

DISCIPLINÆRNÆVNET FOR EJENDOMSMÆGLERE

Den 8. december 2015

blev der i sag 294 – 2014-9727

AA

mod

Ejendomsmægler BB

[Adresse]

[By]

og

CC

[Adresse]

[By]

og

Ejendomsmæglervirksomheden DD

[Adresse]

[By]

afsagt sålydende

Kendelse

Ved e-mail 3. november 2014 har AA indbragt ejendomsmægler BB, CC og ejendomsmæglervirksomheden DD for Disciplinærnævnet for Ejendomsmæglere, jf. lov om omsætning af fast ejendom, § 29 a, stk. 3.

Klagen drejer sig om, hvorvidt de indklagede har handlet i strid med lov om omsætning af fast ejendom, § 14, og god ejendomsmæglerskik i forbindelse med elektronisk garantistillelse.

CC er ikke registreret ejendomsmægler.

Sagens omstændigheder:

Klager er far til den ene af sælgerne af ejendommen, [adresse] i [by].

Klager, der er pensioneret advokat, havde indvilliget i at hjælpe sin søn og svigerdatter ved deres salg af ejendommen.

Købsaftalen blev indgået den 19. juli 2014.

DISCIPLINÆRNÆVNET FOR EJENDOMSMÆGLERE

Ejendomshandlen blev behandlet som en såkaldt e-bolighandel.

Den 1. august 2014 sendte indklagede ejendomsmægler en mail til sælgerne, hvoraf det fremgik, at ejendomsmæglervirksomheden havde modtaget en kopi af garantistillelsen, og at originalen var sendt til sælgernes bank.

Garantistillelsen bestod i et elektronisk dokument ved navn "Standardgaranti ved køb af eksisterende ejendom". Datoen var 23. juli 2014. Det fremgik, at købernes bank med angivelse af CVR-nr. indestod for garantistillelsen.

Kun klagers svigerdatters navn samt et af sælgernes¹ navne fremgik. En teknisk fejl i systemet bevirkede, at et ü i svigerdatterens navn var udeladt, og at det stod et < i stedet. Navnet fremstod derfor ikke korrekt.

Der var hverken fysisk eller digital signering af dokumentet.

Der var frist for underskrivelse af skødet samme dag, den 1. august 2014.

Den 1. og den 2. august 2014 stillede klager spørgsmål ved garantistillelsens ægthed. Den 4. august 2014 forklarede indklagede ejendomsmægler det anvendte elektroniske system samt det elektroniske dokumentets udseende.

Den 4. august 2014 fik indklagede ejendomsmægler bekræftet, at sælgernes bank havde modtaget garantien fra købernes bank.

Den 5. august 2014 rykkede indklagede ejendomsmægler for underskrift af skødet. Sælgerne underskrev samme dag.

Den 6. august 2014 skrev klager til indklagede ejendomsmægler og udtrykte sin utilfredshed med hendes rykker, idet han ikke mente, at indklagede havde svaret ham tilfredsstillende.

Den 11. august og 11. september 2014 betvivlede klager igen garantistillelsens validitet og fastholdt, at dens form og fremtoning ikke gav en sælger tilstrækkelig sikkerhed.

Den 2. september 2014 bekræftede sælgernes bank modtagelsen af købesummen.

Den 19. september 2014 foreslog en anden repræsentant for indklagede ejendomsmæglervirksomhed, at der blev afholdt et møde til endelig afklaring af klagers spørgsmål.

Klager afslog dette.

Den 26. september 2014 forklarede indklagede ejendomsmægler igen i en mail til klager om det anvendte elektroniske system og garantistillelsen.

¹ Der skal rettelig stå "købernes". Berigtiget den 1. februar 2016.

DISCIPLINÆRNÆVNET FOR EJENDOMSMÆGLERE

Såvel indklagede ejendomsmægler som klager har været i kontakt med E-nettets chefjurist, EE, med spørgsmål om E-bolighandelssystemet og garantiskrivelsen i særdeleshed.

Den 11. marts 2015 sendte chefjurist EE følgende svar til klager (uddrag):

"Formkravene for garantien er udtrykt i nedenstående afsnit I Dansk Ejendomsmæglerforenings standard købsaftale, og garantidokumentet fra e-bolighandel er efter vores vurdering i overensstemmelse hermed.

