

Bostadsrättssäljarnas kriterier vid val
av fastighetsmäklare

Författare:
Bengtsson Sandra
Lindbäck Rebecca

Förord

Många personer har varit med och bidragit till att uppsatsen blivit komplett, vilket vi är

väldigt tacksamma för. Vi vill rikta ett stort tack till alla dessa personer.

Ett speciellt tack till Michael Schlumpf och Nils Lagerlöf och deras medarbetare på Svenska

Mäklarhuset, Södermalm och Svensk Fastighetsförmedling, Farsta, för deras medverkan.

 Vi vill även tacka Magnus Pettersson, Parship Sweden, för hjälp med utformningen av den

proffsiga layouten på enkäten.

Vår opponent Eric Nolerstedt har även varit till stor hjälp och bidragit med många bra och

värdefulla kommentarer och synpunkter.

Caroline Szyber, tack för att du tog dig tid att läsa igenom vår uppsats. Dina åsikter var av

stor betydelse.

Tack även till vår handledare Hans Richter, som har följt vårt arbete och bidragit med goda

råd och synpunkter, samt trevliga handledningstillfällen på Stockholms caféer.

Sist men inte minst vill vi tacka våra familjer för allt stöd de har gett under tiden vi har

arbetat med uppsatsen.

Stockholm januari, 2007

Sandra Bengtsson Rebecca Lindbäck

SAMMANFATTNING

Varje år avslutas ett antal bostadsrättsaffärer och utbudet av fastighetsmäklare på marknaden

idag är väldigt stort. Det blir allt svårare för fastighetsmäklarföretagen att utmärka sig och få

kunderna att välja just dem. Fastighetsmäklarföretagen måste ha en god uppfattning om vad

kunderna tycker är betydelsefullt. En bostadsrättsaffär är för många en viktig händelse i livet.

Vad är det som avgör vilket fastighetsmäklarföretag kunden slutligen väljer?

Syfte: Huvudsyftet med denna rapport är att undersöka vilka kriterier konsumenterna tycker

är viktiga när de väljer fastighetsmäklarföretag för att sälja deras bostadsrätt. Vilka kriterier

påverkar valet och vilket är det avgörande?

Som delsyfte kommer vi även att undersöka hur fastighetsmäklarföretagen utmärker sig själva

och vilka faktorer de använder sig av för att få kunderna att välja just dem. Är det dessa

faktorer kunderna verkligen går efter i slutändan när de väljer fastighetsmäklarföretag?

Metod: De metoder vi har valt att använda oss av för att på bästa sätt besvara vårt syfte är

dels intervjuer med fastighetsmäklare och dels en enkätundersökning bland företagens kunder.

De fastighetsmäklarföretag vi har intervjuat är Svensk fastighetsförmedling, Farsta samt

Svenska Mäklarhuset, Södermalm. Även andra typer av källor, i form av Internet och diverse

litteratur, har använts för att samla in data.

Slutsatser: Vi kom fram till att det kriterium som framstod som mest betydelsefullt för båda

företagen var att objektet annonseras på Internet. Lika betydelsefullt för Svensk

Fastighetsförmedlings kunder var att fastighetsmäklarföretaget uppfattas som pålitliga och

seriösa. Detta kriterium kom på andra plats hos Svenska Mäklarhusets kunder. Det som

visade sig vara avgörande för kunderna vid valet av fastighetsmäklarföretag var personkemi

med fastighetsmäklaren. Det är även bland annat dessa ”mjuka” värden som båda företagen

har valt att marknadsföra och kommunicera ut.

Nyckelord: Kriterier, Fastighetsmäklarföretag, Bostadsrätt, Kunder

ABSTRACT

Every year a number of tenant-owner flat deals are concluded and the availability of real

estate agents on the market is today very widespread. It has become increasingly difficult for

estate agents to distinguish themselves in a way that makes the estate agent the customer’s

choice. Estate agents must have a good understanding of what is important to the customer.

An apartment deal is, for most people, an important event in their life. Which is the key factor

for a customer in choosing a particular estate agent?

The purpose: The main purpose of this study is to examine which criteria customers consider

to be important when they choose real estate agents to sell their apartments. Which criteria

affect their choice and which criterion is considered to be the determining factor?

As part of the purpose we will also examine how the real estate agents distinguish themselves

and which factors are used to get the customers to choose them. Are these factors the same

factors which guide customers to finally choose a particular real estate agent?

Method: The method that we have chosen to serve our purpose in the best possible way is,

partly, by interviews with real estate agents and, partly, by surveys among customers of the

companies. The estate agents we have interviewed are Svensk Fastighetsförmedling and

Svenska Mäklarhuset. In order to collect information we have also chosen to use several kinds

of sources such as the Internet and various kinds of literature.

Conclusion: We came to the conclusion that the criterion that appeared to be the most

important for both estate agent companies, was that the apartment was advertised on the

Internet. Just as important for the clients of Svensk Fastighetsförmedling was that the real

estate agents appear to be reliable and serious. This criterion took second place with clients

of Svenska Mäklarhuset. What appeared to be the decisive factor among the clients for their

choice of a real estate agent was the personal chemistry between the client and the real

estate agent’s broker. It seems that both companies, among other things, have chosen the

“softer values” to communicate and market themselves.

Keywords: Criteria, Real estate agents, Tenant-owner flat, Customers

1 Introduktionskapitel .. 1

1.1 Bakgrund .. 1

1.2 Frågeställning .. 2

1.3 Syfte .. 2

1.4 Avgränsning ... 2

2 Metod.. 3

2.1 Induktion och deduktion ... 3

2.2 Forskningsstrategi.. 3

2.3 Datainsamlingsmetod... 4
2.3.1 Valen av fastighetsmäklarföretag.. 5
2.3.2 Kvantitativ metod .. 5

2.3.2.1 Urvalsmetod... 7
2.3.2.2 Bortfall... 8

2.3.3 Kvalitativ metod .. 9
2.3.4 Litteraturinsamlingsmetod .. 10
2.3.5 Tidigare forskning ... 10

2.3.5.1 Utvärdering och val av fastighetsmäklare, villasäljarens urvalskriterier 10
2.3.5.2 Mäklarsamfundet Bransch - sommarenkät 2004, Claudia Wörmann.................................. 11

2.4 Reliabilitet och Validitet... 11

3 Teori ... 12

3.1 Köparnas beslutsprocess.. 12
Figur 1: Köparnas beslutsprocess... 12

3.2 Servicekvalitet .. 14
Figur 2: Servicekvalitet ... 15

4 Fastighetsmäklarbranschen.. 16

4.1 Fastighetsmäklarbranschen omfattning... 16

4.2 Fastighetsmäklare .. 16

4.3 Vad innebär fastighetsförmedling? .. 16

5 Empiri... 17

5.1 En kort presentation av fastighetsmäklarföretagen ... 17
5.1.1 Svenska Mäklarhuset... 17
5.1.2 Svensk Fastighetsförmedling... 17

5.2 Empiri erhållen från intervjuerna .. 17
5.2.1 Intervju 1: Michael Sclumpf, Svenska Mäklarhuset .. 17

5.2.2 Intervju 2: Nils Lagerlöf, Svensk Fastighetsförmedling .. 19

5.3 Bearbetad empiri erhållen från enkäterna... 21
Diagram 1: Rekommendationer från familj och vänner.. 22
Diagram 2: Tidigare erfarenhet av Fastighetsmäklarföretaget .. 22
Diagram 3: Fastighetsmäklarens rykte/anseende ... 23
Diagram 4:Fastighetsmäklarens beteende på visningar ... 23
Diagram 5: Personkemi med fastighetsmäklaren.. 24
Diagram 6: Att Fastighetsmäklarföretaget uppfattas som pålitliga och seriösa... 24
Diagram 7: Att fastighetsmäklaren har kunskap och har varit verksam under en längre period 25
Diagram 8: Välkänt och väletablerat varumärke.. 25
Diagram 9: Väl insatt i området där du ska sälja din bostad.. 26
Diagram 10: Kontorets läge.. 26
Diagram 11: Hur omfattande annonsering Fastighetsmäklarföretaget har av sina objekt......................... 27
Diagram 12: Att objektet annonseras på Internet ... 27
Diagram 13: Att objektet annonseras i tidningar .. 28
Diagram 14: Övrig annonsering av objektet, exempelvis skyltfönster m.m... 28
Diagram 15: Storleken på arvodet .. 29
Diagram 16: Eget kriterium .. 29

5.4 Förklaring och sammanfattning till diagram 16, ”Eget kriterium” 30
5.4.1 Svenska Mäklarhuset... 30
5.4.2 Svensk Fastighetsförmedling... 30
Diagram 17: Vilket kriterium var avgörande vid valet? Svensk Fastighetsförmedling............................... 31
Diagram 18: Vilket kriterium var avgörande vid valet? Svenska Mäklarhuset... 32

6 Analys... 33

Diagram 19: Kriteriernas Medelvärden, Svensk Fastighetsförmedling .. 33
Diagram 20: Kriteriernas Medelvärden, Svenska Mäklarhuset .. 34

7 Slutsats ... 38

8 Avslutande diskussion ... 40

8.1 Egna reflektioner.. 40

8.2 Kritik till eget arbete .. 41

8.3 Förslag till vidare forskning .. 42

9 Käll- och litteraturförteckning .. 43

Bilagor... 45

Bilaga 1: Mäklarsamfundet Bransch - sommarenkät 2004 ... 45
Bilaga 2: Djupintervjuer med fastighetsmäklare... 46
Bilaga 3: Djupintervjuer med 10 säljare av bostadsrätt ... 47
Bilaga 4: Introduktionsbrev till enkät Svenska Mäklarhuset... 48
Bilaga 5: Introduktionsbrev till enkät Svensk Fastighetsförmedling... 49
Bilaga 6: Påminnelsmail till enkät Svenska Mäklarhuset ... 50
Bilaga 7: Påminnelsemail till enkät Svensk Fastighetsförmedling.. 51
Bilaga 8: Webbenkäten.. 52

 1

1 Introduktionskapitel
Introduktionskapitlet inleds med en kort bakgrund i ämnet som följs av frågeställning, syfte

och avgränsning.

1.1 Bakgrund
Människor befinner sig i olika skeden i livet. Från att personer flyttar hemifrån för första

gången till att de skaffar sig sitt sista hem kan en rad olika situationer uppstå. Detta kan

medföra att människor byter bostad ett antal gånger i sitt liv. Detta sker varje dag och det

kommer alltid att finnas ett behov av en ny bostad.

Enligt Statistiska centralbyråns kalkylerade bostadsbestånd finns det cirka 750 000

bostadsrätter i landet. Från januari till december 2006 såldes det 53 438 bostadsrätter i hela

landet1 varav 22 261 stycken såldes i Stockholm2.

För många är försäljning av bostadsrätt en av de viktigaste händelserna i ens liv. Idag finns

det cirka 5 800 registrerade fastighetsmäklare som är verksamma i olika

fastighetsmäklarföretag runt om i Sverige3. Detta gör valet svårt när det gäller att välja rätt

fastighetsmäklarföretag.

När en kund väl bestämmer sig för att sälja sin bostad och ska välja fastighetsmäklarföretag,

vet kunden inte i förväg vad de kan förvänta sig av tjänsten. Då tjänsten är immateriell går det

inte för fastighetsmäklarföretagen att i förväg visa upp en färdig produkt där kunden kan se

vad det slutliga resultatet blir. Beroende på olika faktorer blir tjänsten olika varje gång den

utförs. På grund av detta kan inte fastighetsmäklarföretagen locka med en materiell produkt

utan de måste visa upp vilka fördelar kunden får när de väljer just deras företag. Dessa

fördelar baseras på de ”mjuka värdena” som till exempel kringtjänster, bemötande, kunskap

och erfarenhet och så vidare.

1 http://www.maklarstatistik.se/he/He_12.htm (2006-12-12)
2 http://www.maklarstatistik.se/01/01_12.htm (2006-12-12)
3 http://www.fastighetsmaklarnamnden.se/ (2006-10-25)

 2

1.2 Frågeställning
Alla fastighetsmäklarföretag har samma mål när de anlitas, det vill säga att en försäljning ska

ske. Hur ska fastighetsmäklarföretagen utmärka sig på en så stor marknad och få kunderna att

välja just dem?

1.3 Syfte

Huvudsyftet med denna rapport är att undersöka vilka kriterier konsumenterna tycker är

viktiga när de väljer fastighetsmäklarföretag för att sälja deras bostadsrätt. Vilka kriterier

påverkar valet och vilket är det avgörande?

Som delsyfte kommer vi även att undersöka hur företagen utmärker sig själva, vilka faktorer

de använder sig av för att få kunderna att välja just dem. Är det dessa faktorer kunderna

verkligen går efter i slutändan när de väljer fastighetsmäklarföretag?

