


Etiske normer

1. Baggrund

Ejendomme danner rammen om vores liv. Det er her, mennesker vokser, og virksomheder vækster. De danske ejendomme er et økonomisk fundament for mange langsigtede investeringer og spiller en stor rolle i Danmarks omstilling mod et mere bæredygtigt samfund. At eje og drive disse ejendomme er et stort privilegium, der samtidig stiller krav. Både over for de mennesker, der bruger ejendommene – og over for samfundet.

I EjendomDanmark samles branchen i et frivilligt fællesskab med en historie, der går tilbage til 1860. Her værnes der om branchen og skabes fælles rammer, der også rykker i en mere bæredygtig og ansvarlig retning.

EjendomDanmarks etiske normer værner om respekten for branchen. Når medlemmer vælger et medlemskab til, siger de også ja til

at agere ansvarligt og etisk forsvarligt. De etiske normer tjener således som vejledning for indehavere og ledere af virksomheder, der beskæftiger sig med fast ejendom i Danmark – med respekt og forståelse for, at virksomhederne drives bedst hos virksomhederne. Samtidig er de etiske normer en guide til branchens medarbejdere, kunder og offentligheden med de fælles ambitioner om at løfte det store ansvar, der påhviler ejendomsbranchen.

De etiske normer udtrykker EjendomDanmarks opfattelse af de krav, der som minimum stilles til ejendomsbranchens professionelle standard og etik. Det anbefales, at branchens aktører aktivt anvender de etiske normer som et kvalitetsstempel, der viser, at både den enkelte virksomhed og branchen er sit store ansvar bevidst.

EjendomDanmarks etiske normer er gældende fra den 1. juli 2024.


Peter Stenholm
Adm. direktør


Lena Hartmann
Juridisk direktør


Cecilie Lund Vinther
Underdirektør


Mikkel Rode
Underdirektør


Jan Ellebye
Underdirektør


2. Anvendelsesområde

Nærværende etiske normer gælder for alle medlemmer af EjendomDanmark, der har stemmeret jf. EjendomDanmarks vedtægter (herefter ”medlemmer”). De etiske normer gælder dermed for alle direkte og kollektivt direkte medlemmer samt for foreningsmedlemmer. Tilknyttede medlemmer er derimod ikke underlagt de etiske normer.

Tillæg for administratører og ejendomsforvaltere

I tillæg til de etiske normer, der gælder for alle medlemmer af EjendomDanmark, er der udarbejdet særskilte 'Retningslinjer for administration og forvaltning af ejendomme', der alene finder anvendelse for administratører og forvaltere af ejendomme.


3. Ejendomsbranchens samfundsansvar

Ejendomsbranchen har en stor betydning for samfundet, hvor det byggede miljø og dets forvaltning udgør et vigtigt bidrag til samfundets historie, økonomi og sociale velfærd og får en afgørende betydning for den klima- og miljømæssige bæredygtighed.

Medlemmer af EjendomDanmark er bevidste om denne betydning og anerkender deres rolle i at fremme ansvarlighed inden for rammerne af klima og miljø, sociale forhold samt ledelse og ansvarlig virksomhedsadfærd (ESG). Således inddrager medlemmer væsentlige

forhold vedrørende ESG i deres forretningsstrategi og daglige drift, så medlemmer af EjendomDanmark ikke kun er en central del af ejendomsbranchen, men også aktive bidragsydere til samfundets overordnede mål om en bæredygtig og ansvarlig fremtid.

3.1 Klima og miljø

Medlemmer skal aktivt medvirke til at fremme klima- og miljømæssig ansvarlighed. Dette indebærer, at medlemmer skal overholde alle relevante lokale og nationale miljømæssige love og bestemmelser, herunder overholde specifikke vilkår og betingelser for relevante tilladelser og godkendelser relateret til klima- og miljølovgivningen.

Derudover skal medlemmer indgå i en transparent og fyldestgørende dialog med relevante myndigheder og når påkrævet følge anvisninger fra myndighederne.

