

Kunskapskrav 2016

LICENSIERINGSTEST

BOLÅN

© Copyright SwedSec Licensiering AB 2

Innehåll

Kunskapskrav för licensieringstest för bolån ... 3

Bakgrund ... 3

Målgrupp ... 3

Kunskapskravens uppbyggnad och funktion ... 3

Ändringar av kunskapskraven ... 3

Kunskapskravens utformning för licensieringstest för bolån .. 4

Testets utformning baserat på kunskapskraven ... 4

Kognitiva nivåer ... 4

Delområde 1 – Produkter och processer .. 5

Bostadskrediter ... 5

Säkerheter ... 6

Pantsättning .. 7

Försäkringar ... 7

Processen vid köp av bostad ... 8

Fast egendom m.m. ... 9

Delområde 2 – Bostadsmarknad och ekonomi ... 10

Bostadsmarknaden .. 10

Räntemarknaden ... 10

Privatekonomi ... 11

Kreditprövning ... 11

Värdering ... 12

Amortering .. 13

Delområde 3 – Rådgivning, etik och regelverk .. 14

Rådgivning – metodik, pedagogik och etik .. 14

Lagar och regler ... 15

Familje- och civilrätt .. 16

Skatter ... 17

© Copyright SwedSec Licensiering AB 3

Kunskapskrav för licensieringstest för bolån

Bakgrund

Licensieringstest för bolån har initierats av SwedSec och Svenska Bankföreningen. Kunskaps-

kraven och licensieringstestet har tagits fram i ett branschgemensamt projekt med syftet att

uppfylla kunskapskraven i bolånedirektivet.

Målgrupp

Kunskapskraven för licensieringstestet för bolån har i första hand bestämts utifrån den kun-

skap som bör krävas av yrkeskategorier som ägnar sig åt rådgivning och kreditgivning av-

seende bolån till konsumenter. Denna personal har fått ett mycket stort förtroende och ansvar

från kunden och deras råd får direkt påverkan på kundernas ekonomiska situation. Även andra

yrkesgrupper som arbetar med bolån till konsumenter kan komma att ingå i målgruppen.

Kunskapskraven utgör en grundnivå av kunskap som licenshavare i målgruppen måste ha,

oavsett arbetsuppgifter och roll. En anställds funktion och roll kan medföra att den anställde

behöver fördjupade och/eller ytterligare kunskaper utöver de som omfattas av dessa kunskaps-

krav. Det är det anslutna företagets ansvar att bedöma vad som är tillräckligt utifrån den

anställdes arbetsuppgifter.

Kunskapskravens uppbyggnad och funktion

Kunskapskraven är uppdelade i delområden (faktaområden), i underrubriker och i mätpunkter.

En mätpunkt specificerar vad licenshavaren förväntas kunna inom ett relativt litet kunskaps-

område. Varje uppgift som ingår i licensieringstestet är kopplad direkt till en mätpunkt i detta

dokument.

Kunskapskraven ska fungera som stöd vid utformning av relevanta kursplaner och som

underlag vid uppgiftskonstruktion. De ska dessutom ge överblick över vad som förväntas av

en licenshavare. Det är varje utbildningsanordnares uppgift att tolka kunskapskraven och uti-

från tolkningen forma en relevant och pedagogisk utbildning.

Ändringar av kunskapskraven

Ändringar av kunskapskraven sker vid behov och publiceras på SwedSecs webbplats direkt

efter fattade beslut. Det är varje enskild utbildningsanordnares ansvar att kontinuerligt upp-

datera sig med den senaste versionen.