1.4 Avgränsning

I vår undersökning har vi valt att avgränsa oss till Stockholms kommun. Vi kommer att

undersöka 2 fastighetsmäklarföretag i Stockholm. Vi har begränsat oss till att skicka en enkät

till de lägenhetsinnehavare som har sålt sin bostadsrätt genom dessa två företag under

perioden januari till november 2006.

 3

2 Metod
Följande kapitel beskriver hur vi har gått till väga i vår undersökning. Vilka metoder vi har

använt oss av och syftet med metoderna.

2.1 Induktion och deduktion

För att koppla teori och empiri till varandra i en uppsats kan forskaren antingen använda en

induktiv eller en deduktiv strategi. Den induktiva strategin innebär att man har empirin som

utgångspunkt. Detta innebär att forskaren börjar samla in data för att hitta generella mönster

som sedan kan göras om till teorier. Forskaren kan också välja att utgå från en teori och

därefter undersöka om empirin bekräftar teorin eller inte. Denna strategi kallas deduktiv.4 Vi

anser oss ha en deduktiv strategi då vi har utgått från redan existerande teorier när vi har

bearbetat vår empiri. Denna metod ansåg vi var mest lämplig för att kunna besvara vårt syfte.

2.2 Forskningsstrategi

När ett forskningsprojekt ska genomföras börjar forskaren med att bedöma på vilket sätt

undersökningen ska genomföras. Det vill säga han lägger upp en forskningsstrategi. Utifrån

detta väljer forskaren vilka eller vilken metod han ska använda sig av.

Vi har valt att använda oss av en Surveyundersökning som är en av de metoder som forskaren

kan använda sig av. Denna metod innebär att göra en uttömmande och detaljerad granskning

av det som undersöks.

Utmärkande för en Surveyundersökning är att det som undersöks har en bred och omfattande

täckning och sker vid en bestämd tidpunkt. Den är även beroende av empirisk forskning,

vilket innebär att den som forskar söker efter detaljer i konkreta saker som går att mäta och

registrera. Att använda en Surveyundersökning som handlingssätt är en forskningsstrategi och

inte forskningsmetod, enligt Martin Denscombe. Vid val av den här strategin kan forskaren

välja att använda flera olika metoder. De vanligaste är frågeformulär, intervjuer, skriftliga

källor och observation.

Frågeformulär utformas oftast i antingen postenkäter eller e-mailenkäter. Dessa utgör de mest

välkända typerna av Surveyundersökningar och ger en bred geografisk täckning. Enkäterna är

opersonliga och det förekommer ingen personlig kontakt mellan forskaren och

4 Tufte m.fl., (2003), Introduktion till Samhällsvetenskaplig metod, s. 35

 4

respondenterna, vilket också ofta leder till att svarsfrekvensen blir liten. Respondenterna är de

individer som undersöks5. Därför används metoden endast vid mycket stora utskick där en låg

svarsfrekvens ändå ger tillräcklig data för analys.

Genom intervjuer får forskaren en direkt kontakt med respondenten. Intervjuer kan utföras

antingen genom ”ansikte mot ansikte” eller via telefon.6

Som ett komplement till intervjuer och frågeformulär kan forskaren använda sig av skriftliga

källor. Dessa källor kan bestå av bland annat böcker och tidskrifter, webbplatser och Internet,

protokoll, brev och PM.7

2.3 Datainsamlingsmetod

För att samla information om ett ämne kan kvalitativa och kvantitativa metoder användas. För

att kunna göra en så uttömmande undersökning som möjligt har vi valt att använda oss av

båda metoderna, skriftliga källor samt av tidigare forskning.

5 Tufte m.fl.(2003), Introduktion till Samhällsvetenskaplig metod, s. 132
6 Denscombe, M, (2000), Forskningshandboken, s. 12-16
7 Ibid. s. 188-192

 5

2.3.1 Valen av fastighetsmäklarföretag

För att besvara syftet började vi med att kontakta ett antal olika fastighetsmäklarföretag i

Stockholms kommun som kunde tänkas vara med i vår undersökning. Detta gjorde vi genom

mail och telefonkontakt vars uppgifter vi fick via hemnet.se8, som är en hemsida där landets

fastighetsmäklarföretag kan hittas. Många av de företag vi kontaktade valde att avstå. Några

av orsakerna till detta var att de själva gör kontinuerliga uppföljningar med liknande frågor

och ville undvika irritation hos sina kunder. Andra angav tidsbrist som en annan orsak. De

företag som valde att ställa upp var Svenska Mäklarhuset och Svensk Fastighetsförmedling.

Även dessa två företag gör liknande undersökningar men tyckte att det ändå skulle vara av

intresse.

2.3.2 Kvantitativ metod

Den kvantitativa metoden består av en enkät som har skickats ut till ett antal kunder hos

respektive fastighetsmäklarföretag. Vi har valt denna metod för att lättare kunna jämföra

svaren på frågorna med varandra och därmed urskilja de kriterier som var mest utmärkande

samt avgörande, vid valet av fastighetsmäklarföretag, vilket är vårt huvudsyfte.

Den kvantitativa metoden formuleras på ett sätt som gör det möjligt att mäta det resultat som

framkommit i studien. De som undersöks kallas för enheter, som i vårt fall representeras av de

två fastighetsmäklarföretagens kunder. Vad som undersöks kallas variabler.9 De variabler vi

mäter i vår undersökning är vilka kriterier kunderna tycker har betydelse när de väljer

fastighetsmäklarföretag. De variabler som används i frågeformulär är oftast baserade på

rangordnings-, ordnings-, eller ordinalskalor. Dessa kan uttala att något är till exempel

mycket viktigt i konsekvens till oviktigt.10 För att få fram vilka av dessa kriterier kunderna

tycker är av störst betydelse, valde vi att använda oss av denna typ av skalor. I enkäten är

svaren uppradade i en femgradig skala, där ett motsvarar Oviktigt och fem Mycket viktigt.

Detta för att kunna se om vissa kriterier är mer utmärkande än några andra.

Frågeformulär är den teknik som används främst vid denna metod. Dessa frågeformulär är

uppbyggda med i förväg utarbetade frågor och svarsalternativ.11 I vår enkät har vi valt att

8 http://www.hemnet.se/m_lista/?hemnetMenuItem=1 (2006-09-24)
9 Tufte m.fl.(2003), Introduktion till Samhällsvetenskaplig metod, s. 131
10 Trost, J, (2001), Enkätboken s. 17-18
11 Tufte m.fl.(2003), Introduktion till Samhällsvetenskaplig metod, s. 67

 6

även ha med en öppen fråga. Detta för att ge respondenterna en möjlighet att själva utforma

ett kriterium om de ansåg att det var något kriterium som saknades.

Vi började med att undersöka vilka kriterier som överhuvudtaget finns att gå efter. För att få

en bred uppfattning om dessa kriterier valde vi att använda oss av fyra olika källor. Det första

vi gjorde var tio ”djupintervjuer” med personer som sålt sin bostadsrätt oberoende av vilket

fastighetsmäklarföretag de anlitat. Dessa personer bestod av vänner, bekanta, grannar och så

vidare.

För att inte bara få ett kundperspektiv frågade vi även två fastighetsmäklare om vilka kriterier

de tror är de viktigaste. Vi har även studerat tidigare forskning. Dels hade Mäklarsamfundet

gjort en undersökning, där de har fått fram vilka kriterier fastighetsmäklare i olika delar av

landet trodde var viktiga när kunderna valde fastighetsmäklarföretag. Denna undersökning

gjordes sommaren 2004.12 Det har även skrivits en uppsats i ämnet. Denna uppsats skrevs

2002 där det studerades vilka kriterier kunderna gick efter när de valde att sälja sin villa i

Piteå kommun13. Trots att studien gjordes på villor och i en annan del av Sverige kunde vi se

att de hade kriterier som överensstämde med både vad fastighetsmäklarna trodde och de

kriterier som framkom i våra ”djupintervjuer”. Därför tycker vi att dessa kriterier är relevanta

även för vår undersökning.

För att få en så hög svarsfrekvens som möjligt bestämde vi oss för att göra en kort och enkel

enkät. Vi valde, utifrån dessa fyra olika källor, ut sexton stycken kriterier som var mest

förekommande. Bland dessa sexton kriterier ingick även den öppna frågan. Enkäten avslutas

med att respondenterna ska välja vilket av de sexton kriterier de ansåg var det avgörande vid

valet av fastighetsmäklarföretag.

När båda fastighetsmäklarföretagen fått tagit del av, tittat igenom enkäten och givit

klartecken, utformades en webbaserad enkät. Utformningen av enkäten fick vi hjälp med av

Magnus Pettersson som arbetar som Web Developer på företaget Parship Sweden.

En webbaserad enkät är ett frågeformulär som kan presenteras och besvaras via Internet.

Enkäten kan skickas via e-mail och då får varje respondent en unik länk till enkäten. Genom

12 Mäklarsamfundet Bransch - sommarenkät 2004, Branschnytt nr 18 (2004-08-18) , se bilaga 1
13 http://epubl.ltu.se/1404-5508/2002/202/LTU-SHU-EX-02202-SE.pdf (2002-06-03)

 7

att klicka på länken öppnas enkäten och respondenten kan lätt besvara frågorna.14 Vi valde att

göra på detta sätt för att spara tid, pengar och framförallt för att underlätta för respondenterna.

Genom denna metod av enkätutskick tror vi att svarsfrekvensen blir högre än om vi

exempelvis hade skickat per post, eftersom det är lätt för respondenterna att utföra enkäten.

Den här metoden underlättar även vårt sammanställningsarbete då respondenternas svar

registreras automatiskt när de slutför den.

Varje respondent fick ett introduktionsmail, där vi gjorde en kort presentation om uppsatsens

syfte. För att ge ett seriöst intryck valde vi att ha med både fastighetsmäklarföretagets och

Södertörns Högskolas logotyper i mailet. Att ha med företagens logotyper i mailen fick vi

godkänt att ha, från respektive företags huvudkontor. Efter en vecka skickade vi ut ett

påminnelsemail, för att ytterligare öka svarsfrekvensen.

2.3.2.1 Urvalsmetod

Respondenterna eller individerna som undersöks, oavsett om det är hela befolkningen eller

endast en del, kallas populationen. Det vanligaste är att ett urval av populationen undersöks.

Ett urval som kan representera samtliga enheter kallas för ett representativt urval.15 Detta

urval kan skapas genom slumpmässiga och icke slumpmässiga urval.

För att ett urval ska vara representativt bör det vara så stort som möjligt. En tumregel är att ju

större urval desto större sannolikhet att urvalet representerar populationen. På grund av

praktiska skäl kan inte ett urval vara hur stort som helst. Dessa praktiska skäl är framförallt

kostnad och tid.16 Populationen i vår undersökning består av alla säljare av en bostadsrätt hos

respektive fastighetsmäklarföretag. Av dessa har vi valt alla försäljningar som ägt rum från

januari 2006 till och med november 2006. Detta utgör vårt urval. Urvalet för Svensk

Fastighetsförmedling var dock inte komplett, då det saknades ett antal mailadresser från den

valda perioden. Antalet kunder som enkäten kunde skickas ut till, var ändå att anses som

tillräckligt för att kunna utgöra ett representativt urval.

Urvalen kan tas fram på olika sätt. Det slumpmässiga urvalet innebär att forskaren

slumpmässigt har valt sina respondenter. Ett systematiskt urval är en variant av det

14 http://www.easyresearch.se/frageformular/webbaserade-enkater.asp (2006-12-19)
15 Tufte m.fl.(2003), Introduktion till Samhällsvetenskaplig metod, s. 132
16 Trost, J, (2001), Enkätboken s. 36-37

 8

slumpmässiga urvalet men skillnaden är att forskaren inför en viss systematik i valet av

människor, till exempel att forskaren har valt var hundrade person i ett register. Dessa är

exempel på slumpmässigt urval.17 Eftersom vi ville ha en så uppdaterad information som

möjligt valde vi att göra ett urval bestående av alla kunder som har sålt en bostadsrätt under

en viss tidsperiod. Detta urval går under den systematiska urvalsmetoden.

Urvalet från Svensk Fastighetsförmedling består av kunder från Farsta, Hammarbyhöjden och

Skogås i Stockholm och urvalet för Svenska mäklarhuset består av kunder från Södermalm

och Kungsholmen i Stockholm. Detta för att de två mäklare vi har haft kontakt med är

ansvariga för dessa områden och därmed kunde ge oss kundernas mailadresser.

Efter vi hade avgränsat oss till den nämnda tidsperioden fick vi kundernas mailadresser från

respektive företags kundregister för samtliga områden. Enkäten skickades ut till 212 av

Svensk Fastighetsförmedlings kunder och till 204 stycken av Svenska Mäklarhusets kunder.

