jeg ønsker å forstå hvordan megleren jobber og skaper et

tillitsforhold i sannhetens øyeblikk. Jeg ønsker å forstå hvordan en eventuell bank-

tilknytning påvirker salget? Er det forskjeller i fremgangsmåten til en megler i DNB (bank-

eid) og en megler i Schala & Partners. Jeg har valgt å gjøre kvalitative undersøkelser blant

interessentene på visning og avholdt intervjuer av meglere ved DNB Eiendom Kolbotn og

Schala & Partners Carl Berner.

 Problemstillingen min blir som følger:

 Hva skal til for å styrke tillitsforholdet mellom megler og kjøper på visning?

 Jeg har også delt inn i tre delproblemstillinger:

Opererer privateide selskaper og bankeide selskaper forskjellig på visning?

Hvordan påvirkes meglerforetaket av tilknytning til bank?

Alle meglere følger bransje etikken og god meglerskikk aktivt?

Avgrensninger og forventninger

Jeg har avgrenset oppgaven til å se hvordan meglerne jobber på visning og hvilke

framgangsmåter de har. Det er interessant for meg å finne ut hvordan meglerne bruker

visningene for å opprette kundekontakt. Et interessant spørsmål er om markedsføringen og

den geografiske plassering av meglerkontorene har betydning for hvordan meglerne opptrer

på visningen? Videre er jeg interessert i å finne ut hvordan man er best forberedt til selve

visningen. Jeg ønsker å finne ut av hvordan jeg senere i praksis kan prestere som best på

visning.

!5

2.0 TEORI

Dette kapittelet dreier seg om teoretiske begreper og om ansvaret eiendomsmeglere har i

salgsprosessen. Kapittelet omhandler etikk, meglerskikk, markedsføring og konkurransen i

bransjen. Jeg skal dermed redegjøre for flere begreper og opplyse om hvordan det er å jobbe

som eiendomsmegler.

2.1 Mellommann

Begrepet mellommann er en betegnelse på meglers rolle i en bolighandel. Å forstå begrepet

mellommann er en god start for å forstå hva jobben går ut på. Begrepet mellommann er en

tittel som kommer med jobben, og er forklart i lovverket. Å opptre utenfor rammene av

begrepet og lovverket, er mislighold, og vil være i strid med bevilgningen man har som

megler. Man kan selvsagt misforstå og gjøre feil, men å handle med hensikt til for eksempel

sin egen vinning, skal ikke skje.

Megler skal opptre som en mellommann, altså en tredjepart i en transaksjon. Mellommann er

betegnet som en nøytral part som skal gi trygghet og kunnskap i handelen, samt være

ansvarlig for alle rettslige og objektive spørsmål. En mellommann innhenter opplysninger,

kontrollerer opplysninger og utleverer opplysninger. Dette er lovregulert i

Eiendomsmeglerloven.

I loven er begrepet mellommann beskrevet i §1-2(2) eiendomsmeglerloven ” med

eiendomsmegling menes å opptre som mellommann”

Begrepet er opprettet som en betegnelse på hvordan en ansvarlig megler skal være. Megler er

mellommann overfor begge parter. Det vil si ikke bare for selger, men for kjøper også.

Mellommann er et begrep som skal være samlende for alle oppgaver megler har i

transaksjonen. Å praktisere dette er viktig for å lykkes som eiendomsmegler. Retningslinjene

som er opprettet innenfor lovverket er der for å hjelpe, beskytte og veilede meglere i

bransjen hver dag. Det kan oppstå flere situasjoner der megler må ta etiske valg som skal

overholdes av god meglerskikk. God meglerskikk er beskrevet i loven og har i likhet med

bransjeetikken retningslinjer som skal følges.

!6

2.2 God meglerskikk

God meglerskikk følger av eiendomsmeglingsloven §6-3 (1) “Skal utføre oppdraget i

samsvar med god meglerskikk”. Det etiske begrepet behandles også som en norm i

eiendomsmegleryrket. Ved å ikke opprettholde skikken, brytes ikke bare loven, men det kan

også resultere i at omdømmet til megleren blir svekket. Hvis omdømmet til en megler blir

svekket vil megler ha store vanskeligheter med å gjenoppbygge det ryktet de engang hadde.