Garantistiller og garantitekst

Er det aftalt i denne købsaftale, at køber til sælger kan eller skal foranledige, at der stilles garanti for betaling af købesummen eller dele heraf, skal garantien stilles af pengeinstitut eller forsikringsselskab og være i overensstemmelse med en standardgaranti udarbejdet af Dansk Ejendomsmæglerforening, Advokatrådet, Andelsboligernes Fællesrepræsentation, Dansk Byggeri, Finansrådet og Realkreditrådet, hvorfor disse vilkår er gældende, medmindre andet er aftalt under afsnit 11.

Garantidokumentet, som sælger har modtaget, er genereret efter samme principper som f.eks. Tinglysningsretten anvender - nemlig ved transformation af et XML dokument ved anvendelse af et XSLT stylesheet, således at der fremkommer et PDF dokument (se vedhæftede eksempel på en tingbog der er genereret ved transformation af et XML dokument fra Tinglysningsrettens testmiljø ved anvendelse af tinglysningsrettens XSLT stylesheet. Det bemærkes, at der er tale om offentligt tilgængelige oplysninger).

Før e-bolighandel blev garantiudskrifterne dannet og printet fra pengeinstitutternes system og underskrevet fysisk af en eller to medarbejdere. Udskriften var i ordlyden identisk med sektorgarantien, men designet afveg ofte fra den, som klager har henvist til.

I e-bolighandel bliver alle garantiudskrifter dannet fra e-bolighandel kernesystemet og printet fra ejendomsmæglersystemerne, og vi har efter aftale med pengeinstitutterne valgt et design, som er identisk med det, som klager har henvist til (som i øvrigt fortsat er den gældende sektorgarantiformular).

I e-bolighandel bliver alle garantidokumenter underskrevet digitalt af en eller to bankmedarbejdere og systemet håndhæver, at underskrifterne er afgivet af medarbejdere, der rent faktisk har rettigheder til at signere på signeringstidspunktet. Garantiudskriften indeholder oplysninger om disse digitale signaturer, og dokumentets ægthed vil desuden i tvivlstilfælde kunne verificeres af de involverede pengeinstitutter (hvilket tilsyneladende også er sket her)."

Parternes bemærkninger:

Klager:

Klager har bl.a. anført, at sælger er berettiget til at sikre sig, at vedkommende ikke bliver slettet som adkomsthaver uden at have fuldstændig sikkerhed for købers opfyldelse af betalingsforpligtelserne.

DISCIPLINÆRNÆVNET FOR EJENDOMSMÆGLERE

Da klagers søn modtog garantiskrivelsen, bemærkede han, at datoen var 23. juli 2014, hvilket ikke kunne være den rette, idet den først var modtaget den 1. august 2014.

Derudover var kun en enkelt af sælgerne og kun en enkelt af køberne anført ved navn, og der var stavfejl i sælgers navn. Dokumentet havde ingen underskrifter. Klagers søn mistroede derfor validiteten af dokumentet, og klager delte denne mistro.

Klager rådede herefter sin søn og svigerdatter fra at underskrive skødet, indtil validiteten af garantidokumentet var fastslået.

Hvis de fastsatte frister var overholdt, ville skødet være tingslyst den 31. juli 2014.

Indklagede ejendomsmægler har ikke dokumenteret, at der var tale om en reel garanti, der ville føre til en kontant deponering.

Indklagede ejendomsmægler havde derfor ikke sikret sælgerne i tilstrækkelig grad.

På sekretariatets forespørgsel om klagers retlige interesse i klagen og en eventuel fuldmagt fra sælgerne, klagers søn og svigerdatter, har klager svaret, at han var nødt til at fraråde dem at underskrive, da der var en økonomisk risiko.

Hvis sælgerne endte med at få et tab, ville de kunne rette et erstatningskrav mod klager, og derfor havde han retlig interesse.

For så vidt angår indklagede CC er hun omfattet af klagen, idet hun har indsat kritisable frister i købsaftalen.

Indklagede:

Indklagede ejendomsmægler har bl.a. anført, at klager har beskyldt hende for at have konstrueret en falsk garanti for at få sælgerne til at underskrive, uden at der var sikkerhed for købesummen.

Det er hendes overbevisning, at hun havde svaret fyldestgørende på klagers spørgsmål den 4. august 2014, hvorfor hun ikke forventede yderligere spørgsmål og derfor rykkede for sælgernes underskrifter.