2.3.2.2 Bortfall

När en kvantitativ undersökning görs måste ett visst bortfall räknas in då olika skäl kan göra

att respondenter drar sig ur. Om bortfallet blir för stort kan resultaten inte spegla

populationen. Detta kan förebyggas genom att skicka fler frågeformulär än det behövs.18 Av

de 212 enkäter som skickades till kunderna hos Svensk Fastighetsförmedling besvarades 67

stycken, som ger en svarsfrekvens på 31,6 %. Svenska Mäklarhusets fick en svarsfrekvens på

36,3 % då 74 stycken kunder av totalt 204 svarade.

Detta bortfall berodde på ett antal olika faktorer. Det vi kan konstatera med säkerhet är det

bortfall som berodde på returnerade felmail på grund av att till exempel mailadresserna inte

längre existerade eller var felskrivna på listorna. En del kunder svarade via mail att de inte var

intresserade av att delta i undersökningen. Resterande bortfall är svårt att identifiera orsaken

till. Vi anser emellertid att svarsfrekvensen är tillräcklig för att göra en rättvisande tolkning

samt att kunna dra slutsatser utifrån.

17 Denscombe, M, (2000), Forskningshandboken, s. 19-24
18 Tufte m.fl.(2003), Introduktion till Samhällsvetenskaplig metod, s 136

 9

2.3.3 Kvalitativ metod

Kvalitativa undersökningar är mer djupgående än de kvantitativa undersökningarna. Med

denna metod är avsikten att få fram mycket information om ett visst ämne.19 Intervjuerna

består av ett längre samtal mellan intervjuare och en informant, det vill säga personen i fråga

som blir intervjuad20.

Förutom att vi ville ha reda på vilka kriterier fastighetsmäklarna tror är viktiga vid valet av

fastighetsmäklarföretag, var syftet med den kvalitativa undersökningen även att få en utförlig

beskrivning om hur de utmärker sig och vilka faktorer de använder sig av för att få kunderna

att välja just dem. Detta för att kunna besvara vårt delsyfte.

Efter att ha bokat möte med en fastighetsmäklare på Svensk Fastighetsförmedling respektive

en fastighetsmäklare på Svenska Mäklarhuset, utformade vi fem frågor som vi ansåg relevanta

för vår undersökning. Frågorna mailades till respektive fastighetsmäklare några dagar före

intervjun. Detta för att de lättare skulle kunna förbereda sig och ta fram relevant information.

Utformningen av frågorna till intervjuerna, har vi valt att använda oss av den strukturerade

intervjun. De strukturerade intervjuerna innebär att frågorna redan är utformade före

intervjun, vilket till en viss del liknar den kvantitativa metoden. Frågorna är öppna men det

finns inga färdigformulerade svarsalternativ.21 Anledningen till att vi valde en strukturerad

intervju var att vi på förhand visste vilka frågor vi ville ha svar på. Fastighetsmäklarna hade

även möjlighet att prata fritt runt frågorna samt komma med övrig information som de själva

ansåg relevant att framföra.

Då vi ville känna oss mer delaktiga vid intervjuerna valde vi att spela in intervjuerna och

gjorde endast korta anteckningar under tiden. Vi ville även vara säkra på att inte gå miste om

någon viktig information vid sammanställningen av intervjuerna.

Vid sammanställningen av intervjuerna tog vi endast med den information som skulle besvara

vårt syfte och delsyfte. Därefter fick fastighetsmäklarna ta del av sammanställningen för att

komma med egna synpunkter och kommentarer. Vi ville även att de skulle godkänna

19 Tufte m.fl.(2003), Introduktion till Samhällsvetenskaplig metod, s. 83
20 Ibid. s. 68
21 Ibid. s. 97

 10

sammanställningen före publiceringen. Detta tyckte vi var viktigt eftersom uppsatsen kommer

att bli en offentlig handling och vi ville försäkra oss om att vi inte hade misstolkat något de

hade sagt i intervjuerna.

2.3.4 Litteraturinsamlingsmetod

För att finna lämplig litteratur har vi i första hand använt oss av Internet. Med olika nyckelord

har vi sökt på bland annat Google, som är en söksida på Internet. Vi har även sökt på

Mäklarsamfundets och Fastighetsmäklarnämndens hemsida. Lämpliga teorier har vi funnit i

diverse marknadsföringslitteratur. I vårt metodavsnitt har vi tagit hjälp av olika skriftliga

källor som beskriver metoder och forskningsstrategier.

2.3.5 Tidigare forskning

Vi har tittat på tidigare skrivna rapporter och uppsatser. Vi har även varit i kontakt med en

anställd på Mäklarsamfundet som har skickat en rapport till oss. Härnäst följer en redogörelse

av den tidigare forskning vi har använt oss av.

2.3.5.1 Utvärdering och val av fastighetsmäklare, villasäljarens urvalskriterier

År 2002 skrevs en uppsats på Luleå tekniska Universitet om Utvärdering och val av

fastighetsmäklare. Syftet med undersökningen var bland annat att ge en beskrivning av vilka

kriterier privatpersoner ansåg var viktiga när de valde fastighetsmäklare vid villaförsäljning.

Studien innefattade 43 stycken säljare som hade sin villa till försäljning i Piteå kommun.

Forskarna hade begränsat sig till tidsperioden, en vecka i maj 2002.22

22 http://epubl.luth.se/1404-5508/2002/202/LTU-SHU-EX-02202-SE.pdf (2002-06-03)

 11

2.3.5.2 Mäklarsamfundet Bransch - sommarenkät 2004, Claudia Wörmann

Enkäten riktade sig till olika fastighetsmäklare i Sverige med frågan: Varför, tror du, väljer

dina kunder dig och dina tjänster i konkurrensen med andra?

I rapporten sammanfattades de viktigaste kriterierna som fastighetsmäklarna trodde var

avgörande i valet av fastighetsmäklarföretag.23

2.4 Reliabilitet och Validitet

Reliabilitet kommer från det engelska ordet ”reliability” som betyder tillförlitlighet. Data som

används, sättet att samla in data och hur data bearbetas påverkar reliabiliteten.24 För att

reliabiliteten ska vara hög har vi valt att ha standardiserade frågor både i enkäten och i de

personliga intervjuerna. Med standardiserade frågor menas att frågorna och situationen är de

samma för alla.25 Frågorna i enkäten är tydliga och det är lätt för respondenterna att fylla i

svaren. Detta ökar även chansen att respondenterna uppfattar frågan på likartat sätt. Detta

minskar risken för misstolkningar av frågorna och även risken för låg reliabilitet.

En annan faktor som visar att undersökningen har en hög reliabilitet är att undersökningen

uppvisar samma resultat vid en förnyad mätning.26 Här är vi medvetna om att reliabiliteten

minskar, eftersom om undersökningen skulle göras om vid ett annat tillfälle är det inte säkert

att samma resultat skulle uppvisas. Det tror vi beror på att förutsättningarna ändras, då

fastighetsmäklarbranschen ständigt förändras. Nya konkurrenter kommer in på marknaden

med nya idéer samt att kundernas preferenser ändras. Det vill säga att kunderna kanske går

efter andra kriterier om tio år jämfört med idag, när de väljer fastighetsmäklarföretag.

”Validity” som är det engelska ordet för validitet betyder giltighet.27 Validitet handlar om i

vilken utsträckning de data som samlats in reflekterar verkligheten och täcker de avgörande

frågorna28. Det är också viktigt att frågorna mäter det som verkligen är avsett att mätas29.

Eftersom intervjuerna utfördes ”ansikte mot ansikte” hade fastighetsmäklarna möjlighet att

23 Mäklarsamfundet Bransch - sommarenkät 2004, Branschnytt nr 18 (2004-08-18) , se bilaga 1
24 Tufte m.fl.(2003), Introduktion till Samhällsvetenskaplig metod, s. 28
25 Trost, J, (2001), Enkätboken s. 55
26 Ibid. s. 59-61
27 Tufte m.fl.(2003), Introduktion till Samhällsvetenskaplig metod, s. 47
28 Denscombe, M, (2000), Forskningshandboken, s. 283
29 Trost, J, (2001), Enkätboken s. 61

 12

ställa frågor kring intervjufrågorna samt att även vi hade möjlighet att ställa följdfrågor om

något var oklart. Detta anser vi ger en ökad validitet.

I vår enkät anser vi att även den har en hög validitet, då respondenterna hade möjlighet att

maila oss, om något i enkäten var oklart. Det är tänkbart att de kriterier vi valde ut till enkäten

inte speglar alla respondenters kriterier. Detta har vi dock försökt lösa genom att ha en öppen

fråga där respondenterna själva hade möjlighet att skriva valfritt kriterium och rangordna

detta.

3 Teori
I detta kapitel redogörs vilka teorier som vi anser relevanta för undersökningen. Teorierna

berör marknadsföring av tjänster och produkter.

3.1 Köparnas beslutsprocess

Problemupptäckt → Sökning av information → Utvärdering av alternativen →

Köpbeslut → Efterköpsbeteende

Figur 1: Köparnas beslutsprocess30

Kotler beskriver köparens beslutsprocess enligt följande modell. Modellen redogör för vilka

steg köparna går igenom för att komma fram till ett köpbeslut. Modellen går igenom fem steg:

1. Problemupptäckt

Det första steget i modellen är problemupptäckt, där köparna upptäcker ett problem eller ett

behov. Behoven delas in i interna och externa stimuli. De interna stimuli är de behov som

människan upplever naturligt i form av törst, hunger och så vidare. Dessa behov är för

människan oundvikliga. De externa däremot uppkommer genom externa faktorer som till

exempel att människan beundrar någon annans bil och vill ha en likadan. Ett annat exempel

på detta är TV-reklam. Detta ligger till grund för försäljning eftersom kunden inte bara köper

en produkt utan även en lösningsidé på behovet.

30 Kotler m fl. (2001), Principles of marketing, s. 215

 13

2. Sökning av information

När köparen väl har upptäckt ett behov, kommer köparen att söka information om produkten

eller tjänsten som kommer att kunna tillfredställa behovet. Denna information kan sökas på

olika sätt. Enligt Kotler finns det fyra olika källor till information:

• Personliga källor, som familj, vänner, grannar

• Kommersiella källor, som reklam, försäljare, Internet

• Publika källor, som media

• Erfarenhet, utforskning och test av produkten

3. Utvärdering av alternativen

I det här steget använder köparen sin information för att analysera vilken av

produkten/tjänsten han väljer. Valet påverkas av olika faktorer, bland annat:

• Fördelar som tillkommer vid förvärvet

• Varumärkets trovärdighet, rykte och image

• Den totala nyttan

• Attityden till olika varumärken

4. Köpbeslut

Efter utvärderingen av alternativen kan två ytterligare faktorer påverka köpbeslutet. Köparen

kan påverkas av andras inställning till produkten/tjänsten som blivit vald. Dessutom kan köpet

påverkas av oförutsedda händelser, som till exempel att köparen plötsligt blir arbetslös och

förlorar sin inkomst och därmed inte kan köpa produkten.

Ju dyrare produkten/tjänsten är desto större risk tar köparen och därmed tar köpbeslutet längre

tid.

5. Efterköpsbeteende

Efter köpet kommer köparen antingen bli nöjd eller missnöjd och det är detta som kallas för

efterköpsbeteende. Vad som bestämmer om en kund är nöjd eller inte har att göra med

relationen mellan konsumenternas förväntningar och den faktiska upplevelsen av

produkten/tjänsten. Ju mer produkten/tjänsten överrensstämmer med köparens förväntningar

 14

desto mer nöjd blir köparen. Nästan alla stora köp resulterar i så kallad kognitiv dissonans.

Med detta menas att köparen är nöjd med sitt köp men ändå missnöjd över de fördelar som

han gick miste om när han valde bort en konkurrerande produkt.31

3.2 Servicekvalitet

Christian Ramm-Schmidt som är branschdirektör på ServiSystems Oy i Finland har utvecklat

en strategi för marknadsförning av städtjänster. Som grund har han modellen servicekvalitet

som finns beskriven i Grönroos bok, Marknadsföring i tjänsteföretag. Det som skiljer tjänster

från produkter är bland annat att tjänsten är abstrakt, det vill säga att den kan varken mätas

eller vägas. Tjänsten konsumeras relativt snabbt samt framför allt är tjänsten en personlig

subjektiv upplevelse som till en del är beroende av köparens egna värderingar. På grund av

detta är det svårt att mäta hur kunden upplever servicen.

För att kvalitetsstrategin ska kunna genomföras krävs det att företaget har genomfört en intern

marknadsföring. Det vill säga att det är viktigt att hela personalen inser sin egen roll i

marknadsförningen. Till exempel hade ServiSystems Oy interna utbildningsprogram.

Enligt Christian Ramm-Schmidts teori är kvalitetsdefinitionen på service: ”Eftersom

städtjänsterna är abstrakta och man saknar kvalitetsprofiler är kvaliteten kundens subjektiva

uppfattning av den service han fått i förhållande till hans förväntningar vid köptillfället.

Tjänsten är en personlig upplevelse.” Denna definition ställer krav på kontinuerlig och

förtroendefull kundkontakt.