Begrepet god meglerskikk skal benyttes ved:

- lover og forskrifter

- lovforarbejder

- domstolsavgjørelser (rettspraksis)

- forvaltningspraksis

- avgjørelser i reklamasjonsnemnda for eiendomsmeglertjenester

- bransjeorganisasjonens etiske regler

- vanlig praksis i bransjen

- samfunnets generelle oppfatning av hva som er god forretningsskikk

(Lærebok i praktisk eiendomsmegling del 1, (2011))

 God meglerskikk har både skrevne og uskrevne lover og normer. Loven er en etisk lov om

hvordan meglerne skal opptre i bransjen. Kravene om at oppdrag skal utføres etter god skikk

er ikke bare tilknyttet meglerbransjen. Loven gjelder også for bransjer og virksomheter som

verdipapir selskaper, som også må følge god skikk innen sin bransje (lærebok i praktisk

eiendomsmegling del 1, 2011).

!7

2.3 Etikk

Etikk spiller en sentral rolle i eiendomsmegleryrket. Megler skal opptre som mellommann, og

trenger regler for hvordan de skal takle forskjellige situasjoner. Det forventes at bransjens

etiske regler og normer skal følges og respekteres.

 “Etikk betegner fremstillingen og behandlingen av handlingslivets moralske problemer”
(Bråthen, T, Solli.M:R 2011 s.39)

Megler forvalter store deler av en kundes formue. Som megler får du også innsyn i privatliv

og mottar private opplysninger fra kunder. Dette er sensitive data som man som megler skal

behandle med respekt. Eiendomsmeglerbransjen skal som alle andre bransjer følge

bransjeorganisasjonens etiske regler. Norges Eiendomsmeglerforbund (NEF),

Eiendomsmeglerforetakene (EFF) og Den Norske Advokatforeningen har utarbeidet etiske

regler som er pliktige å følge for medlemmer. Kun medlemmer av NEF er pliktige til å holde

seg til NEFs etiske regler, men de anses som god meglerskikk for alle. Etiske regler kan også

dannes innad i bedriften for å sikre at god meglerskikk blir opprettholdt. De etiske reglene

brukes når problemstillingene man kommer over ikke kan besvares ved hjelp av jussen.
(Bråthen, T, Solli.M:R 2011).

2.4 Sannhetens øyeblikk (visning)

Sannhetens øyeblikk kan betegnes som når kunden kommer i kontakt med selger/megler. I

forkant av visningen er det viktig at megler tar kontakt med personer som eventuelt er

interessert i eiendommen. Disse personene er mennesker som kan ha vært på lignende

visninger tidligere eller som ligger i bedriftens kundestrøm etc. Før visningen bør megler

oppfordre selger til å ha et ryddet og vasket hus, slik at interessentene føler jeg velkommen.

Det skal settes opp visningsskilt tydelig slik at det er lett å se hvor det er visning. Dette kan

by på ytterligere utfordringer i Oslo med tanke på mye trafikk, smale fortau og mange som

beveger seg rundt. Det er derfor særlig viktig at megler har god kunnskap om område og er

godt forberedt.

(Bråthen, T,Solli.M:R s.137 2011)

!8

Megler bør forstå og kartlegge samtalene med interessentene. Sannhetens øyeblikk er

førsteinntrykket i møtet med kunden/interessenten. På visning er førsteinntrykket en

avgjørende faktor for deg som megler. Hvis du som megler ikke klarer å opptre

imøtekommende og hjelpsom, er det lite trolig at interessentene vil bruke deg igjen senere.

Førsteinntrykket dannes etter kun noen få sekunder (Lokalisert på: forskning.no).

Førsteinntrykket er vanskelig å endre. Som selger blir disse sekundene viktige ikke bare for

salget av denne boligen men også for og få et nytt oppdrag.

Megler bør gjøre seg kjent med prospektet, området, tidligere solgte boliger i nabolaget, og

ha en generell oppfatning om hvem som bor i nabolaget. Ofte kommer det spørsmål fra

interessentene om boligens tilstand, men også om hvem som bor i området, naboer og

solforhold. En god pekepinne på hvordan man skal forberede seg til visning i følge

eiendomsmeglerne jeg intervjuet:

“Bruk god til å bli kjent med prospektet, spør selgeren om området, naboer og diverse”

(kilde informant).

Slik har man god kjennskap til selve objektet, men også en oppfatning om hvordan det blir å

bo i området. Under visningene bør megler forstå interessentenes væremåte og kroppsspråk.

Det lønner seg å være en god menneskekjenner og ikke oppfattes som påtrengende. Noen

ønsker å bli fulgt rundt, mens andre liker å gå for seg selv.

Uansett hvordan folk oppfører seg på visningen, skal megleren gjennomføre en informativ

visning, der potensielle kjøpere blir informert om vesentlige forhold og får svar på alle sine

spørsmål. Slik blir de aktive budgivere.