Begge parter banker havde accepteret bankgarantioplysningerne, og hun havde præciseret, at garantien var stillet i henhold til de aftaler, der var imellem bankerne.

Indklagede har fået oplyst af købers bank, at den dato, der står øverst, er den dato, hvor banken modtog boligsagen i deres system. Datoen har på den måde intet at gøre med den dato, hvor garantien stilles.

Banken oplyste ligeledes, at det var E-bolighandelssystemet, der per automatik sætter navnene ind.

Anvendelse af E-bolighandelssystemet er blot en måde at kommunikere med bankerne på.

De data, der taster ind, overføres direkte til bankernes systemer. Dette skal minimere fejl pga. fejlindtastningerne.

DISCIPLINÆRNÆVNET FOR EJENDOMSMÆGLERE

Når der i disse E-bolighandelssager stilles en garanti, foregår dette elektronisk via bankernes systemer. Dvs. at købers banks systemer sender data direkte til sælgers banks systemer.

Når det er en E-bolighandel, kan mægleren ikke få den egentlige garanti, men kan alene printe systemdata.

Disse oplysninger videregav indklagede ejendomsmægler til klager.

Indehaver af indklagede ejendomsmæglervirksomhed, DD, har tiltrådt indklagede ejendomsmægler, BB's, bemærkninger til sagen.

På sekretariatets spørgsmål om kunder har valgmulighed med hensyn til at bruge E-bolighandelssystemet, svarede han benægtende. Alle aktører ansporer mæglerne til at anvende systemet. Der opkræves et gebyr til drift af systemet for hver handel, hvad enten det anvendes eller ej, så langt de fleste handler sker ved brug af systemet. Visse sager bliver dog påbegyndt som en manuel behandling, og i så fald fortsætter man denne fremgangsmåde. I disse tilfælde modtager mæglerne ligeledes garantidokumentet som en PDF-fil fra køberens bank, og man stiller heller ikke i de tilfælde spørgsmålstejn ved validiteten af oplysninger, der kommer fra en bank.

Nævnets bemærkninger

Nævnets sekretariat har kontaktet Dansk Ejendomsmæglerforening (DE), som har oplyst, at DE ikke betragter spørgsmålet om standardgarantiens validitet som et problem, idet mægleren (sælgers, red.) i tilfælde af fejl ville være erstatningsansvarlig. Et eventuelt tab ville derfor kunne dækkes af mæglerens ansvarsforsikring.

Hvis en mægler ønsker at forfalske en garanti, kan vedkommende tilsvarende forfalske fysiske underskrifter, idet der jo ikke er krav om vitterlighedsvidner.

Sikkerheden ligger i E-bolighandelssystemet, hvorefter bankerne indestår for, at når der stilles en garanti, har banken givet garantien.

DE gør videre opmærksom på, at selvom der eventuelt kun står den ene navngivne køber på garantien, hæfter begge købere solidarisk, og sælger er således også her sikret.

FF ved E-bolighandel/E-nettet har oplyst, at en ejendomsmægler ikke kan vælge mellem flere versioner af et givent garantidokument og ikke kan foretage ændringer i et garantidokument.

Ifølge FF gennemføres 350-400 handler per uge.

DISCIPLINÆRNÆVNET FOR EJENDOMSMÆGLERE

Disciplinærnævnets begrundelse og resultat:

Disciplinærnævnet bemærker indledningsvist, at foranstående sagsfremstilling er et resumé af parternes oplysninger til nævnet.

Ved nævnets vurdering af sagen har nævnsmedlemmerne været bekendt med samtlige breve og bilag, som parterne har indsendt i sagen.

Klagen drejer sig om, hvorvidt indklagede ejendomsmægler og CC har handlet i strid med god ejendomsmæglerskik ved at anvende E-bolighandelsystemet, herunder at sende en elektronisk standardgarantiskrivelse uden købernes fysiske eller digitale underskrifter, kun med en enkelt af sælgerne og kun en enkelt af køberne anført ved navn, samt med en dato, der lå før købernes underskrivelse eller accept.

Da indklagede CC ikke er registreret ejendomsmægler, kan nævnet ikke behandle klagen over hende personligt, jf. lov om omsætning af fast ejendom, § 29 a, stk. 1, jf. stk. 3.