Det som är viktigt med kvalitetsstrategin är hur företagen kommunicerar till sina kunder. I

första hand kommer alltid den personliga kundkontakten. Har företaget ett stort kundregister

kan företaget komplettera den personliga kontakten med skriftliga frågeformulär till både

nuvarande och tappade kunder. Detta ger en uppfattning om kundens upplevelse av tjänsten,

eftersom det är kundens uppfattning som är avgörande och inte företagets. Utifrån detta har

det varit möjligt att utforma ”kvalitetsprofiler”. Då kvaliteten är en komplex sammansättning

av många olika faktorer är det viktig att klargöra definitionen av städtjänsternas kvalitet.

Kvaliteten består av tre komponenter, som framgår av figur 2 längre ner i texten: Den tekniska

kvaliteten (städkvalitet, vänstra cirkeln), den funktionella kvaliteten (servicekvalitet, högra

cirkeln) och företagets image som utgör summan av de två första. Den vänstra cirkeln

31 Kotler m fl. (2001), Principles of marketing, s. 215-220

 15

beskriver det tekniska ”hårda” hjälpmedlen som går att ta på medan den högra cirkeln visar de

”mjuka” värdena som inte går att ta på. 32

Figur 2: Servicekvalitet33

Denna modell används även i andra servicebranscher. Målet när ett företag använder sig av

modellen är att kundens erfarenheter ska motsvara hans förväntningar. Christian Ramm-

Schmidt konstaterar även sambandet mellan kvalitetsstrategin och prissättningsstrategin (högt

pris-höga kvalitetsförväntningar), kundstrategin (rätt kvalitet åt rätt kund, kundgrupp) samt

personalstrategin (rätt personal för rätt kvalitet).34

32 Grönroos, C, (2003), Marknadsföring i tjänsteföretag s. 144-150
33 Ibid. s. 151
34 Ibid. s. 144-150

 16

4 Fastighetsmäklarbranschen
För att få en inblick i vad fastighetsmäklarbranschen innebär har vi i följande kapitel en kort

beskrivning av denna.

4.1 Fastighetsmäklarbranschen omfattning

Fastighetsmäklarbranschen omsatte år 2005 bostadsrätter för 68 miljarder kronor i Sverige.

Detta innefattade 88 000 bostadsrättsköp, enligt preliminära siffror från Statistiska

centralbyrån. De tre storstadsområdena, Stor-Stockholm, Stor-Göteborg och Stor-Malmö stod

för drygt 55 miljarder kronor av den totala omsättningen på 68 miljarder kronor. 42 miljarder

kronor av dessa utgjordes enbart av Stor-Stockholm. Jämfört med år 2000 har omsättningen

mer än fördubblats på 5 år. År 2000 omsattes det bostadsrätter för 28 miljarder kronor.35

Nedan följer en kort sammanfattning av hur Fastighetsmäklarnämnden definierar begreppen

fastighetsmäklare och fastighetsförmedling.

4.2 Fastighetsmäklare

”En fastighetsmäklare är en person som yrkesmässigt förmedlar objekt av följande slag:

fastigheter, delar av fastigheter, byggnader på annan mark, tomträtter, bostadsrätter,

andelsrätter avseende lägenhet, arrenderätter eller hyresrätter.”36

4.3 Vad innebär fastighetsförmedling?

”Fastighetsförmedling innebär att en mäklare har fått i uppdrag att finna och sammanföra

parter som vill sälja eller köpa resp. hyra ut eller hyra ett objekt. Om en mäklare anlitas bara

för enstaka moment i en överlåtelse (t.ex. att utforma köpehandlingarna) är det inte fråga om

fastighetsförmedling.”37

35 http://www.scb.se/templates/pressinfo____167459.asp (2007-01-19)
36 http://www.fastighetsmaklarnamnden.se/pdf/fmn_faktablad_fastighetsformedling.pdf (2006-12-19)
37 Ibid.

 17

5 Empiri
Empirikapitlet inleds med en beskrivning av valda företag samt en redogörelse från intervju

och enkät.

5.1 En kort presentation av fastighetsmäklarföretagen

5.1.1 Svenska Mäklarhuset

Svenska Mäklarhuset grundades 1990 av Lars Björkstrand & Niclas Spång. Det finns idag 14

bobutiker runt om i Stockholm. Företaget har totalt 66 anställda varav 50 är fastighetsmäklare.

År 2005 omsatte Svenska Mäklarhuset 60 miljoner kronor. Det innefattade 1503 avslutade

bostadsaffärer, vilket innebar 3006 köpare/säljare. Detta informerade Claudia Sora-Nadin,

Franchise Manager, Svenska Mäklarhuset, via mail, om.

5.1.2 Svensk Fastighetsförmedling

Niclas Strahner som är informationschef på Svensk Fastighetsförmedling berättar lite kort, via

mail, om företaget. Svensk Fastighetsförmedling grundades 1937 i Linköping och har idag

över 200 bobutiker, från Trelleborg i söder till Kiruna i norr. Det arbetar drygt 850 personer,

varav 635 är fastighetsmäklare, i företaget. Företaget omsatte 30 miljarder kronor år 2005

vilket motsvarar cirka 27 000 bostadsförmedlingar.

5.2 Empiri erhållen från intervjuerna

5.2.1 Intervju 1: Michael Sclumpf, Svenska Mäklarhuset

Michael Sclumpf, fastighetsmäklare och delägare på Svenska Mäklarhuset Södermalm och

Kungsholmen i Stockholm, säger att det som skiljer dem från andra företag är först och främst

att de satsar hårt på kvalitet. De satsar på något som heter ”klara papper och raka besked”.

Detta innebär att de har dokumenterade interna rutiner, det vill säga kvalitetssäkringen samt

försäljningsmetodik i teori och praktik. Allt ifrån personalhantering och checklistor till själva

mäklarprocessen finns som skriftliga manualer för att det ska se likadant ut på alla kontor.

Alla fastighetsmäklare som anställs av Svenska Mäklarhuset får även genomgå Svenska

Mäklarhusets Business School, där de får lära sig allt vad gäller dessa interna rutiner. Utöver

Business School får de anställda mycket coachning och support om de så önskar. ”Vi har

väldigt stark coachninganda”. I slutändan är detta en trygghet för kunden, säger Michael.

 18

Michael berättar även att för att de ska kunna hålla sig på ”top of the line” på marknaden och

upprätthålla sin höga kvalitet så får varje köpare och säljare efter varje slutförd affär fylla i en

kvalitetskontroll. Detta gör att de får en konstant feedback på vad som är bra samt vad de

behöver ändra på. Michael betonar att det snarare är kvalitet framför volym. Även om han

anser att en viss volym krävs så måste kvaliteten vara i första rummet. Med denna satsning på

kvalitet hoppas och tror Michael att det som kommuniceras ut är att kunden ska kunna känna

en trygghet och alltid kunna förvänta sig högsta kvalitet. Priset på Svenska Mäklarhusets

tjänster ligger relativt högt i förhållande till andra fastighetsmäklarföretag, men målgruppen är

kunder som föredrar hög kvalitet och priset blir därför inte det primära.

Michael berättar att Svenska Mäklarhuset satsar inte bara på de hårda varorna, som skyltar,

annonser, objektsbeskrivningar och sådant som är lätt för kunden att ta till sig. Ofta är det

sådana saker som företagen konkurrerar med. Michael anser dock att även de mjuka värdena

är viktiga. Dessa mjuka värden som kvalitet, kan vara svåra att kommunicera ut, eftersom

uppdragsgivaren ofta inte ser skillnad på de olika företagen vad gäller dessa. Svenska

Mäklarhuset har satsat på en kampanj som heter ”Bäst på visningar” där de vill kommunicera

ut mjuka värden, säger Michael. Där har de profilerat sig genom att hålla längre visningar, ha

mäklarassistans, genom att de är två på visningarna vilket gör att de både kan ge

uppmärksamhet åt kunden och svara på frågor. På visningarna tar de namn och

telefonnummer på alla som kommer och återkopplar sen alltid till alla som har varit där.

När en kund ska välja fastighetsmäklarföretag, tror Michael att det egentligen finns tre olika

kriterier kunden går efter om kunden inte har några som helst referenser. Han tror att kunden

tittar väldigt mycket på annonsernas storlek och hur företaget profilerar sig. Det andra är

rekommendation från vänner och bekanta vilket kan anses som ett bevis på vad mäklaren går

för.

Michael säger också att visningar ofta är inkörsporten och många som anlitar dem gör det för

att de har fått ett bra intryck på visningar. Han säger också att alla sammanhang där de möter

potentiella kunder blir otroligt viktigt eftersom det är då de har chans att göra ett avtryck.

Det absolut mest avgörande kriteriet tror Michael är det förtroende som fastighetsmäklaren

lyckas skapa när mäklaren väl är hemma hos någon och ska få ett uppdrag. Här är det viktigt

enligt Michael att mäklaren har en förmåga att lyssna och läsa av en person.

 19

Dessa kriterier kommuniceras ut i företagets marknadsföring genom ”Bäst på visningar” och

”Klara papper och raka besked” som tidigare nämnts i texten.

5.2.2 Intervju 2: Nils Lagerlöf, Svensk Fastighetsförmedling

Den stora skillnaden mellan Svensk Fastighetsförmedling och andra fastighetsmäklarföretag

enligt Nils Lagerlöf, fastighetsmäklare och delägare på Svensk Fastighetsförmedling i Farsta,

Hammarbyhöjden och Skogås, är att de inte ser målgrupper i åldrar utan de ser olika

livssituationer. Detta är den centrala visionen för hela kedjan och blir också deras affärsidé.

Nils säger att det är detta de framförallt har fokuserat på och gjort om de senaste åren.

En annan faktor som utmärker deras företag, enligt Nils är att de är rikstäckande och har idag

över 200 butiker runtom i landet, varav 35 butiker ligger i Stockholm. Alla butikerna arbetar

bara inom ett visst litet område, vilket leder till att fastighetsmäklarna blir väl insatta i just det

området de verkar.

Eftersom Svensk Fastighetsförmedling har ett så välkänt varumärke menar Nils, att bor du i

Dalarna vet du vad Svensk Fastighetsförmedling är, men du vet inte vad ”Kennets

Fastighetsbyrå i Farsta” är. Folk söker sig till dem över hela landet. Svensk

Fastighetsförmedling har både ett otroligt stort kontaktnät och ett jättestort kundregister, säger

Nils. Nils berättar också att deras hemsida är en av de mest välbesökta inom alla kategorier.

Det görs kontinuerliga uppföljningar där Svensk Fastighetsförmedling tar reda på hur nöjda

kunderna har varit med försäljningen. Detta för att hela tiden kunna förbättra tjänsten.

En annan sak som Nils tar upp som gör att de utmärker sig är deras tilläggstjänster. De

erbjuder en tjänst som heter ”läge +”, där kunden kan marknadsföra sin bostad under tiden de

letar nytt och hjälper även till att hitta en ny bostad till kunden. De har även tilläggstjänster

som till exempel varudeklaration och en tjänst i samarbete med Anticimex, som innebär att

kunden kan rådfråga Anticimex i olika frågor. Nils understryker att deras tilläggstjänster är

otroligt bra och genomtänkta.

”Men framförallt så har vi, skulle jag vilja påstå, de mest utbildade mäklarna i hela

branschen”. De har ett eget utbildningsprogram, samt att de har tillgång till mäklarsamfundets

alla utbildningar. Till exempel erbjuder mäklarsamfundet skatterättskurser inför

 20

deklarationsperioden. Detta för att hålla mäklarna uppdaterade om vad som händer på

marknaden, berättar Nils.

Nils menar att marknadsföringen inte är det viktigaste. ”Idag ringer inte kunder och säger, hej

vill du sälja min lägenhet? Och då är vi ändå marknadsledande i hela Farsta och har Sveriges

mest kända varumärke”. Det ställs högre krav på mäklare och idag gäller det för mäklarna att

hitta egna uppdrag. De lägger otroligt mycket pengar på marknadsföring, men det ger väldigt

lite tillbaka, säger Nils.

Vad gäller vilken position Svensk Fastighetsförmedling har, säger Nils att de inte är de mest

exklusiva mäklarna som säljer dyra våningar, utan att de ska funka för den vanliga och

kvalitetsmedvetna svensken.

När Nils svarar på frågan om vilka kriterier som han tror är de viktigaste vid valet av

fastighetsmäklarföretag, vill han gå in mer på mäklarna än på företagen. Han tror att mäklaren

i sig som individ är en viktig faktor. Till exempel när kunder letar bostad träffar de på olika

mäklare på visningar. Då märker kunden vilken mäklare som verkar bra, kunniga och som de

skulle kunna tänka sig att göra affärer med. Därför menar Nils att många nya uppdrag beror

på att deras mäklare beter sig på ett vettigt sätt på visningarna. Han tror även att varumärket är

viktigt men att mäklaren som person är ännu viktigare. Tryggheten och trovärdigheten som ett

stort fastighetsmäklarföretag inger, menar Nils också är två viktiga faktorer.