© Copyright SwedSec Licensiering AB 4

Kunskapskravens utformning för licensieringstest för bolån

Kunskapskraven är uppdelade efter delområden, underrubriker och mätpunkter. De del-

områden som ingår i licensieringstest för bolån är:

 Produkter och processer

 Bostadsmarknad och ekonomi

 Rådgivning, etik och regelverk

Testets utformning baserat på kunskapskraven

I testet för rådgivarlicensen ingår 30 ordinarie uppgifter från varje delområde. Testet består

totalt av 90 ordinarie uppgifter. Alla ordinarie uppgifter har genomgått en noggrann kvalitets-

kontroll i form av fakta-, kvalitets- och språkgranskning. Uppgifterna har dessutom utprövats

och analyserats med statistiska metoder. Utprövningen sker genom att 5 ännu ej godkända

uppgifter från varje delområde ingår i testet utan att påverka slutresultatet. De svar som test-

deltagarna lämnar på dessa uppgifter räknas inte med i resultatet utan lagras för statistisk

analys. Testdeltagaren kan inte avgöra vilka uppgifter som är ordinarie och vilka som utprö-

vas. Totalt besvarar alltså testdeltagaren 105 uppgifter varav 90 avgör testdeltagarens resultat.

För att godkännas på licensieringstestet måste en testdeltagare ha minst 70 procent rätt totalt

och samtidigt minst 60 procent rätt på varje delområde.

Kognitiva nivåer

De kognitiva nivåerna syftar till att beskriva vilken grad av komplexitet uppgifterna har.

Nivå Förklaring

Känna till (K) Testdeltagaren ska känna till och komma ihåg begrepp, definitioner

och faktauppgifter.

Förstå (F) Testdeltagaren ska förstå och kunna förklara olika samband och

sammanhang.

Tillämpa (T) Testdeltagaren ska kunna använda till exempel formler, regler, lagar

och metoder.

Varje mätpunkt har en markering som definierar på vilken kognitiv nivå testdeltagaren ska ha

den aktuella kunskapen. Nivån markeras med den första bokstaven i nivåns namn: K, F eller

T. De kognitiva nivåerna hänger ihop och bygger på varandra. Om mätpunkten till exempel

avser den kognitiva nivån Tillämpa förutsätts alltså att om licenshavaren kan tillämpa en kun-

skap så ska han/hon också förstå och kunna förklara den och känna till den. Om fler än en

kognitiv nivå markeras innebär det att mätpunkten innehåller delar som ligger på olika kogni-

tiva nivåer.

© Copyright SwedSec Licensiering AB 5

Delområde 1 – Produkter och processer

Delområde 1 fokuserar på olika aspekter av bostadskrediter, säkerheter, pantsättning och

processen kring bolån, som en licenshavare bedöms ha kunskap om. I praktiken innebär det

grundläggande kunskap på vissa områden, som t.ex. produkter och prissättning av bolån, olika

definitioner avseende fast egendom och relativt djup kunskap om bostadskrediter och

processen kring bolån.

Bostadskrediter

Produkter

Licenshavaren ska förstå de olika låneprodukterna bottenlån, topplån, blancolån, seniorlån,

handpenningslån, överbryggningslån, byggnadskreditiv, nya och befintliga lån samt över-

gripande kunna förklara skillnaden mellan produkterna vad gäller belåningsgrader, återbetal-

ningstid, pris och syfte.

Priser
Licenshavaren ska förstå hur priset sätts och vilka komponenter eller faktorer som ingår i,

eller påverkar, priset. Det gäller upplåningskostnad, administrativa kostnader, kapitaltäck-

ningskostnad, försäljningskostnader samt kreditförluster. Utöver dessa kostnader ska licens-

havaren förstå och kunna förklara att konsumentspecifika faktorer (belåningsgrad, disponibel

inkomst, sparande, förmögenhet, andra säkerheter, kundrelation) påverkar priset på ett bolån.

Licenshavaren ska kunna förklara för kunden att dessa faktorer påverkar det pris kunden får

betala. Licenshavaren ska även förstå innebörden av listpris och genomsnittligt faktiskt pris.

Lånelöfte

Licenshavaren ska förstå vad ett lånelöfte innebär och vad skillnaden är mellan ett lånelöfte,

bolåneansökan och beviljad kredit.

Räntevillkor och förtida villkorsändring
Licenshavaren ska förstå innebörden av olika räntebindningsalternativ som rörlig och bunden

ränta, räntetak och räntesäkring. Licenshavaren ska förstå innebörden av villkorsändring och

översiktligt kunna förklara vad som händer om kunden vill lösa lån i förtid samt förstå vad

som påverkar ränteskillnadsersättning.

