

København, den 31. august 2017

**Sagsnr. 2017 - 545/MKJ
2. advokatkreds**

K E N D E L S E

Sagens parter:

I denne sag har [klager] klaget over [indklagede], [bynavn].

Klagens tema:

[Klager] har klaget over, at [indklagede] har tilsidesat god advokatskik ved ikke at have rådgivet behørigt i forbindelse med [klager]s valg af ejerskifteforsikring.

Datoen for klagen:

Klagen er modtaget i Advokatnævnet den 10. februar 2017.

Sagsfremstilling:

[Klager] kontaktede i maj 2013 [indklagede] i forbindelse med køb af ejendommen [adresse].

Der blev afholdt møde på [indklagede]s kontor den 14. maj 2013, hvor handlens dokumenter blev gennemgået og handlens vilkår drøftet. Der var i forbindelse med handlen fremlagt ejerskifteforsikringstilbud fra [forsikringsselskab 1].

Der hersker mellem klagesagens parter uenighed om, hvad der blev sagt på det indledende møde.

[Klager] har oplyst, at [indklagede] specifikt rådgav om valg af ejerskifteforsikring, som efterfølgende blev tegnet i udvidet form for en 10-årig periode. Han forstod på [indklagede], at valget var det rigtige, idet han nævnte [forsikringsselskab 2] som et nyt selskab, som han ville

anbefale. [Klager] indhentede på den baggrund forsikringstilbud gennem [forsikringsselskab 2] og tegnede sædvanlig hus- og grundejerforsikring og ejerskifteforsikring gennem dette selskab.

[Indklagede] har oplyst, at han på det indledende møde i overensstemmelse med sædvanlig praksis rådgav om de juridiske konsekvenser ved valg/unladelse af at tegne ejerskifteforsikring, dækningsomfang m.v. med udgangspunkt i det ejerskifteforsikringstilbud, som var indhentet af sælger hos [forsikringsselskab 1]. [Klager] syntes, at [forsikringsselskab 1]s forsikringstilbud var dyrt, og det blev således aftalt, at [indklagede] skulle indhente ejerskifteforsikringstilbud fra andre selskaber til sammenligning, jf. godkendelsesbrevet af 16. maj 2013. [Indklagede] har endvidere oplyst, at [klager] herefter selv rettede henvendelse til [forsikringsselskab 2] med henblik på indhentelse af forsikringstilbud. I e-mail af 29. maj 2013 til bl.a. [forsikringsselskab 2] fremsatte [klager] begæring om både ejerskifte- og husforsikring på ejendommen. [Indklagede] har endelig oplyst, at [klager] hverken før eller efter accept af tilbuddet fra [forsikringsselskab 2] adspurgte ham om konkret rådgivning om tilbuddet.

[Indklagede] fremsendte den 16. maj 2013 et brev via e-mail til medvirkende ejendomsmægler indeholdende de forudsætninger, som skulle opfyldes, for at han som berigtigende advokat kunne godkende handlen. Af brevet fremgår bl.a.:

”Det bemærkes, at køber selv indhenter tilbud på villa- samt ejerskifteforsikring. Køber er således gjort udtrykkelig opmærksom på, at disse skal træde i kraft senest pr. overtagelses- eller dispositionsdag. Måtte køber ønske at tegne den af sælger tilbudte villa- og ejerskifteforsikring, vil køber kontakte Dem direkte.”

Den 19. november 2016 blev [forsikringsselskab 3], der solgte forsikringer gennem [forsikringsselskab 2], erklæret konkurs. Den 8. december 2016 blev [forsikringsselskab 2] erklæret konkurs.

Parternes påstande og anbringender:

Klager:

[Klager] har påstået, at [indklagede] har tilsidesat god advokatskik ved at have forsømt at oplyse ham om, at [forsikringsselskab 2] byggede på en sårbar konstruktion, nemlig et udenlandsk forsikringsselskab, som ikke var omfattet af Garantifonden for Skadeforsikringsselskaber og heraf afledede økonomiske risici. [Klager] var ikke på handelstidspunktet i tvivl om, at valget, som fulgte [indklagede]s råd, var det rigtige. Hvis han imidlertid var blevet rådgivet behørigt om risiciene, havde han naturligvis ikke tegnet forsikring gennem [forsikringsselskab 2]. [Klager] har i den forbindelse henvist til Advokatrådets Responsumudvalgs responsum af 1. september 2016, hvoraf bl.a. følgende fremgår:

”I et brev af 3. august 2015 har De bedt Advokatrådets Responsumudvalg oplyse, om det vil være behørig opfyldelse af advokatens rådgivningsforpligtelse ved berigtigelse af ejendomshandler at rådgive om valg af ejerskifteforsikring udelukkende på basis af præmien (i) – eller om det tillige må forventes, at advokatens rådgivning inddrager spørgsmål om individuelle undtagelser til forsikringsdækningen (ii), sikkerheden ved deltagelse i garantiordningen (iii), samt udgifter og forsinkelser ved inddrivelse af skadeerstatninger fra [land 1] (iv).

De har oplyst, at baggrunden for spørgsmålet er, at et udenlandsk forsikringsselskab, [forsikringsselskab 3] i [land 1], de senere år har udbudt ejerskifteforsikringer her i landet med [forsikringsselskab 2] som agent. Det udenlandske selskab er efter det oplyste hverken medlem af Garantifonden for skadeforsikringsselskaber eller undergivet samme kontrol fra Finanstilsynets side som danske selskaber, ligesom der efter Deres opfattelse, uanset at selskabet har accepteret dansk lovvalg og værneting, kan være betydelige omkostninger forbundet med en eventuel tvangsmæssig inddrivelse af skadeserstatning i [land 1].