Andra faktorer som Nils tar upp är kunskap, att mäklaren har koll på läget, priset, vad

mäklaren kostar och vilka tilläggstjänster som erbjuds. En annan faktor som också är viktig

enligt Nils är vilken position företaget har.

Den sista och den mest avgörande faktorn som Nils tar upp är engagemang. Att kunden

känner att mäklaren är engagerad och personlig. Kunden ska inte känna sig som en i

mängden. Mäklaren lyssnar på kundens behov, vad som är viktigt just för den enskilda

kunden och vad kunden vill ha. Utifrån detta försöker mäklaren skräddarsy försäljningen.

Det Svensk Fastighetsförmedling vill framhäva i sin marknadsföring, enligt Nils är de olika

livssituationer som människor kan befinna sig i. De försöker inte kommunicera ut till olika

 21

åldrar. ”Jag tycker det är en intelligent och bra marknadsföring, på det sättet. Det handlar

mycket om känslor”.

5.3 Bearbetad empiri erhållen från enkäterna
För att kunna rangordna de olika kriterierna har vi poängsatt enkätsvaren där Oviktigt fått 1

poäng, Mindre viktigt 2 poäng och så vidare upp till Mycket viktigt som fått 5 poäng.

Obesvarade frågor har fått 0 poäng. Därefter har vi räknat ut ett medelvärde för varje

kriterium på vanligt sätt det vill säga: Summa poäng / Antal svarande respondenter

Totalt antal respondenter som deltog i undersökningen var från Svensk Fastighetsförmedling

67 stycken och från Svenska Mäklarhuset 74 stycken, vilket också är det antal som har

besvarat frågan om inget annat nämns i texten. I enkäten ställdes följande fråga:

Hur viktiga var följande kriterier när du valde att förmedla din bostadsrätt via respektive
fastighetsmäklarföretag?

1. Rekommendationer från familj och vänner
2. Tidigare erfarenhet av Fastighetsmäklarföretaget
3. Fastighetsmäklarens rykte/anseende
4. Fastighetsmäklarens beteende på visningar
5. Personkemi med fastighetsmäklaren
6. Att Fastighetsmäklarföretaget uppfattas som pålitliga och seriösa
7. Att fastighetsmäklaren har kunskap och har varit verksam under en längre period
8. Välkänt och väletablerat varumärke
9. Väl insatt i området där du ska sälja din bostad
10. Kontorets läge
11. Hur omfattande annonsering Fastighetsmäklarföretaget har av sina objekt
12. Att objektet annonseras på Internet
13. Att objektet annonseras i tidningar
14. Övrig annonsering av objektet, exempelvis skyltfönster m.m.
15. Storleken på arvodet
16. Annat kriterium som inte nämnts ovan och som är viktigt för dig. Rangordna detta

kriterium (i diagrammen på följande sidor benämns detta kriterium som ”Eget
kriterium”)

17. Vilket kriterium var avgörande vid valet?

På följande sidor redovisas de bearbetade resultaten från enkäten i diagramform. Resultaten

presenteras i procentform samt med medelvärden. Efter varje diagram följer en kort förklaring

av resultatet.

 22

Hur viktiga var följande kriterier när du valde att förmedla din bostadsrätt via

respektive fastighetsmäklarföretag?

Diagram 1:
Rekommendationer från familj och vänner

12
21 22

15

30

0

27
22 22

7

23

0
0%

10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dre
 vi

kti
gt

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 2,7

Svenska Mäklarhuset
Medelvärde: 3,2

Diagram 1: Rekommendationer från familj och vänner

Av diagrammet ovan kan läsas att detta kriterium framstod som mer betydelsefullt för

Svenska Mäklarhusets kunder än för Svensk Fastighetsförmedlings kunder, sett utifrån

medelvärdena.

Diagram 2:
Tidigare erfarenhet av Fastighetsmäklarföretaget

0

24

10
1618

31

0

1919
24

15
23

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dre
 vi

kti
gt

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 3,2

Svenska Mäklarhuset
Medelvärde: 3,0

Diagram 2: Tidigare erfarenhet av Fastighetsmäklarföretaget

Båda företagen fick ett medelvärde runt 3 vilket tyder på att kriteriet ”Tidigare erfarenhet av

Fastighetsmäklarföretaget” var relativt väsentligt för bådas kunder.

 23

Diagram 3:
Fastighetsmäklarens rykte/anseende

0
41

13

34

46

031

22

3638

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dr
e v

ik
tig

t

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 4,2

Svenska Mäklarhuset
Medelvärde: 4,1

Diagram 3: Fastighetsmäklarens rykte/anseende

Fastighetsmäklarens rykte/anseende fick högt medelvärde hos båda företagen vilket tyder på

att deras kunder anser att detta kriterium är av stor betydelse.

En kund hos Svenska Mäklarhuset har inte besvarat denna fråga38.

Diagram 4:
Fastighetsmäklarens beteende på visningar

64

22

9
3 1 0

65

19

5 3
7

1
0%

10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dre
 vi

kti
gt

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 4,4

Svenska Mäklarhuset
Medelvärde: 4,3

Diagram 4:Fastighetsmäklarens beteende på visningar

Detta kriterium har rangordnats som ett bland de mest betydelsefulla i undersökningen. Båda

företagen har fått ett högt medelvärde.

38 73 av totalt 74 av Svenska Mäklarhusets kunder har besvarat denna fråga.

 24

Diagram 5:
Personkemi med fastighetsmäklaren

003
7

39

51

011

11

30

57

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dr
e v

ik
tig

t

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 4,4

Svenska Mäklarhuset
Medelvärde: 4,4

Diagram 5: Personkemi med fastighetsmäklaren

Även ”personkemin med fastighetsmäklaren” framstod som ett mycket väsentligt kriterium

för båda företagens kunder.

Diagram 6:
Att Fastighetsmäklarföretaget uppfattas som pålitliga och seriösa

0001

16

82

0003

16

81

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dr
e v

ik
tig

t

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 4,8

Svenska Mäklarhuset
Medelvärde: 4,8

Diagram 6: Att Fastighetsmäklarföretaget uppfattas som pålitliga och seriösa

Kriteriet ”Att fastighetsmäklarföretagen uppfattas som pålitliga och seriösa” har rangordnats

hos båda företagens kunder som en av de högsta. Båda företagen har fått medelvärdet 4,8 på

en skala 0 till 5.

 25

En kund hos Svensk Fastighetsförmedling har inte besvarat denna fråga39.

Diagram 7:
Att fastighetsmäklaren har kunskap och har varit verksam under en

längre period

111

12

4043

003
12

41
45

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dre
 vi

kti
gt

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 4,2

Svenska Mäklarhuset
Medelvärde: 4,3

Diagram 7: Att fastighetsmäklaren har kunskap och har varit verksam under en längre period

Lite mindre än hälften av kunderna hos båda företagen har svarat att detta kriterium var

Mycket viktigt vid valet av fastighetsmäklarföretag.

Tre procent av kunderna hos Svensk Fastighetsförmedling har inte besvarat denna fråga40.

Diagram 8:
Välkänt och väletablerat varumärke

343

13

43

33

003

31

50

16

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dr
e v

ik
tig

t

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 4,0

Svenska Mäklarhuset
Medelvärde: 3,8

Diagram 8: Välkänt och väletablerat varumärke

Majoriteten av kunderna har rangordnat ovanstående kriterium som Viktigt hos båda

företagen.

39 66 av totalt 67 av Svensk Fastighetsförmedlings kunder har besvarat denna fråga.
40 65 av totalt 67 av Svensk Fastighetsförmedlings kunder har besvarat denna fråga.

 26

Diagram 9:
Väl insatt i området där du ska sälja din bostad

0303

31

63

010
4

34

61

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dr
e v

ik
tig

t

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 4,5

Svenska Mäklarhuset
Medelvärde: 4,5

Diagram 9: Väl insatt i området där du ska sälja din bostad

Kriteriet ”Väl insatt i området där du ska sälja din bostad” fick ett högt medelvärde hos

samtliga kunder.

Diagram 10:
Kontorets läge

0

22
16

40

15

6
0

20

30
36

9
4

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dr
e v

ik
tig

t

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 2,7

Svenska Mäklarhuset
Medelvärde: 2,5

Diagram 10: Kontorets läge

Detta kriterium har inte haft någon större betydelse vid valet av fastighetsmäklarföretag, hos

företagens kunder.

 27

Diagram 11:
Hur omfattande annonsering Fastighetsmäklarföretaget har av sina

objekt

031

12

25

58

001

12

41
46

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
ind

re
vi

kti
gt

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 4,3

Svenska Mäklarhuset
Medelvärde: 4,3

Diagram 11: Hur omfattande annonsering Fastighetsmäklarföretaget har av sina objekt

Medelvärdet för kriteriet hos samtliga kunder har blivit 4,3 vilket visar att kriteriet har

rangordnats högt.

Fem procent av kunderna hos Svenska Mäklarhuset har inte besvarat denna fråga41.

Diagram 12:
Att objektet annonseras på Internet

0003
10

87

5
001

8

85

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dre
 vi

kti
gt

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 4,8

Svenska Mäklarhuset
Medelvärde: 4,9

Diagram 12: Att objektet annonseras på Internet

Att fastighetsmäklarföretaget har Internetannonsering av objektet, har mycket stor betydelse

för vilket fastighetsmäklarföretag kunden väljer, enligt diagrammet ovan. Detta har samtliga

kunder rangordnat högt. Inga kunder har svarat att kriteriet är Mindre viktigt eller Oviktigt.

41 70 av totalt 74 av Svenska Mäklarhusets kunder har besvarat denna fråga.

 28

Diagram 13:
Att objektet annonseras i tidningar

01
6

12

31

49

013

22

3638

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dre
 vi

kti
gt

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 4,2

Svenska Mäklarhuset
Medelvärde: 4,1

Diagram 13: Att objektet annonseras i tidningar

Även ”att objektet annonseras i tidningar” har väsentlig betydelse för båda företagens kunder.

Det har fått ett högt medelvärde men dock inte lika högt som Internetannonsering.

Diagram 14:
Övrig annonsering av objektet, exempelvis skyltfönster m.m.

15

25

39

16

4
0

4

28
34

24

9
0

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dr
e v

ik
tig

t

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde. 3,3

Svenska Mäklarhuset
Medelvärde: 2,9

Diagram 14: Övrig annonsering av objektet, exempelvis skyltfönster m.m.

Det här sättet att annonsera framstår inte som lika betydelsefullt som de två föregående

kriterierna.

 29

En kund hos Svenska Mäklarhuset har inte besvarat denna fråga42.

Diagram 15:
Storleken på arvodet

003

313333

14
9

30
39

16

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
ig

t

Lite
 vi

kt
igt

M
in

dre
 vi

kti
gt

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling
Medelvärde: 4,0

Svenska Mäklarhuset
Medelvärde: 3,5

Diagram 15: Storleken på arvodet

”Storleken på arvodet” har haft större betydelse för Svensk Fastighetsförmedlings kunder, än

för Svenska Mäklarhusets kunder, sett utifrån medelvärdena.

Av de 67 deltagande valde endast 23 stycken att ange eget kriterium och att rangordna hur

viktigt detta kriterium var hos Svensk fastighetsförmedlings kunder. 19 av 74 deltagande hos

Svenska Mäklarhuset har angett ett eget kriterium och att rangordna detta.

Diagram 16:
Eget kriterium

0000

17

83

0000
11

89

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

M
yc

ke
t v

ikt
igt

Vikt
igt

Lite
 vi

kt
igt

M
in

dre
 vi

kti
gt

Ovik
tig

t

Obe
sv

ara
d

Svensk Fastighetsförmedling

Svenska Mäklarhuset

Diagram 16: Eget kriterium

Inget medelvärde har räknats ut på kriteriet ovan, då det inte representerar alla deltagande

respondenter. De som har svarat har dock ansett att deras eget kriterium var Mycket viktig

eller Viktigt på skalan Oviktigt till Mycket viktigt. Nedan följer en förklaring och

sammanfattning av diagrammet.

42 73 av totalt 74 av Svenska Mäklarhusets kunder har besvarat denna fråga.

 30

5.4 Förklaring och sammanfattning till diagram 16, ”Eget kriterium”
Denna fråga presenteras endast i procentform och har inte fått ett medelvärde då det skulle

vara missvisande i förhållande till de andra kriterierna. Detta för att respondenterna har nämnt

många olika kriterier. I diagrammet är alla ”egna kriterier” samlade i samma staplar.

Av dem som valde att besvara den öppna frågan var det många som angav kriterier som

antingen redan nämnts eller var snarlika som i enkäten. Därför har vi valt att endast redovisa

de kriterier som utmärkte sig, i nedanstående text som följer, för respektive företag.

