

DISCIPLINÆRNÆVN FOR EJENDOMSMÆGLERE

Den 21. april 2009

blev der i sag 46-2008

KK

mod

Ejendomsmægler AA

og

Ejendomsmæglervirksomhed BB ApS

afsagt sålydende

Kendelse

Ved e-post af 3. april 2008 har KK indbragt ejendomsmægler AA og Ejendomsmæglervirksomhed BB ApS for Disciplinærnævnet.

Klagen drejer sig om, at de indklagede har opkrævet et arbejdsvederlag, selvom klager var frigjort fra formidlingsaftalen, og om klager har modtaget en faktura.

Sagens omstændigheder:

Klager og dennes tidligere samlever underskrev den 15. juli 2006 en formidlingsaftale med Ejerlejlighedskompagniet om salg af deres fælles lejlighed, som var vurderet til kr. 5.250.000. Af aftalens pkt. 7 fremgår:

"Opsiges aftalen af sælger, betales der vederlag, medmindre opsigelsen kan lægges ejendomsmægleren til last..."

Ejerlejlighedskompagniet fremsendte den 2. august 2006 en ny formidlingsaftale og salgsbudget med korrigeret salgspris på 4.500.000 kr. til klager.

Den nye formidlingsaftale blev ikke underskrevet af klager, der valgte et andet ejendomsmæglerfirma til at formidle salget af lejligheden.

Den 24. oktober 2006 overførte klager 18.750 kr. til Ejendomsmæglervirksomhed BB ApS konto.

Af anmeldelseskvittering fra Københavns Politi af 20. marts 2008 fremgår, at Ejendomsmæglervirksomhed BB ApS har anmeldt et indbrud i et privat kontor forøvet i perioden 22. januar 2008 til 23. januar 2008.

Ejendomsmæglervirksomhed BB ApS har ændret forretningens navn til Ejendomsmæglervirksomhed CC.

DISCIPLINÆRNÆVN FOR EJENDOMSMÆGLERE

Parternes bemærkninger:

Klager har anført, at indklagede fremsendte den første formidlingsaftale i maj 2006. Klager og dennes samlever fandt prisen urealistisk høj i forhold til lejlighedens stand.

De blev frigjort fra formidlingsaftalen af 15. juli 2006, da den person, som var tilknyttet sagen, søgte andet arbejde, og da indklagede ligeledes fandt prisen for høj.

Klager og hendes ekskæreste underskrev aldrig den aftale, der blev fremsendt den 2. august 2006, men valgte at indgå en formidlingsaftale med en anden ejendomsmæglervirksomhed.

Klager har i klagen af 8. april 2008 anført, at AA telefonisk uretmæssigt har opkrævet 18.750 kr. for arbejde, som de indklagede ikke har udført. I brev af 16. maj 2008 har klager anført, at JJ ringede hende op og uden papir skulle have overført penge til firmaets konto, og at klager aldrig har modtaget skriftlig dokumentation vedrørende beløbet. Klager følte sig presset til at betale beløbet, selv om hun anså opkrævningen for uretmæssig.

Indklagede har ikke udført arbejde i forbindelse med et salg af klagers lejlighed.

Indklagede, Ejendomsmæglervirksomhed BB ApS, har anført, at virksomheden ikke uden videre frigjorde klager fra den oprindelige formidlingsaftale, som klager og den anden sælger underskrev den 15. juli 2006.

Den nye formidlingsaftale med den nye pris og vilkår blev fremsendt, da lejligheden alligevel ikke blev istandsat. Den oprindelige formidlingsaftale ville først blive ophævet, når klager skrev under på den nye formidlingsaftale. Den oprindelige formidlingsaftale var stadig gældende.

Når kunden ønsker at ophæve en gældende formidlingsaftale, er indklagede berettiget til at kræve vederlag i henhold til den oprindelige formidlingsaftalens pkt. 7. Det opkrævede beløb var rimeligt henset til, at der blev arbejdet med to uenige sælgere.

Der blev udarbejdet en faktura og kvittering for indbetalingen af de 18.750 kr. i forbindelse med opkrævningen af vederlag, men de er bortkommet i forbindelse med et indbrud på virksomhedens forretningssted.

Indklagede, AA, har anført:

Indklagede solgte sin virksomhed, Ejendomsmæglervirksomhed BB ApS, i forsommeren 2006 til JJ og PP og de overtog i den forbindelse samtlige indklagedes aktiviteter, igangværende som afsluttede, herunder kundeportefølje, i det af dem stiftede selskab Ejendomsmæglervirksomhed BB ApS.

Den omhandlede sag er opstået midt i overdragelsen af forretningen, hvorfor såvel indklagede som de nye ejere af forretningen har været inddraget. Indklagede har intet haft at gøre med forhandling om opsigelse af formidlingsaftale og efterfølgende betaling. Indklagede har hverken opkrævet eller modtaget noget beløb fra klager. Disse aktiviteter er tilsyneladende gennemført af de nye ejere af for-

DISCIPLINÆRNÆVN FOR EJENDOMSMÆGLERE

retningen. Indklagedes rolle i sagen har alene været, at indklagede har afgivet et tilbud om salg af lejligheden.

Formidlingsaftalen om salg, underskrevet af parterne d. 15.07.06, er indgået med de nye ejere af forretningen, og altså ikke med indklagede.

Disciplinærnævnets begrundelse og resultat:

I henhold til lov om omsætning af fast ejendom § 12, stk. 2 kan en formidlingsaftale opsiges af sælger uden varsel.

Hvis aftalen opsiges af sælger, har ejendomsformidleren krav på et rimeligt vederlag for udført arbejde, såfremt dette er aftalt.

Det lægges til grund, at indklagede og klager i følge den oprindelige formidlingsaftale pkt. 7 af 15. juli 2006 havde indgået aftale om betaling af vederlag ved sælgers opsigelse af formidlingsaftalen.

Det følger af lov om omsætning af fast ejendom § 29a, stk. 3, at Disciplinærnævnet ikke behandler klager, der alene vedrører størrelsen af ejendomsmæglerens vederlag.

Nævnet finder, at denne sag ikke alene vedrører størrelsen af vederlaget, men også drejer sig om, hvorvidt klager var frigjort fra formidlingsaftalen af 15. juli 2006, og om den manglende fremsendelse af faktura.

Disciplinærnævnet finder ikke, at klager har godtgjort, at indklagede, Ejendomsmæglervirksomhed BB ApS, frigjorde klager og dennes tidligere samlever fra formidlingsaftalen af 15. juli 2006. Det lægges herefter til grund, at klager opsagde formidlingsaftalen, hvorefter indklagede har krav på et rimeligt arbejdsvederlag. Nævnet har ikke kompetence til at tage stilling til størrelsen af vederlaget.

Disciplinærnævnet finder ikke grundlag for at tilsidesætte indklagedes forklaring om, at fakturaen er bortkommet ved indbrud.

Som følge heraf frifindes indklagede, Ejendomsmæglervirksomhed BB ApS.

Disciplinærnævnet finder det ikke godtgjort, at det var indklagede, AA, som klager indgik formidlingsaftale med og finder det heller ikke godtgjort, at AA telefonisk opkrævede betalingen fra klageren, hvorfor indklagede frifindes.

Thi bestemmes

Indklagede, Ejendomsmæglervirksomhed BB ApS, frifindes.

Indklagede, AA, frifindes.

DISCIPLINÆRNÆVN FOR EJENDOMSMÆGLERE

Kendelsen offentliggøres, jf. bekendtgørelse om Disciplinærnævnet for Ejendoms­mæglere § 13, stk. 3.

Lone Bach Nielsen