!9

2.5 Salgsmetodikk

Megler skal som forklart tidligere ikke opptre som en selger men som en mellommann. For å

nå ut i mengden av andre meglere må den enkelte “selge seg selv” inn til oppdragsgiver. For

å nå ut til disse interessentene på visning bør man benytte seg av en god salgsmetodikk. I

faget salg og salgsledelse har vi lært om de forskjellige metodikkene:

!

 Leverandørens styrke

Figur 7.2 Ulike salgsmodeller: (Hofbauer, C 2016 s.94)

Modellen tar utgangspunkt i kjøperens oppfatning og er definisjonen på hvordan metodikken

defineres, velges og utvikles. For min oppgave, er det mest relevant å benytte og å beskrive

innsiktsbasert salg.

Når megler benytter seg av en innsiktsbasert salgsmetodikk, dreier det seg om å utvikle og

utnytte innsikten i kjøperens verden. Formålet er å skape og vinne de mest attraktive

salgsmulighetene. Megler benytter interaksjoner med kunder på visning til å åpne et nytt

tanke-/ og handlingsmønster.

Eksempler på endring av tanke-/ og handlingsmønster kan være:

- Hva er grunnen til at de er på visning?

- Skal de selge selv?

- Har de engasjert egen megler?

Innsiktsb
asert

Strategib
asert

Produktb
asert

Løsnings
basert

La

K
jø

pe
re

ns

!10

- Er huset de ser på nå annerledes enn det huset de ønsker seg, eventuelt hvordan kan

dette huset allikevel passe for dem? Kilde: informant

Jeg har valgt å kort forklare fire salgsmetodikker innen innsiktsbasert salg:

Anekdotebasert innsikt som betyr at kunden, kundens venner, familie eller bekjente har gjort

tidligere erfaringer med megleren eller dennes kontor. Innsikten kan for eksempel handle om

meglerens rykte og suksesshistorier, anbefalinger og preferanser.

Ekspertbasert innsikt dreier seg om anbefalinger fra en tredjepart som eksperter i bransjen.

Undersøkelsesbasert innsikt er en innsikt som forholder seg til undersøkelser av kunder i

markedet (markedsundersøkelser).

Visjonsbasert innsikt som dreier seg om å se muligheter eller utfordringer framover i tid.

Det finnes to metoder for anvendelse og formidling av innsikten: Interaksjonsbasert og

mulighetsbasert.

Interaksjonsbasert går ut på å skape verdi gjennom interaksjon og samspill. Verdien varierer

etter hvordan kunden opplever spørsmål og svar.

Mulighetsbasert anvendelse gjøres på et grunnlag av en spesifikk ide som kunden ikke er klar

over eller som er uklar. For selger dreier dette seg om å synliggjøre verdien av mulighetene

for kunden (Hofbauer, C. 2016 s.97-98)

 I sannhetens øyeblikk vil mulighetsbasert anvendelse være det mest aktuelle. Der megler

både på visning og befaring kan endre kundens tankemønster, ved å komme med innspill om

markedet og vurderinger av muligheter framover. Eksempel: om stua eventuelt kan gjøres om

til et kjøkken for å lage et ekstra soverom.

!11

2.6 Markedsføring

Defineres ofte som dette «den oppgave å skape, promotere og levere varer og tjenester til

forbrukere og bedrifter»(Kotler, 2013, s. 5).I dette kapittelet skal jeg ta for meg

markedsføringens rolle i eiendomsmegleryrket, og de forskjellige aspektene av

markedsføring. Jeg skal også ta for meg de forskjellige markedsføringskanalene meglere

benytter seg av.

 Markedsføring spiller en sentral rolle i eiendomsmegleryrket, og foregår både før og etter

oppdragsinngåelse. Markedsføringskanalene har forandret seg med tidene, i en mer

globalisert verden er det også mer teknologi involvert. Internett har blitt en av de største og

beste kanalene til informasjon. Tidligere var avisene den største kanalen.

De sentrale markedsføringskanalene i DNB rangeres etter:

1. Kjøper

2. Budgiver

3. Tips fra banken

4. Digitale kanaler

5. Øvrige interessenter/stor gruppe

Kilde: DNB eiendom

Markedsføringskanalene betegnes som kundestrømmer, og DNB ønsker seg varme

kundestrømmer. I DNB er kunden den varmeste, deretter kommer budgiver, tipser, digitale

kanaler, og til slutt øvrige interessenter.