Övertagande av betalningsansvar för befintligt lån

Licenshavaren ska förstå vad ett övertagande av ett befintligt lån innebär och vilka

konsekvenser det medför för de inblandade parterna.

Säkerhetsbyte

Licenshavaren ska förstå vad säkerhetsbyte innebär och konsekvenserna för kreditavtalet.

© Copyright SwedSec Licensiering AB 6

Nybyggnation

Licenshavaren ska förstå när ett byggnadskreditiv är aktuellt att erbjuda, hur det fungerar och

skillnaderna jämfört med ett bolån eller annan kredit.

Mätpunkt Vikt Storlek Kognitiv nivå

Produkter 2 S F

Priser 2 S F

Lånelöfte 2 L F

Räntevillkor och förtida villkorsändringar 2 S F

Övertagande av betalningsansvar för befintliga lån 1 L F

Säkerhetsbyte 1 L F

Nybyggnation 1 L F

Säkerheter

Skuldebrev och lånehandlingar

Licenshavaren ska förstå och kunna förklara de grundläggande principerna för när avtal ingås

och sägs upp samt skillnaden mellan och innebörden av löpande och enkla skuldebrev.

Licenshavaren ska förstå och kunna förklara innehållet i skuldebrev och andra lånehandlingar

samt förklara innebörden av solidariskt betalningsansvar.

Kontroll av säkerheter

Licenshavaren ska kunna söka i fastighetsregistret och förstå begreppen lagfaren ägare,

inteckningar och inomlägen samt känna till innebörden av anteckningar, nyttjanderätter, servi-

tut och förbehåll.

Vidare ska licenshavaren förstå innebörden av överhypotek och kunna beräkna dess värde,

förstå vad en lägenhetsförteckning är och hur man kan hämta ett utdrag från förteckningen

samt förstå och kunna förklara relevant information från utdraget såsom ägare och pantsätt-

ningar och förstå innebörden av andrahandspantsättning av bostadsrätt samt kunna beräkna

dess värde.

Inskrivningsförfarandet, lagfart och pantbrev

Licenshavaren ska kunna tillämpa reglerna om hur och var man ansöker om lagfart och

inteckningar, förstå skillnaden mellan pantbrev och inteckning och känna till de vanligaste

inteckningsåtgärderna exempelvis dödning och nyfastställelse samt förstå begreppen vilande

lagfart och vilande inteckning samt relaxering och utbyte.

Bolånetak

Licenshavaren ska förstå reglerna om Finansinspektionens bolånetak. Licenshavaren ska även

förstå och kunna förklara skillnaden mellan bostadslån och blancolån.

© Copyright SwedSec Licensiering AB 7

Mätpunkt Vikt Storlek Kognitiv nivå

Skuldebrev och lånehandlingar 2 S F

Kontroll av säkerhet 2 S F

Inskrivningsförfarandet, lagfart och pantbrev 2 S T

Bolånetak 2 L F

Pantsättning

Hur panträtt uppstår

Licenshavaren ska kunna tillämpa reglerna om hur pantsättning uppstår samt förstå vikten av

samtliga ägares underskrift. Licenshavaren ska förstå vad pantsättning innebär för kunden och

även kunna tillämpa reglerna kring samtycke av make/maka/sambo/registrerad partner.

Pantsättning bostadsrätt, fastighet och ägarlägenhet

Licenshavaren ska förstå reglerna om hur en fastighet, bostadsrätt och ägarlägenhet pantsätts.

Licenshavaren ska kunna tillämpa reglerna om denuntiation till bostadsrättsföreningen och

överlämnande/registrering av pantbrev. Licenshavaren ska känna till skillnaden i pantsättning

av lägenhet i bostadsförening eller bostadsaktiebolag i förhållande till bostadsrättsförening.

Licenshavaren ska även känna till hur arrende pantsätts.

Olika typer av pantbrev

Licenshavaren ska förstå reglerna kring skriftliga pantbrev och datapantbrev. Licenshavaren

ska förstå företrädesordningen vid inteckningar med lika rätt samt förstå innebörden av

gemensamma inteckningar.