Medlemmer bør agere proaktivt og med et langsigtet perspektiv og tilstræbe at minimere de negative indvirkninger på klima og miljø ved blandt andet at begrænse udledningen af drivhusgasser og fremme miljømæssig ansvarlighed.

Medlemmer vurderer og inddrager løbende tiltag og handlinger, der er egnede og proportionale til at begrænse udledningen af drivhusgasser, fremme energieffektivitet og vedvarende energikilder samt en mere ansvarlig og cirkulær tilgang til brugen af ressourcer.

Medlemmer tilstræber en hensigtsmæssig brug af ressourcer, hvilket blandt andet omfatter nye moderne løsninger, metoder eller teknologier, der påvirker klima og miljø i mindre grad. Dette omfatter blandt andet brugen af genanvendelige materialer, vandbesparende teknologier og grønne byggemetoder.

Medlemmer anerkender dertil, at en effektiv affaldshåndtering er afgørende for at mindske de miljømæssige aftryk, og medlemmer er opmærksomme på at reducere, genbruge og genanvende affaldsmaterialer for at minimere belastningen af miljøet.


3.2 Social ansvarlighed

Et godt, sundt og sikkert arbejdsmiljø er ikke blot en forpligtelse, men en grundlæggende ret for alle ansatte. Medlemmer skal ansvarligt arbejde for at sikre et godt, sundt og sikkert arbejdsmiljø og overholde alle gældende regler og forskrifter herom. Medlemmer skal desuden sikre et arbejdsmiljø, som er frit for grov, voldelig, truende, nedbrydende og anden upassende adfærd. Medlemmer skal sørge for et arbejdsmiljø, hvor ingen diskrimineres på grund af religion, hudfarve, køn, seksuel orientering, kønsidentitet, kønsudtryk, kønskarakteristika, alder, social oprindelse, nationalitet, race eller handicap.

Medlemmer skal fastsætte arbejdstid, løn og eventuel overtidsbetaling i overensstemmelse med gældende love, regler og

eventuelt gældende overenskomster samt anerkende og respektere deres ansattes ret til frit at forenes og organisere sig i lovlige fagforeninger.

Medlemmer skal udvise respekt og forståelse for enhver ejer af fast ejendom, lejere/beboere, leverandører, samarbejdspartnere og andre interessenter samt sikre, at de modtager en fair og professionel behandling uanset baggrund eller sociale karakteristika.

Medlemmer skal respektere grundlæggende menneskerettigheder for medarbejdere, samarbejdspartnere og øvrige interessenter, og medlemmer må ikke benytte eller støtte tvangsarbejde, uopsigelige arbejdskontrakter eller børnearbejde.

3.3 Ledelse og ansvarlig virksomhedsadfærd

Medlemmer skal overholde alle gældende love og regulering samt agere loyalt og i overensstemmelse med god forretningsskik, herunder ikke bevidst eller ved grov uagtsomhed afgive urigtige eller mangelfulde oplysninger.

Medlemmer skal udvise anstændighed over for omverdenen og udøve deres virksomhed på en etisk og forsvarlig måde, herunder praktisere en ansvarlig virksomhedsadfærd baseret på saglighed, transparens og integritet i interaktioner med forretningspartnere, interessenter og offentlige myndigheder.

Medlemmer skal modvirke alle former for korrupsion og bestikkelse i deres virksomhed, og medlemmer må ikke direkte eller indirekte tilbyde, tilvejebringe eller acceptere noget af værdi for at opnå en utilbørlig forretningsmæssig fordel.

Medlemmer skal tilsvarende overholde gældende regler om bekæmpelse af hvidvask og terrorfinansiering, og medlemmer må ikke deltage i transaktioner, hvor der er begrundet mistanke om hvidvask.