Kjøper skal også selge det han bor i pr dags dato. Klarer megler og gi et godt inntrykk til

kjøper, vil han benytte seg av deg ved salg. Der er det så viktig med sannhetens øyeblikk, der

du møter kunden for første gang. Salgstrakten er en sentral komponent i den varme

kundestrømmen.

!12

 Modell av tradisjonell salgstrakt (Hofbauer. C, 2016 s.36)

Salgstraktens formål er å kartlegge selgers/meglers fokus og prioritering i kunde arbeidet.

Kundene skal oppdages og dras gjennom trakten, for å få en effektiv salgsprosess fram til

kundens beslutning. Jo mer effektiv bruk av salgs-trakten, jo kortere vil salgs-syklusen være.

(Hofbauer.C, 2016 s.36)

2.6.1 Segmentering
Mennesker er forskjellige og det er vanskelig å tilfredsstille alle forbrukerne på en gang. Det

forbrukeren ønsker varierer i forhold til ulike faktorer som: økonomi, behov og ønske. For å

tilfredsstille disse faktorene ønsker man i markedsføring å dele gruppene inn i

markedssegmenter.

Eksempel på de fire største markedssegmentene er: geografiske, demografiske, psykografiske

og atferdsmessige segmenter.

Geografisk segmentering

Markedet deles inn i enheter som land, fylke eller område. Bedriften ønsker å forholde seg til

det området som de satser på. Innenfor eiendomsmegling er dette det viktigste segmentet.

Man ønsker å reklamere for eiendommer innen et geografisk område og ikke nasjonalt. Det

blir aktuelt og komme i kontakt med kundegruppene som er i området som huset selges i.

Demografisk segmentering

Deler markedet inn i grupper etter: kjønn, alder, inntekt, størrelse på familie osv. Markedet

blir delt inn i grupper for å skille gruppene fra hverandre. Demografisk segmentering blir

!13

også forbundet med kundebehov og preferanser. Eiendomsmeglere er avhengig av dette ved

at forskjellige segmenter krever forskjellig tilnærming.

Eksempel: Det er vanskelig å selge en 1-roms leilighet til en familie på 6.

Psykografisk segmentering

Er en effektiv måte å dele markedet opp på. Markedet blir delt inn i grupper etter:

Personlighetstrekk, livsstil, verdier og holdninger.

Eksempel: Hvis noen har ski som interesse, er det lettere å selge dem en hytte på fjellet med

gode skimuligheter.

Atferdsmessige segmenter

Deler markedet inn etter: holdinger, lojalitet, fordeler, anledning osv. Eiendomsmegleren

ønsker også denne fordelingen. Lojalitet blir avgjørende for å lykkes som eiendomsmegler i

det lange løp. Det vil være viktig for megler i markedsføringen å vite kriteriene for bedriften

for denne tjenesten.

2.7 Endringer i samfunnet

Eiendomsmeglerbransjen blir som alle andre bransjer preget av endringer i samfunnet. Norge

i dag er ikke Norge i morgen. Ny teknologi og større plattformer for informasjon som

internett er med på å prege hverdagen til eiendomsmeglere. Jobber forsvinner og nye jobber

skapes. I januar i fjor under min praksisperiode ved DNB Kolbotn, var jeg vitne til at

banktjenester til DNB i store deler av Norge ble avviklet. Overgang til digitale plattformer

var grunnen til at 600 mennesker mistet jobben.

Sjefen i DNB sier:

“ Den utviklingen som har vært i kundeatferd det siste året er dramatisk, og ikke

noe vi kunne forutse. Av all kundetrafikk til DNB, er det kun 1 prosent som går

gjennom filialene våre, sier konserndirektør for personmarkedet i DNB, Trond

Bentestuen.” (Lokalisert: 19.04.17 http://www.dn.no/nyheter/2016/02/03/1615/

Bank/dnb-sier-opp-600-ansatte)

!14

http://www.dn.no/nyheter/2016/02/03/1615/Bank/dnb-sier-opp-600-ansatte
http://www.dn.no/nyheter/2016/02/03/1615/Bank/dnb-sier-opp-600-ansatte

Kundene benytter seg av teknologiske kanaler og ikke de tradisjonelle bank tjenestene. Dette

har selvfølgelig innvirkning på eiendomsmeglerne ved DNB også. Meglerne jobber ikke

sammen med resten av banken på samme måte som tidligere. Muligens er det i fremtiden

slik at meglerne ikke er til stede på selve visning, men avholder visningen gjennom bruk av

teknologiske hjelpemidler.