5.4.1 Svenska Mäklarhuset

Totalt valde 19 respondenter att besvara denna fråga. Ett kriterium som angavs av fem av

dessa respondenter, var fastighetsmäklarens kännedom och erfarenhet av tidigare

försäljningar i föreningen. Dessa respondenter nämnde att det var betydelsefullt att

fastighetsmäklaren hade gjort tidigare försäljningar i samma förening till ett högt pris. Alla

respondenterna angav att detta kriterium var Mycket viktigt. Ett annat kriterium som uppkom

flera gånger var fastighetsmäklarföretagens presentation av objekten. De tre personer som

nämnde detta kriterium tyckte det var betydelsefullt att presentationen såg proffsigt ut med

snygga och tydliga bilder. Två av respondenterna hade rangordnat kriteriet som Mycket

viktigt och en som Viktigt. Andra kriterier som nämndes var att fastighetsmäklaren får ut ett

högt försäljningspris, tidigare försäljningsresultat, personlig service och att

fastighetsmäklaren är engagerad och lyssnar på deras önskemål. Samtliga dessa kriterier

hade rangordnats som Mycket viktigt.

5.4.2 Svensk Fastighetsförmedling

Tre respondenter av de 23 som hade besvarat frågan, hade svarat att estetiskt tilltalande och

tydliga bilder av objektet var ett väsentligt kriterium, och rangordnat detta som Mycket

viktigt. Andra enstaka kriterier som nämndes var fastighetsmäklarens engagemang och

personlig service, att mäklaren inte har några tidigare anmärkningar på sig, slumpen,

erfarenhet av liknande objekt i samma prisklass, intresse och engagemang, att mäklaren

visar respekt för båda parter och håller avtalade tider, att kunden får ”det där lilla extra”

samt att kunden får hjälp med allt runtomkring försäljningen. Samtliga dessa kriterier

rangordnades som Mycket viktigt. Fyra kriterier som rangordnades som Viktigt var att

mäklaren lyssnar på kunden, att mäklaren inte är någon ”snobb eller viktigpetter” utan en

 31

vanlig människa, förtroendeingivande mäklare och realistiska prissättningar. Två kriterier

som inte fick någon rangordning var slumpen och dörreklam.

Följande diagram visar hur stor andel kunder hos Svensk Fastighetsförmedling som har angett

följande kriterier som avgörande vid valet av fastighetsmäklarföretag.

Diagram 17:
Vilket kriterium var avgörande vid valet?

0001111333
99910

151518

0%

20%

40%

60%

80%

100%

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Obes
va

rad

Kriterium

Svensk Fastighetsförmedling

Diagram 17: Vilket kriterium var avgörande vid valet? Svensk Fastighetsförmedling

Utifrån diagrammet kan vi se att det kriterium som var avgörande för majoriteten kunder var

”Personkemi med fastighetsmäklaren”. Endast ett fåtal eller inga har angett, kriterierna 8 till

16 som avgörande. Nedan visas kriterium 1 till 16 i rangordning för Svensk

Fastighetsförmedling:

1. Personkemi med fastighetsmäklaren

2. Tidigare erfarenhet av Fastighetsmäklarföretaget

3. Att Fastighetsmäklarföretaget uppfattas som pålitliga och seriösa

4. Väl insatt i området där du ska sälja din bostad

5. Rekommendationer från familj och vänner

6. Fastighetsmäklarens beteende på visningar

7. Eget kriterium

8. Välkänt och väletablerat varumärke

9. Storlek på arvodet

10. Fastighetsmäklarföretagets rykte/anseende

11. Att fastighetsmäklaren har kunskap och har varit verksam under en längre period

 32

12. Kontorets läge

13. Att objekten annonseras på Internet

14. Hur omfattande annonsering Fastighetsmäklarföretaget har av sina objekt

15. Att objektet annonseras i tidningar

16. Övrig annonsering av objektet, exempelvis skyltfönster m.m.

Följande diagram visar hur stor andel kunder hos Svenska Mäklarhuset som har angett

följande kriterier som avgörande vid valet av fastighetsmäklarföretag.

Diagram 18:
Vilket kriterium var avgörande vid valet?

00000011455899
151922

0%

20%

40%

60%

80%

100%

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Obes
va

rad

Kriterium

Svenska Mäklarhuset

Diagram 18: Vilket kriterium var avgörande vid valet? Svenska Mäklarhuset

Även här framstår ”Personkemi med fastighetsmäklaren” som avgörande för flest antal

kunder. Kriterierna 10 till 16 har endast ett fåtal eller inga kunder angett som ett avgörande

kriterium vid valet av fastighetsmäklarföretag. Nedan visas kriterium 1 till 16 i rangordning

för Svenska Mäklarhuset:

1. Personkemi med fastighetsmäklaren

2. Rekommendationer från familj och vänner

3. Väl insatt i området där du ska sälja din bostad

4. Tidigare erfarenhet av Fastighetsmäklarföretaget

5. Eget kriterium

6. Fastighetsmäklarens beteende på visningar

7. Fastighetsmäklarföretagets rykte/anseende

8. Storlek på arvodet

9. Att Fastighetsmäklarföretaget uppfattas som pålitliga och seriösa

 33

10. Att fastighetsmäklaren har kunskap och har varit verksam under en längre period

11. Hur omfattande annonsering Fastighetsmäklarföretaget har av sina objekt

12. Välkänt och väletablerat varumärke

13. Kontorets läge

14. Att objekten annonseras på Internet

15. Att objektet annonseras i tidningar

16. Övrig annonsering av objektet, exempelvis skyltfönster m.m.

6 Analys
I detta kapitel analyserar vi svaren från enkät och intervjuundersökningen och kopplar dessa

till valda teorier.

För att få en klarare bild av vilka kriterier kunderna ansåg var mest betydelsefulla har vi

sammanställt två diagram, för respektive företag, med kriterierna i rangordning, där 5 på

skalan har störst betydelse. Dessa redovisas nedan:

Diagram 19:
Kriteriernas Medelvärden

4,8 4,8
4,5 4,4 4,4 4,3 4,2 4,2 4,2 4,0 4,0

3,3 3,2

2,7 2,7

0,0

1,0

2,0

3,0

4,0

5,0

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Kriterium

Sk
a

la

Svensk Fastighetsförmedling

Diagram 19: Kriteriernas Medelvärden, Svensk Fastighetsförmedling

1. Att objekten annonseras på Internet

2. Att Fastighetsmäklarföretaget uppfattas som pålitliga och seriösa

3. Väl insatt i området där du ska sälja din bostad

4. Personkemi med fastighetsmäklaren

5. Fastighetsmäklarens beteende på visningar

6. Hur omfattande annonsering Fastighetsmäklarföretaget har av sina objekt

 34

7. Att fastighetsmäklaren har kunskap och har varit verksam under en längre period

8. Fastighetsmäklarföretagets rykte/anseende

9. Att objektet annonseras i tidningar

10. Storlek på arvodet

11. Välkänt och väletablerat varumärke

12. Övrig annonsering av objektet, exempelvis skyltfönster m.m.

13. Tidigare erfarenhet av Fastighetsmäklarföretaget

14. Rekommendationer från familj och vänner

15. Kontorets läge

Diagram 20:
Kriteriernas Medelvärden

4,9 4,8
4,5 4,4 4,3 4,3 4,3 4,1 4,1

3,8
3,5

3,2 3,0 2,9
2,5

0,0

1,0

2,0

3,0

4,0

5,0

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Kriterium

Sk
a

la

Svenska Mäklarhuset

Diagram 20: Kriteriernas Medelvärden, Svenska Mäklarhuset

1. Att objekten annonseras på Internet

2. Att Fastighetsmäklarföretaget uppfattas som pålitliga och seriösa

3. Väl insatt i området där du ska sälja din bostad

4. Personkemi med fastighetsmäklaren

5. Fastighetsmäklarens beteende på visningar

6. Att fastighetsmäklaren har kunskap och har varit verksam under en längre period

7. Hur omfattande annonsering Fastighetsmäklarföretaget har av sina objekt

8. Fastighetsmäklarföretagets rykte/anseende

9. Att objektet annonseras i tidningar

10. Välkänt och väletablerat varumärke

11. Storlek på arvodet

12. Rekommendationer från familj och vänner

 35

13. Tidigare erfarenhet av Fastighetsmäklarföretaget

14. Övrig annonsering av objektet, exempelvis skyltfönster m.m.

15. Kontorets läge

Enligt Kotlers ”Köpbeslutsprocess”, som finns beskriven i teoriavsnittet, går kunden igenom

fem steg innan de fattar ett köpbeslut. Ett av stegen är när kunden söker information om

företagen. Denna information kan, enligt Kotler, sökas på olika sätt. Han nämner olika källor

till informationen varav en är personliga källor som familj, vänner och grannar. I vår

undersökning visade det sig att båda företagens kunder ansåg att detta kriterium,

rekommendationer från familj och vänner, hade en relativt stor inverkan vid valet av

fastighetsmäklarföretag. Svensk Fastighetsförmedlings kunder fick ett medelvärde på 2,7 på

en skala 0 till 5 och Svenska Mäklarhusets kunder fick ett medelvärde på 3,2 på samma skala.

Vad gäller den avgörande faktorn vid valet av fastighetsmäklarföretag angav endast 9 % av

Svensk Fastighetsförmedlings kunder att detta kriterium var avgörande medan Svenska

Mäklarhusets fick en siffra på 19 %.

En annan källa som Kotler nämner är kommersiella källor som reklam, försäljare och Internet.

Denna faktor verkar inte ha någon större betydelse då endast en kund har angivit dörreklam

som ett eget kriterium. Erfarenhet, utforskning och test av produkten, i det här fallet tjänsten,

är en annan källa som båda företagens kunder tyckte hade en betydande inverkan på valet.

Medelvärdena på frågan om hur viktigt tidigare erfarenhet av fastighetsmäklarföretaget är,

blev för Svensk Fastighetsförmedling 3,2 och 3,0 för Svenska Mäklarhuset. 15 % av Svensk

Fastighetsförmedlings kunder och 9 % av Svenska Mäklarhusets kunder hade angett kriteriet

tidigare erfarenhet av fastighetsmäklarföretaget som avgörande.

Nästa steg som kunden tar i köpbeslutsprocessen är utvärdering av alternativen där kunden

analyserar vilken av produkten eller tjänsten som han väljer. Olika faktorer kan påverka denna

utvärdering som vilka fördelar som tillkommer vid förvärvet. Dessa fördelar tolkar vi som

olika typer av annonseringar som fastighetsmäklarföretagen har av sina objekt. Av störst

betydelse, av dessa typer, framstod kriteriet att objektet annonseras på Internet. På skala 0

till 5 fick Svensk Fastighetsförmedling ett medelvärde på 4,8 och Svenska Mäklarhuset 4,9 på

frågan. Även att objektet annonseras i tidningar är väsentligt. Medelvärdena blev 4,2 för

Svensk Fastighetsförmedling och 4,1 för Svenska Mäklarhuset. Dessa resultat stärker teorin

om att fördelar som tillkommer vid förvärvet har en stor betydelse. Däremot verkar det inte,

 36

för något av företagen, vara det avgörande kriteriet. Endast en 1 % hade svarat att

Internetannonsering var avgörande vid valet av Svensk Fastighetsförmedling. Motsvarande

procentsats var 0 % för Svenska Mäklarhuset vilket även tidningsannonsering fick för båda

företagen.

Varumärkets trovärdighet, rykte och Image är en annan faktor som påverkar utvärderingen,

enligt Kotlers modell ”Köparnas beslutsprocess”. Under denna kategori har vi lagt

fastighetsmäklarföretagens rykte, anseende och att företagen uppfattas som pålitliga och

seriösa. Samtliga dessa kriterier har fått medelvärden på över 4 hos båda företagen. Det som

visades sig ha stört betydelse av dessa var att fastighetsmäklarföretagen uppfattas som

pålitliga och seriösa. Både Svensk Fastighetsförmedling och Svenska Mäklarhuset har fått ett

medelvärde på 4,8. Det framkom att hela 15 % av Svensk Fastighetsförmedlings kunder valde

just dem för att de uppfattas som pålitliga och seriösa medan Svenska Mäklarhuset däremot

endast fick 4 % på samma fråga.

Sista faktorn som vi kan relatera till vår undersökning från ”Köparnas beslutsprocess”, är

attityden till olika varumärken. På frågan om hur väsentligt det är att företaget har ett välkänt

och väletablerat varumärke har båda företagen fått höga medelvärden. 4,0 för Svensk

Fastighetsförmedling och 3,8 för Svenska Mäklarhuset. Det verkar dock inte vara det

avgörande kriteriet för något av företagen.

Enligt Christian Ramms strategi för marknadsföring av städtjänster, som finns beskriven i

teoriavsnittet om ”Servicekvalitet”, måste alla tjänsteföretag genomföra en intern

marknadsföring. Denna kan bestå av interna utbildningsprogram, vilket både Svensk

Fastighetsförmedling och Svenska Mäklarhuset har. Detta menar Ramm måste göras för att

personalen ska inse sin egen roll i marknadsföringen.