Sagen er behandlet på et møde i Responsumudvalget, der herefter udtalte:

Efter såvel retsplejelovens § 126, stk. 1, som pkt. 9.1 i de advokatetiske regler skal en advokat som klientens uafhængige rådgiver varetage dennes interesse grundigt, samvittighedsfuldt og i overensstemmelse med, hvad berettigede hensyn til klientens tarv tilsiger.

Det må herefter kunne forventes, at advokater, der beskæftiger sig med boligrådgivning, rådgiver om alle forhold, der vurderes at være af betydning for den konkrete handel, herunder naturligvis valg af ejerskifteforsikring, forudsat klienten ikke specifikt har fravalgt rådgivning om dette. Det er i den forbindelse naturligt, at rådgivningen omfatter orientering om betydningen af eventuelle individuelle vilkår dækningsmæssige forskelle under den udvidede ejerskifteforsikring samt den risiko, der måske kan være forbundet med at tegne en forsikring i et agentur fremfor i et dansk forsikringsselskab. Rådgivningen skal sikre, at klienten på et oplyst grundlag kan træffe beslutning om valg af ejerskifteforsikring.”

[Klager] har endelig anført, at han som følge af den fejlagtige rådgivning har lidt et tab, som [indklagede] er erstatningsansvarlig for.

Indklagede:

[Indklagede] har principalt påstået afvisning, subsidiært påstået frifindelse.

Til støtte for afvisningspåstanden har [indklagede] gjort gældende, at Advokatnævnet ikke har kompetence til at behandle klagen, idet den reelt vedrører spørgsmålet, hvorvidt [indklagede] har handlet ansvarspådragende. Et sådant spørgsmål henhører under domstolene.

Til støtte for påstanden om frifindelse har [indklagede] særligt gjort gældende, at han ikke har tilsidesat god advokatskik i forbindelse med varetagelsen af sagen. [Indklagede] har således rådgivet om alle relevante forhold i forbindelse med ejendomshandlen, herunder de juridiske konsekvenser ved til- eller fravalg af ejerskifteforsikring, dækningsomfang og dækningsforskelle under udvidet dækning m.v. og har ikke i den forbindelse anbefalet [klager] et specifikt forsikringselskab. Det bemærkes, at [indklagede] ingen interesse har i, hvorvidt [klager] måtte vælge det ene forsikringselskab fremfor et andet, hvorfor der ikke har været noget incitament til at anbefale konkrete selskaber. Den ydede rådgivning har til gengæld sikret, at [klager] selvstændigt kunne træffe beslutning om valg af ejerskifteforsikring, jf. bl.a. godkendelsesskrivelsen af 16. maj 2013, hvoraf fremgår, at [klager] selv var ansvarlig for indhentelse af ejerskifteforsikringstilbud.

Hændelsesforløbet var også således, at [klager] selv indhentede forsikringstilbud og forsikringstilbuddet fra [forsikringselskab 2], som [klager] egenhændigt valgte at gøre brug af. [Klager] har ikke spurgt om [indklagede]s råd om et konkret indhentet tilbud, men har blot fremsendt kopi af den underskrevne forsikringsbegæring til brug for [indklagede]s udarbejdelse af refusionsopgørelse.

Advokatnævnets behandling:

Sagen har været behandlet på et møde i Advokatnævnet med deltagelse af 17 medlemmer.

Nævnets afgørelse og begrundelse:

Klager over advokater skal i medfør af retsplejelovens § 147 b, stk. 2, indgives inden 1 år efter, at klageren har fået kendskab til det, der klages over. Advokatnævnet finder, at det ikke kan udelukkes, at [klager] først i forbindelse med [forsikringsselskab 3]s og [forsikringsselskab 2]s konkurser fik det fulde kendskab til konsekvenserne ved, at ejerskifteforsikringen var tegnet hos udenlandsk selskab. Klagen er derfor rettidigt indgivet.

Det følger af retsplejelovens § 126, stk. 1, at en advokat skal udvise en adfærd, der stemmer med god advokatskik.

13 medlemmer:

Disse medlemmer finder, at det indgår under advokatens opgave at rådgive om forsikringsproduktets indhold og dækning, hvorimod det falder uden for advokatens pligter at rådgive om risikoen for forsikringsselskabets konkurs og konsekvenserne heraf, herunder som følge af manglende medlemskab af Garantifonden for skadesforsikringsselskaber, såfremt der ikke i øvrigt er konkret anledning hertil, hvilket er godtgjort i nærværende sag. Der lægges i den forbindelse vægt på, at forsikringsselskaber er underlagt væsentlige soliditetskrav og offentligt tilsyn.

Disse medlemmer finder, at [indklagede] ikke har påtaget sig videregående opdrag i relation til spørgsmålet om valg af ejerskifteforsikring og stemmer for at frifinde [indklagede].

4 medlemmer:

Der hersker uenighed om, hvorvidt [indklagede] har anbefalet [klager] at tegne forsikring gennem [forsikringsselskab 2]. Disse medlemmer finder herefter, at stillingtagen til klagen forudsætter en bevisførelse, som ikke kan finde sted for Advokatnævnet, hvorfor disse medlemmer stemmer for, at klagen afvises, jf. § 17, stk. 1, 2. pkt., i bekendtgørelse om Advokatnævnets og kredsbestyrelsernes virksomhed ved behandlingen af klager over advokater m.v.

Afgørelsen træffes efter stemmeflertallet.

Spørgsmålet om et eventuelt erstatningsansvar henhører under domstolene.

Herefter bestemmes:

[Indklagede] frifindes.

På nævnets vegne

Kurt Rasmussen