Medlemmer skal overholde gældende skattelovgivning og betale skat i overensstemmelse hermed, og medlemmer skal undlade aggressiv skatteplanlægning og arrangementer, hvis et af hovedformålene med arrangementet er at opnå en skattefordel, som virker mod formålet og hensigten med skattelovgivningen.

Medlemmer skal tilstræbe at undgå interessekonflikter. Hvis et medlem eller en samarbejdspartner bliver opmærksom på en interessekonflikt, skal medlemmet hurtigst muligt informere EjendomDanmark herom.


4. Ansvarlighed og transparens i ejendomsbranchen

Medlemmer skal værne om respekten for ejendomsbranchen. Det indebærer, at ethvert medlem skal udvise ansvarlighed og respekt for andre medlemmer, kunder (enhver ejer af fast ejendom, som har indgået aftale om administration eller forvaltning af fast ejendom med en ejendomsadministrator eller -forvalter), kunders kunder, herunder lejere, ejerlejlighedsejere og andelshavere samt samarbejdspartnere og leverandører.

Medlemmer skal til enhver tid udføre alle deres opgaver samt de om ejendommen indgåede aftaler, herunder lejeaftaler og aftaler om administration og forvaltning samt de faktiske forhold i ejendommen, i overensstemmelse med gældende ret.

Medlemmer skal bestræbe sig på at undgå unødige konflikter. Dette gælder både i forholdet mellem kunden og ejendomsadministrator eller -forvalter og i forholdet mellem ejer og ejendommens brugere, herunder lejere og foreningsmedlemmer. Det samme gør sig gældende for forholdet mellem brugerne indbyrdes. Konflikter bør altid søges løst i mindelighed.

Medlemmers markedsføring må ikke indeholde bevidst urigtige, vildledende eller urimeligt mangelfulde oplysninger og må ikke være i strid med offentligretlig regulering, herunder den til enhver tid gældende markedsføringslovgivning.

Medlemmer bør synligt henvise til medlemskab af EjendomDanmark for eksempel via deres hjemmeside.

Medlemmer skal sørge for, at de af EjendomDanmark med rimelighed og til brug for håndtering af medlemskabet efterspurgte kontakt- og virksomhedsoplysninger til enhver tid er oplyst og ajourført.

5. Forholdet mellem EjendomDanmarks medlemmer

Medlemmer skal opføre sig kollegialt og loyalt over for hinanden og ejendomsbranchen generelt.

Medlemmer skal udvise god kollegial adfærd og må ikke på uberettiget vis rette kritik mod en kollega/konkurrent eller dennes arbejde.

EjendomDanmark og dennes medlemmer går ind for fri og uhindret konkurrence, som bidrager til et effektivt og velfungerende marked

til fordel for medlemmer og interessenter. Medlemmer må ikke søge at underminere eller forhindre konkurrence, og medlemmer må således ikke misbruge en dominerende stilling eller indgå aftaler med konkurrenter eller tredjeparter, som har til formål at begrænse konkurrencen.


6. Faglighed og kompetencer

Medlemmer skal sikre, at de til enhver tid har de fornødne kundskaber og faglige kvalifikationer til at kunne værne om deres ejendomme og/eller varetage deres opgaver relateret til administration og forvaltning af disse eller deres kunders ejendomme.

Medlemmer og deres ledelse er ansvarlige for, at de selv, deres ansatte og deres relevante samarbejdspartnere har de fornødne kompetencer, og at disse til enhver tid opretholdes og styrkes, herunder ved oplæring og erfaring samt igennem uddannelse og efteruddannelse.

Relevante fagområder og kompetencer er afhængige af medlemmets rolle, herunder hvilke ydelser der udbydes, men omfatter blandt andet kendskab til bebyggelse, konstruktioner, udvikling, bæredygtighedskrav, ESG, drift og vedligeholdelse,

lovgivning om fast ejendom, herunder om foreningsret, lejeforhold og skatter, økonomi og investering i fast ejendom, samt til bogføring, persondatalovgivning, antihvidvasklovgivning og anden relevant regulering.