2.8 Kategorisering av respondenter

Jeg har vært i praksis i et av Norges største eiendomsmeglerselskap. Dette selskapet har

kontorer i alle deler av landet. Jeg har også valgt å innhente informasjon fra et privateid

selskap i Oslo. Jeg håper dette gir meg et større bilde av hvordan eierform og størrelse på

selskapene påvirker meglerne under visning.

Jeg har innhentet informasjon fra både erfarne eiendomsmeglere og nyutdannede, for å se på

forskjeller. I praksisperioden fotfulgte jeg flere meglere på visning. Meglerne har svart ut ifra

deres egen oppfatning av hvordan markedet er.

Deretter fikk jeg lov til å kontakte noen av interessentene etter visningen for å intervjue dem

om hvordan de syntes megleren opptrådte. Hensikten var å finne ut om meglerne: Fulgte god

meglerskikk? klarte å skape et godt tillitsforhold? om de ville brukt megleren igjen selv?

Utvalg

Jeg har valgt bruke et bankeid selskap med en av de største markedsandelene i Akershus og et

privateid selskap med de største markedsandelene Oslo, hhv. DNB Kolbotn og Schala &

Partners Carl Berner. Jeg har også intervjuet interessentene som deltok på visningene hos

DNB.

2.9 Konkurranse og markedsandeler
Siden det er så mye konkurranse på markedet blir de små grepene meglerne gjør avgjørende.

Flere og flere meglere utdannes og flere og flere meglerkontor åpnes. NEF ber BI utdanne

færre meglere på grunn av den store konkurransen både på markedet og om jobbene (dn.no

!15

ber BI utdanne færre meglere). Flere aktører på markedet fører til større konkurranse. Innen

markedsføringen ser man at det er store forskjeller på norges største bank og den mindre

privateide bedriften. De større selskapene har større ressurser og kan føre dyrere og mer

omfattende markedsføring. De mindre selskapene har ikke de samme ressursene og ønsker å

spesialisere seg på små områder. Storbanker og større selskaper har utarbeidet gode

markedsføringsplaner, men hvis de ønsker å gjøre endringer i fremgangsmåtene, må de jobbe

seg gjennom et helt byråkrati. Mindre selskaper har ikke nødvendigvis like gode og

gjennomarbeidede markedsføringsplaner, men er mer fleksibel for endringer. Det som kan ta

et år å endre i et stort selskap, kan skje på uker hos et mindre. Dette kan føre til at de mindre

selskapene hevder seg på spesifikke områder, nettopp fordi de er så tilpasningsdyktige.

“Privateide selskaper kan endre markedsføringsplan på tre uker, noe DNB ikke kan”

kilde : informant

Jeg har undersøkt forskjellene på markedsandelene til eiendomsmeglerforetakene med

tilknytning til bank og meglerforetak som drives privat.

 Dette er markedsandelene fra 01.04.16 -01.04.17

Lokalisert 25.04.17: https://eiendomsverdi.no/app/appAreaSelection.aspx

!16

https://eiendomsverdi.no/app/appAreaSelection.aspx

Bank-tilknytning som vist her, har et konkurransefortrinn. I Oslo har eiendomsforetakene

med tilknytning til bank og private selskaper, relativt like store markedsandeler. Privateide

meglerforetak i Oslo har en relativt stor markedsandel. I Oppegård derimot regjerer

storbankene med hele 81% av markedsandelene. Privateide eiendomsforetak har kun 19% av

markedsandelene. Dette er relativt store forskjeller, og sier noe om konkurransen i Oslo

sammenlignet med Oppegård. Det er langt flere privateide meglerforetak i Oslo enn i

Oppegård. Grunnen til at dette er relevant for min oppgave er for å se hvordan forskjellige

selskaper gjør det, på tross av arbeidsmetoder.

!17

3.0 METODE

Valget av metode skal gjøres på grunnlag av hvordan jeg skal hente inn relevant data som

skal besvare problemstillingen. Jeg skal se på hvilke metoder som blir aktuelle i min

oppgave, deretter redegjøre for hvorfor jeg valgte metoden. Valget står mellom kvantitativ og

kvalitativ metode.

Kvalitativ metode gjennomføres dersom jeg ønsker å innhente mye data hos få individer.

Metoden brukes for å gå i dybden av forskningsmaterialet. Spørsmål som ofte benyttes i slike

undersøkelser skal være hvorfor og hvordan spørsmål. Metoden benyttes i intervjuer og

observasjoner.