Ifølge lov om omsætning af fast ejendom, § 14, skal formidleren i fornødent omfang foretage undersøgelser samt indhente og kontrollere oplysninger med henblik på, at udkast til købsaftale indeholder en betryggende regulering af forholdet mellem parterne, således at handelens efterfølgende berigtigelse er af ekspeditions-mæssig karakter.

Det følger af lovens § 24, stk. 1, at hvis forbrugeren lider et tab som følge af, at formidleren tilsidesætter sine pligter efter loven eller aftalen, har forbrugeren ret til erstatning efter dansk rets almindelige regler. Har forbrugeren fulgt et råd fra en formidler, som har en særlig interesse heri, jf. § 16, stk. 2 og 3, påhviler det dog formidleren at godtgøre, at formidleren har opfyldt sine pligter efter loven og aftalen.

Den i sagen omhandlende garantiskrivelse er tiltrådt af følgende otte organisationer, Advokatsamfundet, Dansk Byggeri, Dansk Ejendomsmæglerforening, Danske Advokater, Danske BoligAdvokater, Finansrådet, Realkreditforeningen og Realkreditrådet.

Garantiskrivelsen er således et såkaldt agreed document og har som udgangspunkt validitet.

Til klagers argument om, at garantiskrivelsen kunne forfalskes, har indklagede ejendomsmægler indhentet information vedrørende den konkrete garanti fra begge banker, der har sagt god for den. Købers bank ville hermed være erstatningsansvarlig for eventuelle tab i forbindelse med garantistillelsen. Derudover ville indklagede ejendomsmægler være erstatningsansvarlig.

Der var således ingen risiko for hverken sælgerne eller klager.

Indklagede ejendomsmæglers mail af 1. august 2014 er uheldigt formuleret, idet man kan foranlediges til at tro, at der er tale om fysiske papirudgaver af henholdsvis garanti samt kopi af samme.

Ifølge lov om omsætning af fast ejendom, § 14, skal formidleren foretage fornødne undersøgelser, der skal sikre en betryggende regulering af forholdet.

DISCIPLINÆRNÆVNET FOR EJENDOMSMÆGLERE

Indklagede ejendomsmægler indhentede oplysninger fra begge de implicerede banker, fra DE og fra E-nettet.

Indklagede ejendomsmægler har herved i tilstrækkelig grad foretaget de fornødne undersøgelser til at kunne besvare klagers spørgsmål om sikkerhed ved garantien.

Det følger af lovens § 24, stk. 1, at forbrugeren har ret til erstatning, hvis vedkommende skulle lide et tab grundet mæglerens handlinger eller undladelser.

En registreret mægler skal være dækket af en ansvarsforsikring, jf. lovens § 8, stk.1.

Køberne ville således kunne rette et eventuelt krav mod indklagede ejendomsmægler, som er registreret mægler, og efterfølgende dennes forsikring.

Ifølge bekendtgørelse om ansvar, garantistillelse og behandling af deponerede midler m.v. ved omsætning af fast ejendom (Deponeringsbekendtgørelsen), § 13, stk. 2, skal der ved garantistillelse benyttes en standardgaranti udarbejdet af Advokatrådet, Andelsboligernes Fællesrepræsentation, DE, Dansk Byggeri, Finansrådet og Realkreditrådet, og kan kun fraviges, hvis køber i købsaftalen modtager udtrykkelig og specificeret information om, at garantien indeholder fravigelser fra de sædvanlige vilkår.

Indklagede ejendomsmægler gjorde brug af E-bolighandelssystemet, hvori der anvendtes en sådan standardgaranti.

Indklagede ejendomsmægler har således ikke overtrådt bestemmelserne i lov om omsætning af fast ejendom eller handlet i strid med god ejendomsmæglerskik.

Nævnet finder heller ikke, at der er et ansvarsgrundlag for indklagede ejendomsmæglervirksomhed.

DISCIPLINÆRNÆVNET FOR EJENDOMSMÆGLERE

Thi bestemmes

Indklagede ejendomsmægler, BB, frifindes.

Ejendomsmæglervirksomheden DD frifindes.

Klagen afvises for så vidt angår CC.

Kendelsen offentliggøres, jf. lov om formidling af fast ejendom m.v., § 53, stk. 6.

Med henvisning til lov om formidling af fast ejendom m.v., § 63, stk. 2, gøres opmærksom på, at afgørelsen ikke kan indbringes for anden administrativ myndighed, men nævnets afgørelse kan indbringes for domstolene efter de almindelige regler herfor.

Mikael Sjöberg