Medlemmer bør aktivt bidrage til at tiltrække nye medarbejdere til branchen og bør derfor bestræbe sig på at tilbyde udviklings- og uddannelsesmuligheder på alle niveauer, herunder ved at optage praktikanter, elever, lærlinge, trainees, studerende mv.


7. Klagebehandling og sanktioner ved overtrædelse af EjendomDanmarks etiske normer og retningslinjer

Medlemmer skal respektere EjendomDanmarks etiske normer og retningslinjer og kan ved overtrædelse få pålagt sanktioner.

7.1 Sanktionsmuligheder

Ved overtrædelse af EjendomDanmarks etiske normer eller retningslinjer kan medlemmer pålægges følgende sanktioner:

Kritik:

Der kan rettes kritik mod det pågældende medlem. En sådan kritik offentliggøres ikke, men vil få indflydelse på bedømmelsen i eventuelle fremtidige sager. Denne sanktion pålægges typisk ved mindre grove overtrædelser.

Skriftlig påtale:

Der kan gives en skriftlig påtale. Påtalen offentliggøres af EjendomDanmark via egne relevante medier. Offentliggørelsen kan ske med navns nævnelse eller i anonymiseret form. Denne sanktion pålægges typisk ved gentagne, forsætlige eller mere grove overtrædelser.

Eksklusion:

Et medlem kan ekskluderes. Eksklusionen offentliggøres af EjendomDanmark via egne relevante medier. Offentliggørelsen kan ske med navns nævnelse eller i anonymiseret form. Denne sanktion pålægges kun i de tilfælde, hvor et medlem særligt groft har handlet i strid med EjendomDanmarks etiske normer eller retningslinjer eller på anden måde groft har modarbejdet EjendomDanmarks målsætninger og interesser.


7.2 Sagstyper og klageberettigelse

Overtrædelser af EjendomDanmarks etiske normer eller retningslinjer kan blive vurderet af egen drift eller som følge af en klage fra et andet medlem eller et medlems kunde.

Sager optaget af egen drift:

EjendomDanmark kan i særlige tilfælde, hvor EjendomDanmark bliver bekendt med forhold, som tyder på, at medlemmet ikke overholder EjendomDanmarks etiske normer eller retningslinjer af egen drift rejse en sag mod medlemmet.

Klagesager - Klager over ukollegial adfærd:

Medlemmer, der finder, at et andet medlems kollegiale adfærd over for dem er i strid med EjendomDanmarks etiske normer eller retningslinjer, kan indgive klage over det pågældende medlem.

Klagesager - Klager over en ejendomsadministrator eller -forvalter:

Kunder, der finder, at en ejendomsadministrators eller -forvalters adfærd i deres kundeforhold er i strid med EjendomDanmarks etiske normer eller retningslinjer, herunder EjendomDanmarks retningslinjer for administration og forvaltning af ejendomme, kan indgive klage over det pågældende medlem.

7.3 Sagsbehandling ved sager optaget af egen drift

EjendomDanmarks sekretariat retter direkte henvendelse til medlemmet og beder vedkommende om en udtalelse.

Viser sekretariatets undersøgelse, at sagen er rejst uden grund, kan sekretariatet henlægge sagen.

Bekræfter sekretariatets undersøgelse mistanken, udarbejder sekretariatet en beskrivelse af sagen og en indstilling, der forelægges forretningsudvalget i EjendomDanmark ved førstkommende forretningsudvalgsmøde.


7.4 Sagsbehandling ved klagesager

7.4.1 Indbringelse af klagesager

Indbringelse sker skriftligt til EjendomDanmarks sekretariat og bør indeholde relevante bilag.

Inden indbringelsen skal klageren have søgt en mindelig løsning via direkte kontakt til det medlem, der ønskes klaget over. Den påklagede skal i så fald behandle og besvare klagers henvendelse så hurtigt som muligt og så vidt muligt inden syv hverdage fra modtagelsen af klagen.