Kvantitativ metode gjennomføres når man har mange enheter å undersøke. Metoden gir

mindre dybde i forskningsmaterialet. Undersøkelsene som brukes innenfor metoden er

spørreundersøkelser med enkle spørsmål. Bakdelen med dette er at det ofte brukes

avkrysning og derfor går man ikke i dybden i dataen. For å få en representativ undersøkelse

må man intervjue grupper med store antall mennesker.

3.1 Begrunnelse for valg av metode

Jeg har valgt kvalitativ metode, fordi jeg har observert og intervjuet enkeltindivider. I denne

oppgaven har jeg valgt å benytte meg av intervju, dette er fordi jeg mener dette gir meg et

bedre grunnlag for å besvare problemstillingen. Ulempen med å benytte seg av kvalitativ

metode er at den ikke er representativ. Meglerne jeg intervjuet ga meg kunnskap om hvordan

de jobber. Derfor kan jeg ikke generalisere resten av bransjen på grunnlag av disse

intervjuene. Jeg kan derfor ikke si at funnene jeg gjorde er et fasitsvar på hvordan bransjen

opererer. (Johannessen A, Tufte, P.A & Christoffersen, L, 2010)

Gruppeintervjuer ville ikke gitt det samme resultatet da enkeltindividenes meninger er det jeg

vil fram til. Jeg valgte også å holde noen av intervjuene over telefon. Intervjuene skjedde da

noen dager etter visningen for at deltakerne på visningen skulle føle seg trygge til og si hva

!18

de ønsket, uten megler i nærheten. Det negative med en slik form for intervju er at man ikke

opplever kroppsspråket til deltakerne, og det er vanskelig og vurdere svarene helt presist.

Validitet og reliabilitet forklarer kvaliteten på dataene og informasjonen jeg har innhentet.

Validitet sier noe om hvor godt dataene representerer fenomenet, mens reliabilitet er

forbundet med nøyaktighet. Siden jeg har undersøkt erfarne meglere og interessenter på

visning, vil jeg påstå at funnet er pålitelig. Jeg kan derimot ikke generalisere eller påstå at

funnene er representativt for hele bransjen.

Spørsmålene jeg stilte var rettet mot min problemstilling og derfor god data. Meglerne sine

svar ga meg god innsikt i deres perspektiv, noe som var informativt og veldig læringsrikt.

Interessentene sine svar ga meg en helt ny vinkel på problemstillingen, og ga meg god data

for videre læring og konklusjon.

3.4 Valg av informanter

Kvalitativ forskning har som hensikt å få mest mulig kunnskap om det fenomenet vi

undersøker. For å finne de beste informantene har jeg valgt ut fra der jeg gikk i praksis og

markedsandelene til et privateid selskap i Oslo. Jeg har valgt å intervju 3 eiendomsmeglere

fra praksisstedet mitt og 2 fra det privateide selskapet i Oslo. Meglerne jeg har intervjuet har

omsatt flere eiendommer gjennom denne perioden. Derfor blir de meglerne representative for

denne typen undersøkelse. Jeg har også valgt å intervjue interessentene som kom på

visningene på mitt praksissted. For å se på deres oppfattelse opptreden på visning. Jeg ønsker

også å undersøke om forskjellige framgangsmåte på visning.

Når jeg vet hva interessentene forventer av megler på visning, blir det lettere for meg senere å

vite hvordan jeg skal opptre.

!19

4.0 Analyse

I denne delen av oppgaven skal jeg analysere og drøfte spørsmålene og svarene fra

undersøkelsen. Dette gir meg et grunnlag for å besvare problemstillingen min.

Jeg har intervjuet eiendomsmeglere på Kolbotn, hvor jeg spurte om hva som er viktig for

megler for å skape god kundetilfredshet på visning. Videre har jeg også intervjuet meglere fra

Schala & Partners Eiendomsmegling.

4.1 Resultatet av undersøkelsen

Hvordan skal megler oppnå et god førsteinntrykk:

Meglerne var relative like i besvarelsen av spørsmålet. Det som ofte går igjen er å være godt

forberedt, hyggelig, imøtekommende og tilpasse seg kunden. Under kundenes intervju var det

også veldig likt. Alle meglerne mente det var viktig at alle blir lagt merke til og ønske dem

velkommen til visning. Det var også viktig å informere om hvor megler er for spørsmål,

prospekter og interessent lister. Kundene var opptatt av å føle seg velkommen, ivaretatt og å

bli lagt merke til.

Hvordan skal megler opptre på visning?

Meglerne var fornøyde med visningene. Flere fikk gode salg og de mente at visningen da er

en suksess.

Kundenes forventninger til meglerne var veldig høye på grunn av meglernes status i yrket.