Eftersom en tjänst är abstrakt kan den varken mätas eller vägas. Tjänsten är en personlig

upplevelse och därför beror kundernas upplevelser av tjänsten helt på hur kvaliteten uppfattas,

enligt Ramm. Svenska Mäklarhusets satsning på ”klara papper och raka besked” innebär en

kvalitetssäkring för kunden och att kunden ska kunna känna en trygghet och alltid kunna

förvänta sig högsta kvalitet. Svensk Fastighetsförmedling är rikstäckande och butikerna

arbetar inom små områden, vilket innebär att kunden kan förvänta sig hög kännedom i det

området försäljningen sker. Att fastighetsmäklaren är väl insatt i området visade sig var av

 37

stor betydelse när kunden väljer fastighetsmäklarföretag. Medelvärdena för båda företagen

blev 4,5. Svensk Fastighetsförmedling har även ett väletablerat och välkänt varumärke som

kan förstärka kvalitetsuppfattningen. Båda dessa faktorer inger trygghet och kvalitet för

kunden.

Christian Ramm framhåller även att det är viktigt för kvaliteten att företagen har en

kontinuerlig och förtroendefull kundkontakt. Han menar att det primära är den personliga

kundkontakten. Båda företagen kompletterar sin kundkontakt genom att göra kontinuerliga

uppföljningar för att säkra kvaliteten.

Kvaliteten består, enligt Ramm, av tre komponenter. Den tekniska kvaliteten som beskriver de

”hårda” hjälpmedlen, de som går att ta på, medan den funktionella kvaliteten beskriver de

”mjuka värdena”, de som inte går att ta på. Företagets image som är den tredje komponenten

utgör summan av de två första. I fastighetsmäklarbranschen är de ”hårda” hjälpmedlen

skyltar, annonsering och objektbeskrivningar med mera. Detta är faktorer som kunderna lätt

kan ta till sig. Det framkom i vår enkätundersökning att de ”hårda värdena” var av stor

betydelse vid valet av fastighetsmäklarföretag. Till exempel kom företagens omfattning av

objektannonsering högt på skalan.

De ”mjuka” värdena är svårare att kommunicera ut och det är svårare för kunden att se

skillnad på dessa. För att kommunicera ut dessa värden satsar Svenska Mäklarhuset bland

annat på kampanjen ”bäst på visningar”. Exempel på de ”mjuka värden” i

fastighetsmäklarbranschen är att fastighetsmäklarföretaget ska uppfattas pålitliga och

seriösa, personkemi med fastighetsmäklaren, fastighetsmäklarens beteende på visningar,

fastighetsmäklarens kunskap och erfarenhet samt fastighetsmäklarföretagets rykte och

anseende. Alla dessa faktorer framstod som väsentliga hos kunderna och hade medelvärden

över 4,0 på skalan 0 till 5 hos båda företagen.

Andra kriterier som kunderna tyckte var av betydelse, som vi inte har hittat belägg för i

teorierna är storleken på arvodet, det vill säga, priset på tjänsten. Medelvärdet för Svensk

Fastighetsförmedlings kunder blev 4,0 och för Svenska Mäklarhuset 3,5. Däremot var det få

som tyckte att det var det avgörande kriteriet vid valet av fastighetsmäklarföretag. Endast 3 %

av Svensk Fastighetsförmedlings kunder och 5 % av Svenska Mäklarhusets kunder hade

angett detta som avgörande kriterium.

 38

7 Slutsats
I detta kapitel besvaras uppsatsens syfte och frågeställning. Vi presenterar även de slutsatser

vi kan dra utifrån analysen.

Generellt föreföll det sig förhållandevis lika mellan de båda företagen. Att objektet

annonseras på Internet har rangordnats som det viktigaste kriteriet för båda företagens

kunder. Lika viktigt för Svensk Fastighetsförmedlings kunder var att

fastighetsmäklarföretaget uppfattas som pålitliga och seriösa. Detta kriterium kom på andra

plats hos Svenska Mäklarhusets kunder. Båda företagens kunder rankade att

fastighetsmäklaren är väl insatt i området där försäljningen sker på tredje plats. Även fjärde

platsen föll lika för båda företagen med kriteriet personkemi med fastighetsmäklaren. Alla

ovan nämnda kriterier har erhållit ett medelvärde på 4,4 eller mer.

Andra faktorer som fick ett medel över 4,0 men lägre än 4,4 var hur omfattande annonsering

fastighetsmäklarföretaget har av sina objekt, att fastighetsmäklaren har kunskap och har

varit verksam under en längre period, fastighetsmäklarföretagets rykte/anseende och att

objektet annonseras i tidningar.

Fastighetsmäklaren beteende på visningar fick medelvärdet 4,4 hos Svensk

Fastighetsförmedlings kunder och 4,3 hos Svenska Mäklarhusets kunder.

Storleken på arvodet föll sig olika för företagen. Svensk Fastighetsförmedling hade ett

medelvärde på 4,0 medan Svenska Mäklarhuset fick 3,5. Michael Schlumpf på Svenska

Mäklarhuset framhöll att deras målgrupp är kunder som är beredda att betala ett högre pris för

att få högre kvalitet. Detta bekräftas i enkäten då det kriteriet rangordnades på plats 11 av 15

som ni kan se i diagram 20, och därmed inte är ett väsentligt kriterium för deras kunder.

De kriterier som fick lägst medelvärden var kontorets läge och rekommendationer från

familj och vänner för Svensk Fastighetsförmedling och övrig annonsering av objektet,

exempelvis skyltfönster m.m. och kontorets läge för Svenska Mäklarhuset.

Det mest avgörande kriteriet blev samma för båda företagen. 18 % av Svensk

fastighetsförmedlings kunder och 22 % av Svenska Mäklarhusets kunder ansåg att

personkemin med fastighetsmäklaren var det mest avgörande kriteriet. De kriterier som

 39

kunderna tyckte var minst avgörande för båda företagen var att objektet annonseras i

tidningar och övriga annonseringar av objektet. Inga kunder hade svarat att något av dessa

var avgörande.

Slutsatserna som presenterats ovan besvarar uppsatsens syfte om vilka kriterier som påverkar

valet av fastighetsmäklarföretag samt vilket som är avgörande.

Båda företagen är måna om att kommunicera ut de mjuka värdena, som bland annat

varumärke och hög kvalitet, på olika sätt. I vår undersökning har vi även kommit fram till att

de är främst de ”mjuka” värdena som lyfts fram och haft mest avgörande betydelse bland

kunderna vilket stämmer överens med det som företagen kommunicerar ut. Detta resonemang

besvarar vårt delsyfte som var att undersöka hur företagen utmärker sig själva, vilka faktorer

de använder sig av för att få kunderna att välja just dem, samt om dessa faktorer är vad

kunderna verkligen går efter i slutändan när de väljer fastighetsmäklarföretag.

De ”mjuka” värdena har, i stor omfattning, varit avgörande för kunderna då de valt Svensk

Fastighetsförmedling och Svenska Mäklarhuset. Eftersom de båda företagen dessutom

använder sig av de ”mjuka” värdena i stor utsträckning när de marknadsför sig själva är det

sannolikt detta de även i fortsättningen ska lägga sin tyngd på.

Att dessa ”mjuka” värden är av störst, och avgörande betydelse för kunderna bekräftar

Grönroos teori om ”Kvalitetsstrategin” som menas att det är viktigt hur företagen

kommunicerar till sina kunder och att den personliga kundkontakten alltid kommer i första

hand.

 40

8 Avslutande diskussion
Detta kapitel inleds med en kort sammanfattning av våra egna reflektioner. Under arbetets

gång har vi stött på diverse problem vilket kan ge upphov till en viss kritik till arbetet. Detta

presenteras också i följande avsnitt. Kapitlet avslutas med förslag till vidare forskning som

skulle vara intressant att studera.

8.1 Egna reflektioner

Vi tycker att det var intressant att se att det kriterium som båda företagens kunder tyckte var

mest betydelsefullt när de väljer fastighetsmäklarföretag var att objektet annonseras på

Internet. Det var dock inte ett avgörande kriterium för majoriteten och det tror vi kan bero på

att kunderna i Stockholm förutsätter att det ingår i tjänsten.

Förvånande tyckte vi var att kriteriet, rekommendationer från familj och vänner, inte kom

högre upp på listan än det gjorde. Det rankades endast 14 respektive 12 av 16 möjliga, på

listan över de mest betydelsefulla kriterierna. Däremot var kriteriet det avgörande för valet för

ett stort antal kunder, vilket vi också hade väntat oss. Detta resultat kan tyckas vara underligt,

att inte fler kunder valde att sätta detta kriterium som Mycket viktigt, men att ändå ett så stort

antal kunder valde det som det avgörande kriteriet.

Storleken på arvodet trodde vi också skulle vara av större betydelse än vad det visade sig

vara. Nu i efterhand har vi insett att det finns viktigare kriterier som kunderna prioriterar. Till

exempel tror vi att kunderna föredrar hög kvalitet och därför kommer inte priset i första hand.

Vi blev inte förvånade över att det avgörande kriteriet föreföll sig vara personkemi med

fastighetsmäklaren. Vi tror att alla de ”mjuka” värdena är viktigare nu än vad det har varit

tidigare. Prisutvecklingen på bostadsrätter har ökat så markant de senaste åren, vilket gör att

det ofta handlar om stora summor. Därför tror vi att kunderna ställer högre krav på vem det är

som utför affären, och förtroendet samt personkemin med fastighetsmäklaren blir allt

viktigare.

 41

Vi tycker vidare att det har varit en intressant och givande studie med många nya erfarenheter

och möten. Resultaten har både varit förvånande ibland, men har även i vissa fall bekräftat

vad vi har trott.

8.2 Kritik till eget arbete

Ett av problemen vi stötte på i ett tämligen tidigt stadium var när vi erhöll Svensk

Fastighetsförmedling kunders mailadresser. Det visade sig att listan inte var komplett. Detta

på grund av att vi inte kunde få tillgång till allas mailadresser under vår valda tidsperiod.

Detta hade dock ingen större påverkan, då vi ändå fick in ett tillräckligt stort urval.

Ett annat problem vi stötte på var när vi utformade enkäten. På grund av att det var många

som var involverade i enkäten, skickades den ut senare än vi hade planerat. Bland annat var vi

tvungna att invänta godkännande från företagen och utföra ändringar, innan vi slutligen kunde

skicka ut enkäten. Denna försening medförde att enkäten kom ut strax före jul vilket kan ha

lett till ett visst ökat bortfall.

Svarsfrekvensen på enkäten kunde möjligen ha blivit högre om vi hade valt att skicka ut ett

andra påminnelsebrev, men för att undvika eventuell irritation hos kunderna valde vi att avstå

från detta.

Kritik kan ges mot att vi inte hade med att fastighetsmäklarföretagen kan erbjuda

tilläggstjänster, som ett kriterium i enkäten. Det hade varit intressant att se om dessa

tilläggstjänster hade haft någon betydelse vid valet då detta var en faktor som företagen tog

upp som utmärkande. Dock hade vi den öppna fråga där kunderna själva hade kunnat ange

detta om det hade varit av stor betydelse för dem.

 42

8.3 Förslag till vidare forskning
Eftersom vi endast studerade två fastighetsmäklarföretag är det inte möjligt att dra några

generella slutsatser för hela branschen. Då vi anser att båda företagen som vi har undersökt

säljer liknande objekt, skulle det vara intressant att se om kriterierna skiljer sig åt beroende på

vilken typ av objekt företagen säljer. Hade kunder som sålt exklusiva objekt, i Stockholms

kommun, hos exklusiva fastighetsmäklarföretag, gått efter andra kriterier och vilket hade varit

det avgörande kriteriet i det sammanhanget? Detta skulle kunna vara ett förslag till vidare

forskning.