Såfremt klageren er berettiget til at indgive en klage, opkræver sekretariatet et klagegebyr. Klagegebyr refunderes, hvis klager får medhold i sin klage. Størrelsen af klagegebyr fastsættes af EjendomDanmarks forretningsudvalg og offentliggøres på EjendomDanmarks hjemmeside.

Betaling af klagegebyr er en forudsætning for, at sekretariatet påbegynder sagens behandling.

7.4.2 Sekretariats sagsbehandling

Såfremt det vurderes hensigtsmæssigt, forsøger sekretariatet at mægle mellem parterne med henblik på at finde mindelig løsning.

Sekretariatet kan afvise sager, som er åbenbart grundløse, eller som mere hensigtsmæssigt kan behandles af et andet organ som for eksempel huslejenævnet eller generalforsamlingen i en ejerforening eller andelsboligforening.

Efter den indledende vurdering af sagen sender sekretariatet klagen med bilag til den påklagede og anmoder denne om svar i sagen. Høringsfrist er som udgangspunkt op til 4 uger. Sekretariatet kan dog efter konkret vurdering af omstændighederne forlænge fristen.

Sekretariatet beslutter, i hvilket omfang parterne skal udarbejde yderligere skriftlige indlæg samt fristen for afgivelse af sådanne indlæg. Sekretariatet beslutter, hvornår sagen anses som tilstrækkeligt oplyst, og skriftudvekslingen afsluttes.

7.4.3 Indstilling til forretningsudvalg

På grundlag af den skriftlige udveksling og sekretariatets yderligere undersøgelser, herunder om eventuelle tidligere overtrædelser, udarbejder sekretariatet en beskrivelse af sagen og en indstilling, der forelægges forretningsudvalget i EjendomDanmark ved førstkommende forretningsudvalgsmøde.


7.5 Forretningsudvalgets vurdering af sagen

EjendomDanmarks forretningsudvalg træffer på baggrund af sekretariats indstilling og tilhørende bilag beslutning om, hvilke skridt der skal tages i anledning af det passerede, herunder hvorvidt medlemmet skal idømmes sanktioner.

Beslutningen skal som udgangspunkt søges truffet ved konsensus, men træffes ellers efter afstemning ved almindeligt flertal. Ved stemmelighed er formandens stemme afgørende.

7.6 Parternes omkostninger forbundet med sagsbehandlingen

Parterne afholder egne omkostninger i sager vedrørende overtrædelse af EjendomDanmarks etiske normer eller retningslinjer.

Forretningsudvalget i EjendomDanmark kan dog i særlige tilfælde beslutte, at den ene part i en sag skal betale modpartens dokumenterede rimelige sagsomkostninger.

8. Ændring af EjendomDanmarks etiske normer og ikrafttræden

De etiske normer er vedtaget af hovedbestyrelsen i EjendomDanmark og er gældende fra den 1. juli 2024.

Hovedbestyrelsen i EjendomDanmark kan til enhver tid ændre indholdet af de etiske normer.

Beslutningen om ændring af EjendomDanmarks etiske normer skal søges truffet ved konsensus, men træffes ellers efter afstemning

ved almindeligt flertal. Ved stemmelighed er formandens stemme afgørende.

De etiske normer videreudvikles og tilpasses over tid. Medlemmer er forpligtet til løbende at holde sig orienteret om ændringer.

Ændringer vil blive offentliggjort via EjendomDanmarks egne relevante medier.


EJENDOM DANMARK

- Rammer for vækst og liv

København

Vester Farimagsgade 41
1606 København V
33 12 03 30

Odense

c/o Ejendomsforeningen Fyn
Tarupvej 80
5210 Odense NV
66 12 34 00

Aalborg

c/o ProDomus
Boulevarden 11
9000 Aalborg
98 12 05 00

Aarhus

c/o Sinding & Co
Havnegade 2 A
8000 Aarhus C
31 73 15 50