Og de fleste kundene var veldig fornøyd med selve visningene. Noen var mer opptatt av at

megleren ikke var mer fremtredende. Slik fikk de ikke nok eller rett informasjon fra megler.

Hvordan skal megler selge seg inn til kunden på visning?

Informativ, tilgjengelig og konkret var svar vi fikk fra meglerne. Ikke iaktta folk slik at de har

friheten til å se seg om og deretter komme til megler med spørsmål.

“På visningen skal megler være synlig, men for å gjennomføre salget skal ikke megleren ha

fokus på å selge seg selv, men selve boligen”

kilde: informant

!20

Deltakerne på visningene mente at de fleste meglerne ga dem god frihet til å gå rundt på egen

hånd. Men noen mente også at i de større husene med flere etasjer så var det vanskelig å få

nok informasjon og kontakt med megleren. Meglerne sier at dersom megler gjør en god jobb,

stiller med god informasjon og er godt forberedt til visningen vil dette være en faktor for at

noen velger og bruke dem senere.

Hvordan skal megler opprettholde god meglerskikk og etikk på visning?

Meglerne er opptatt av å være ærlige og tilgjengelig for både selger og kjøper under hele

prosessen. De poengterer at meglers oppgaver er å innhente, kontrollere og gi ut informasjon.

Det er derfor viktig at megler gjør en god jobb med å kontrollere informasjonen så det ikke

skjer misforståelser eller feil i salgsoppgaven. Feil kan i etterkant bli til store saker som kan

koste mange hundre tusen for bedriften. Begge selskapene i denne oppgaven er opptatt av

høy service standard, at all informasjon skal tydelig fram og alle interessenter skal følges

opp.

Det å bryte god meglerskikk, avhenger som regel av småting som at megler kommenterer noe

han ikke kan noe om.

“Interessent spør: er det autentiske rosetter i taket? Megler sier ja, fordi det ser sånn ut. Det

Megler ikke vet er at huset hadde brent ned for 5 år siden, og rosettene er malt på i etterkant

for å se ekte ut.“

kilde: informant

I denne situasjonen bryter megler god meglerskikk, selv om dette ikke er med hensikt. For å

unngå slike feil det er viktig at megler er ærlig om det han kan og klarer å erkjenne sine egne

begrensninger rundt fakta. Interessentene mente at ærlighet i yrket er viktig for skape et sterkt

tillitsforhold til megler. I sannhetens øyeblikk mente en av meglerne at det var viktig å

fokusere på målet med visningen, og at det er å vise huset, ikke å markedsføre megleren.

Megler skal være synlig, men formålet med visningen er ikke at megler skal selge seg selv

men selve objektet. Det å være faglig dyktig er et av punktene som er avgjørende for å lykkes

som megler mente også interessentene.

!21

5.0 Konklusjon og kritikk
Konklusjon

Det som styrker tillitsforholdet mellom megler og interessenter på visninger viser seg å være:

en hyggelig, imøtekommende, ærlig, informativ, men ikke pågående megler. En ryddig

mellommann med en rolig fremtoning var veldig populært blant interessenter. I bunn og

grunn skal man være en informativ kilde for interessentene.

Jeg har funnet ut at meglerforetak som er tilknyttet banktjenester har større kundestrømmer

og større budsjett. Resultatet av dette blir da at selskapet når ut til store områder raskere.

Baksiden er at selskapet trolig ikke klarer å tilpasse seg/endre markedsplaner like fort som

det de små selskapene gjør. Etter min forståelse virker det som at mindre foretak raskere kan

tilpasse seg endringer i samfunnet og i sementer. Markedsandelene er et godt eksempel på

hvordan budsjett og markedsføring er med på å påvirke interessentene. Forskjellene er

spesielt store mellom mindre steder og Oslo, da det er helt annen konkurranse. DNB som

nevnt tidligere i oppgaven, har valgt å trappe ned sine bankkontorer. Det er nå færre bank

ansatte og meglerne sitter på egne kontorer på samme måte som de private aktørene. DNB

har fremdeles de samme kundestrømmer, men ting er annerledes fra hvordan det var.

Det viste seg at flere av de tingene jeg selv trodde var positivt hos noen av meglerne, ikke

hadde den samme effekten på noen av interessentene. De fleste interessentene jeg intervjuet

etter visningen ønsket å gå rundt selv og se. Forskjellige grupper ønsker forskjellig

tilnærming. En av meglerne lot interessentene på visning gå fritt rundt i huset mens han selv

sto igjen på et sted. Intensjonen var å ikke fotfølge dem rundt i huset. Til tross av at megler

lot interessentene gå rundt på egenhånd, fortalte de etterpå i intervjuet med meg at de ønsket

mer informasjon av megler. Jeg var tilstede under visningen og tenkte ikke på dette selv.