 43

9 Käll- och litteraturförteckning

Litteratur:

Denscombe, M, (2000), Forskningshandboken - för småskaliga forskningsprojekt inom

samhällsvetenskaperna, Studentlitteratur, Lund

Grönroos, C, (2003), Marknadsföring i tjänsteföretag, Liber Ekonomi, Malmö

Häggström, J, Sjöström, M, (2002), Utvärdering och val av fastighetsmäklare – Villasäljares

urvalskriterier, Luleå Tekniska Universitet, (http://epubl.luth.se/1404-5508/2002/202/LTU-SHU-EX-02202-SE.pdf)

Johannessen, A, Tufte, PA, (2003), Introduktion till samhällsvetenskaplig metod, Liber

Ekonomi, Malmö

Kotler, P, Armstrong, G, Saunders, J, Wong, V, (2001), Principles of Marketing, Rotolito

Lombarda, Italy

Trost, J, (2001), Enkätboken, Studentlitteratur, Lund

Rapporter:

Mäklarsamfundet Bransch - sommarenkät 2004, Branschnytt nr 18 (2004-08-18), Danderyd

 44

Elektroniska källor:

http://www.maklarstatistik.se/he/He_12.htm (2006-12-12)

http://www.maklarstatistik.se/01/01_12.htm (2006-12-12)

http://www.fastighetsmaklarnamnden.se/ (2006-10-25)

http://www.hemnet.se/m_lista/?hemnetMenuItem=1 (2006-09-24)

http://www.easyresearch.se/frageformular/webbaserade-enkater.asp (2006-12-19)

http://www.scb.se/templates/pressinfo____167459.asp (2007-01-19)

http://www.fastighetsmaklarnamnden.se/pdf/fmn_faktablad_fastighetsformedling.pdf

(2006-12-19)

Intervjuer:

Intervju den 13 november 2006 med Michael Schlumpf, fastighetsmäklare och delägare på

Svenska Mäklarhuset Södermalm och Kungsholmen, Stockholm

Intervju den 14 november 2006 med Nils Lagerlöf, fastighetsmäklare och delägare på Svensk

Fastighetsförmedling i Farsta, Hammarbyhöjden och Skogås, Stockholm

 45

Bilagor

Bilaga 1: Mäklarsamfundet Bransch - sommarenkät 2004

BRANSCHNYTT NR 18/2004

Danderyd 2004-08-18

Mäklarsamfundet Bransch - sommarenkät 2004

Varför, tror du, väljer dina kunder dig och dina tjänster i konkurrensen med andra?

Småstad/Landsbygd Mellanstor stad Stockholm Göteborg Malmö
Rekommendationer Rekommendationer Rekommendationer Rekommendationer Rekommendationer
Rykte/anseende Rykte/anseende Erfarenhet Rykte/anseende Rykte/anseende
Personkemi Personkemi Rykte/anseende Personkemi Företagets ålder o

erfarenhet
Annonsering Företagets ålder o

erfarenhet
Personkemi Erfarenhet Erfarenhet

Erfarenhet Erfarenhet Annonsering Företagets ålder o
erfarenhet

Personkemi

Lokalisering Annonsering Företagets ålder o
erfarenhet

Priset Annonsering

Företagets ålder o
erfarenhet

Tillgänglighet Lokalisering Annonsering Tillgänglighet

Tillgänglighet Lokalisering Priset Lokalisering Priset
Priset Priset Tillgänglighet Tillgänglighet Lokalisering

Hör av dig om du undrar över något! Frågor om faktabanken och enkäterna besvaras av
claudia.wormann@maklarsamfundet.se

 46

Bilaga 2: Djupintervjuer med fastighetsmäklare

1. På vilket sätt utmärker ni er jämfört med andra fastighetsmäklarbyråer? Vilka är era

USPs (Unique Selling Propositions)?
2. Vilken bild vill ni förmedla ut till potentiella säljare av lägenheter?

- Affärsidé
- Vision
- Position

3. Största fördelar med att använda just er som mäklare
4. Vilka tror ni är de viktigaste kriterierna vid säljarens val av fastighetsmäklarbyrå?

5. Vilka tror ni är de avgörande faktorerna vid valet?
6. Är det något ni tar hänsyn till vid er marknadsföring? Vad och hur i så fall?

Exemplifiera gärna!

 47

Bilaga 3: Djupintervjuer med 10 säljare av bostadsrätt

1. Varför valde du att sälja din bostadsrätt genom en fastighetsmäklare?
2. Varför valde du den fastighetsmäklarebyrån som du valde?
3. Hur fick du information om fastighetsmäklarbyrån?

4. Vilka kriterier var viktiga i valet av fastighetsmäklarbyrå?
5. Vilka av dessa var viktigast?
6. Vad var den avgörande faktorn vid valet?

7. Hur nöjd blev du med din försäljning?
8. Vad var det som var bra med företaget?
9. Tycker du att de uppfyllde dina förväntningar?
10. Gjorde fastighetsmäklarbyrån någon uppföljning efter avslutad försäljning?
11. Var denna uppföljning bra eller dålig?

12. Var det något som du var missnöjd med som kunde ha gjorts bättre?
13. Kan du känna att det var något som saknades vid försäljningsprocessen som de borde

ha tänkt på?
14. Skulle du välja samma fastighetsmäklarbyrå om du skulle sälja din nuvarande

bostadsrätt? Varför/Varför inte?

 48

Bilaga 4: Introduktionsbrev till enkät Svenska Mäklarhuset

Hej,

Vi är två studenter från Södertörns Högskola, som studerar till fastighetsmäklare. Den här
terminen skriver vi vår C-uppsats i ämnet företagsekonomi. Syftet med uppsatsen är att
undersöka vilka kriterier som styr konsumenternas val av fastighetsmäklarföretag, när de
säljer sin bostadsrätt.

Vi har valt att intervjua en fastighetsmäklare på Svenska Mäklarhuset och i och med detta
skickar vi ut en enkät till alla kunder som har sålt en bostadsrätt via dem under en viss
tidsperiod. För att kunna få ett trovärdigt resultat skulle vi vara tacksamma om ni ville ta er tid
att besvara några enkla frågor. Enkäten beräknas ta cirka 5 minuter och består av korta
kryssfrågor som handlar om vilka kriterier ni tyckte var viktiga när ni valde Svenska
Mäklarhuset.

För att vi ska hinna få klart uppsatsen i tid är vi tacksamma om ni kan besvara frågorna
snarast möjligast! Naturligtvis är enkäten anonym och vi kommer inte att publicera några
namn i uppsatsen. Endast resultatet kommer att redovisas i form av tabeller.

Tack på förhand för din medverkan. Det betyder mycket för att vi ska få ett relevant resultat
av våra ansträngningar.

Har ni frågor är ni välkomna att kontakta oss. För att komma till enkäten klicka på
nedanstående länk:

http://rbe.glassbil.net/enkat/?m=sm

Med vänliga hälsningar

Rebecca Lindbäck Sandra Bengtsson
Mobil: - Mobil: -
E-mail: - E-mail: -

 49

Bilaga 5: Introduktionsbrev till enkät Svensk Fastighetsförmedling

Hej,

Vi är två studenter från Södertörns Högskola, som studerar till fastighetsmäklare. Den här
terminen skriver vi vår C-uppsats i ämnet företagsekonomi. Syftet med uppsatsen är att
undersöka vilka kriterier som styr konsumenternas val av fastighetsmäklarföretag, när de
säljer sin bostadsrätt.

Vi har valt att intervjua en fastighetsmäklare på Svensk Fastighetsförmedling och i och med
detta skickar vi ut en enkät till alla kunder som har sålt en bostadsrätt via dem under en viss
tidsperiod. För att kunna få ett trovärdigt resultat skulle vi vara tacksamma om ni ville ta er tid
att besvara några enkla frågor. Enkäten beräknas ta cirka 5 minuter och består av korta
kryssfrågor som handlar om vilka kriterier ni tyckte var viktiga när ni valde Svensk
Fastighetsförmedling.

För att vi ska hinna få klart uppsatsen i tid är vi tacksamma om ni kan besvara frågorna
snarast möjligast! Naturligtvis är enkäten anonym och vi kommer inte att publicera några
namn i uppsatsen. Endast resultatet kommer att redovisas i form av tabeller.

Tack på förhand för din medverkan. Det betyder mycket för att vi ska få ett relevant resultat
av våra ansträngningar.

Har ni frågor är ni välkomna att kontakta oss. För att komma till enkäten klicka på
nedanstående länk:

http://rbe.glassbil.net/enkat/?m=sf

Med vänliga hälsningar

Rebecca Lindbäck Sandra Bengtsson
Mobil: - Mobil: -
E-mail: - E-mail: -

 50

Bilaga 6: Påminnelsmail till enkät Svenska Mäklarhuset

Hej,

För en vecka sedan fick ni en enkät angående vilka kriterier ni tyckte var viktiga när ni valde
att sälja er bostad genom Svenska Mäklarhuset. Ni som redan har besvarat enkäten kan
bortse från detta mail och vi vill tacka för er medverkan! Ni som ännu inte har gjort den
skulle vi vara tacksamma om ni vill ta er tid och fylla i den snarast! Detta för att vi ska hinna
med att skriva färdigt vår uppsats i tid. Det är också av stor betydelse att så många som
möjligt fyller i den för att vi ska kunna få ett så representativt resultat som möjligt! Ni som
vill får självklart ta del av uppsatsen. Maila oss så skickar vi den så fort den är klar!

Tack på förhand

Har ni frågor är ni välkomna att kontakta oss. För att komma till enkäten klicka på
nedanstående länk:

http://rbe.glassbil.net/enkat/?m=sm

Med vänliga hälsningar

Rebecca Lindbäck Sandra Bengtsson
Mobil: - Mobil: -
E-mail: - E-mail: -

 51

Bilaga 7: Påminnelsemail till enkät Svensk Fastighetsförmedling

Hej,

För en vecka sedan fick ni en enkät angående vilka kriterier ni tyckte var viktiga när ni valde
att sälja er bostad genom Svensk Fastighetsförmedling. Ni som redan har besvarat enkäten
kan bortse från detta mail och vi vill tacka för er medverkan! Ni som ännu inte har gjort
den skulle vi vara tacksamma om ni vill ta er tid och fylla i den snarast! Detta för att vi ska
hinna med att skriva färdigt vår uppsats i tid. Det är också av stor betydelse att så många som
möjligt fyller i den för att vi ska kunna få ett så representativt resultat som möjligt! Ni som
vill får självklart ta del av uppsatsen. Maila oss så skickar vi den så fort den är klar!

Tack på förhand

Har ni frågor är ni välkomna att kontakta oss. För att komma till enkäten klicka på
nedanstående länk:

http://rbe.glassbil.net/enkat/?m=sf

Med vänliga hälsningar

Rebecca Lindbäck Sandra Bengtsson
Mobil: - Mobil: -
E-mail: - E-mail: -

 52

Bilaga 8: Webbenkäten

 [Enkät]

Hur viktiga var följande kriterier när du valde att förmedla din bostadsrätt via Svenska Mäklarhuset/ Svensk
Fastighetsförmedling?

Fråga 1

Rekommendationer från familj och vänner

Mycket viktigt > > > > > > Oviktigt

Fråga 2

Tidigare erfarenhet av Fastighetsmäklarföretaget

Mycket viktigt > > > > > > Oviktigt

Fråga 3

Fastighetsmäklarföretagets rykte/anseende

Mycket viktigt > > > > > > Oviktigt

Fråga 4

Fastighetsmäklarens beteende på visningar

Mycket viktigt > > > > > > Oviktigt

 53

Fråga 5

Personkemi med fastighetsmäklaren

Mycket viktigt > > > > > > Oviktigt

Fråga 6

Att Fastighetsmäklarföretaget uppfattas som pålitliga och seriösa

Mycket viktigt > > > > > > Oviktigt

Fråga 7

Att fastighetsmäklaren har kunskap och har varit verksam under en längre period

Mycket viktigt > > > > > > Oviktigt

Fråga 8

Välkänt och väletablerat varumärke

Mycket viktigt > > > > > > Oviktigt

Fråga 9

Väl insatt i området där du ska sälja din bostad

Mycket viktigt > > > > > > Oviktigt

 54

Fråga 10

Kontorets läge

Mycket viktigt > > > > > > Oviktigt

Fråga 11

Hur omfattande annonsering fastighetsmäklarföretaget har av sina objekt?

Mycket viktigt > > > > > > Oviktigt

Fråga 12

Att objektet annonseras på Internet?

Mycket viktigt > > > > > > Oviktigt

Fråga 13

Att objektet annonseras i tidningar?

Mycket viktigt > > > > > > Oviktigt

Fråga 14

Övrig annonsering av objektet, exempelvis skyltfönster m.m.?

Mycket viktigt > > > > > > Oviktigt

 55

Fråga 15

Storleken på arvodet

Mycket viktigt > > > > > > Oviktigt

Fråga 16 &
17

Annat kriterium som inte nämnts ovan och som är viktigt för dig

Rangordna detta kriterium

Mycket viktigt > > > > > > Oviktigt

Fråga 18

Vilket kriterium var avgörande vid valet? Kryssa i ett alternativ

Rekommendationer från familj och vänner

Tidigare erfarenhet av Fastighetsmäklarföretaget

Fastighetsmäklarföretagets rykte/anseende

Fastighetsmäklarens beteende på visningar

Personkemi med fastighetsmäklaren

Att Fastighetsmäklarföretaget uppfattas som pålitliga och seriösa

Att fastighetsmäklaren har kunskap och har varit verksam under en längre period

Välkänt och väletablerat varumärke

Väl insatt i området där du ska sälja din bostad

Kontorets läge

Hur omfattande annonsering fastighetsmäklarföretaget har av sina objekt?

Att objektet annonseras på Internet?

Att objektet annonseras i tidningar?

 56

Övrig annonsering av objektet, exempelvis skyltfönster m.m.?

Storleken på arvodet

Annat kriterium (det som du själv skrev)

Verifiera gärna med den e-postadress du erhöll enkätmedverkansförfrågan.

S K I C K A E N K Ä T S V A R