Noen av kundene mente at de ikke hadde fått tilstrekkelig oppfølging fra megler etter

visningen, og budrundene som fulgte. Selv om megler prøvde så godt hun kunne og hjelpe

dem i etterkant var ikke dette tilstrekkelig for disse interessentene.

!22

God meglerskikk ble opprettholdt av begge selskaper. Begge opprettholdt meglerskikk ved å

følge gode retningslinjer over etiske problemstillinger. Benytte seg av god markedsføring

teknikk for å nå ut til interessenter i området før og på visning. Begge beskrev god

salgsmetodikk gjennom å være ærlige, tilgjengelige og upartiske på visning.

Ærlighet er også en viktig faktor som helt klart er avgjørende for å aktivt følge god

meglerskikk i yrket. Følger du ikke god meglerskikk kan det koste deg eller din bedrift dyrt.

Det utfordrende med å følge aktiv god meglerskikk er ikke at megler har i hensikt å bryte

omsorgen for noen av partene. Som megler skal man heller la være å si noe istedenfor å

tilfredsstille kunden med et svar du ikke er 100% sikker på.

Kritikk

Jeg skulle ha intervjuet selgerne også for å finne ut hvorfor de valgte meglerselskapet, og hva

deres formening om salgsprosessen var. Bedre formulerte spørsmål hadde hjulpet mye og

kanskje brukt mer tid på å finne spørsmål som var åpne. Hadde man hatt mer tid hadde vært

interessant å se på flere selskaper og hvordan dem jobber.

!23

Litteraturliste

Teori

 Bråthen, T, Solli.M:R(2011). Lærebok i praktisk Eiendomsmegling, del 1. Oslo:

 Norges eiendomsmeglerforbund.

 Bråthen, T.Solli M:R(2012). Lærebok i praktisk Eiendomsmegling, del 2. Oslo:

 Norges eiendomsmeglerforbund

 Hofbauer, C. (2016). Salgets helter. Oslo: Universitetsforlaget.

 Johannessen, A, Tufte,P.A & Christoffersen, L.(2011). Introduksjon til vitenskapelig
metode. Oslo: Abstrakt forlag

 Kotler,P. (2011). Markedsføringsledelse. Oslo: Gyldendal Akademiske.

Nettsteder
 Lokalisert 21.04.17: http://www.dnbeiendom.no/Finn-Megler/Kontor/Akershus/

Kolbotn/

 Lokalisert på 21.04.17 https://www.dn.no/talent/2015/04/23/2153/Utdannelse/ber-bi-
utdanne-frre-meglere

 Lokalisert på 03.03.17 http://forskning.no/kommunikasjon-psykologi-sosiale-
relasjoner-stub/2008/02/kjaerlighet-ved-forste-blikk

 Lokalisert 19.04.17: http://www.dn.no/nyheter/2016/02/03/1615/Bank/dnb-sier-
opp-600-ansatte)

 Lokalisert 25.04.17: https://eiendomsverdi.no/app/appAreaSelection.aspx

Kilder
 Eiendomsmeglere fra DNB Eiendom

 Eiendomsmeglere fra Schala & Partners

!24

http://www.dnbeiendom.no/Finn-Megler/Kontor/Akershus/Kolbotn/
http://www.dnbeiendom.no/Finn-Megler/Kontor/Akershus/Kolbotn/
https://www.dn.no/talent/2015/04/23/2153/Utdannelse/ber-bi-utdanne-frre-meglere
https://www.dn.no/talent/2015/04/23/2153/Utdannelse/ber-bi-utdanne-frre-meglere
http://forskning.no/kommunikasjon-psykologi-sosiale-relasjoner-stub/2008/02/kjaerlighet-ved-forste-blikk
http://forskning.no/kommunikasjon-psykologi-sosiale-relasjoner-stub/2008/02/kjaerlighet-ved-forste-blikk
http://forskning.no/kommunikasjon-psykologi-sosiale-relasjoner-stub/2008/02/kjaerlighet-ved-forste-blikk
http://www.dn.no/nyheter/2016/02/03/1615/Bank/dnb-sier-opp-600-ansatte
http://www.dn.no/nyheter/2016/02/03/1615/Bank/dnb-sier-opp-600-ansatte
https://eiendomsverdi.no/app/appAreaSelection.aspx