Obestånd

Licenshavaren ska övergripande känna till den summariska och exekutiva processen såväl för

köpare som för säljare, samt vad som händer efter att panten är realiserad och skuld kvarstår.

Licenshavaren ska känna till vilka intressenter som finns och vad som avses med exekutiv

auktion, betalningsföreläggande, utmätning, konkurs, exekutivt köp och värdering.

Mätpunkt Vikt Storlek Kognitiv nivå

Hur panträtt uppstår 2 L T

Pantsättning bostadsrätt, fastighet och ägarlägenhet 2 S F

Olika typer av pantbrev 1 L F

Obestånd 1 S K

Försäkringar

Skydd vid försämrad betalningsförmåga

Licenshavaren ska förstå vad låneskydd innebär vid till exempel sjukdom, olycksfall, dödsfall

eller arbetslöshet och känna till de alternativ som finns.

© Copyright SwedSec Licensiering AB 8

Försäkring av bostad och fritidsboende

Licenshavaren ska förstå varför krav ställs på försäkring och betydelsen av försäkring av

bostaden (bostadsrätt, ägarlägenhet, villa och fritidshus).

Mätpunkt Vikt Storlek Kognitiv nivå

Skydd vid försämrad betalningsförmåga 2 L F

Försäkring av bostad och fritidsboende 1 L F

Processen vid köp av bostad

Köpprocess bostad

Licenshavaren ska förstå formkrav avseende förvärv av fast egendom och bostadsrätt. Licens-

havaren ska även förstå skillnaden mellan köpebrev och köpekontrakt samt förstå innebörden

när äganderätten övergår mellan köpare och säljare. Vidare ska licenshavaren förstå och

kunna tyda en likvidavräkning och känna till köparens undersökningsplikt och möjlighet att

göra en besiktning samt förstå mäklarens roll och ansvar.

Låneerbjudande

Licenshavaren ska förstå innebörden av förhandsinformation, offerter med ränteerbjudande,

bindande offert samt av betänketid.

Borgen

Licenshavaren ska känna till vad borgen innebär och vilket betalningsansvar en borgensman

får och hur det påverkar kreditbeslutet.

Lån i utländsk valuta

Licenshavaren ska förstå definitionen av lån i utländsk valuta samt känna till regelverket för

lån i utländsk valuta och riskerna för kunden. Licenshavaren ska vidare förstå regelverket för

valutasäkring, konvertering och konsekvenserna av användande av svensk säkerhet för lån i

utländsk valuta.

Utländska kunder/säkerhet i annat land

Licenshavaren ska förstå skillnader och eventuella risker med att kunden bor utomlands eller

säkerheten finns utomlands, exempelvis hur kreditprövning görs och att andra länders lagar

kan gälla för pantsättningen.

Mätpunkt Vikt Storlek Kognitiv nivå

Köpprocess bostad 1 L F

Låneerbjudande 2 L F

Borgen 1 L K

Lån i utländsk valuta 1 L F

Utländska kunder/säkerhet i annat land 1 L F

© Copyright SwedSec Licensiering AB 9

Fast egendom m.m.

Definition av fast och lös egendom

Licenshavaren ska förstå definitionen och skillnaden mellan fast och lös egendom samt vad en

ägarlägenhet eller tomträtt är. Licenshavaren ska förstå vad som regleras i Jordabalken

angående fast egendom. Licenshavaren ska känna till vilka legala skillnader som råder för de

olika formerna.

Fastighetsbildning

Licenshavaren ska känna till vad som avses med avstyckning, delning eller klyvning samt

sammanläggning, hur avstyckning påverkar befintliga och nya inteckningar och känna till hur

belåning och pantsättning ska ske vid avstyckning.

Servitut och förbehåll

Licenshavaren ska känna till vad som avses med servitut och förbehåll vid gåva samt vad det

innebär för låntagaren och långivaren.

Fastighetstyp

Licenshavaren ska förstå och kunna förklara de vanligaste fastighetstyperna som småhus,

mark och ägarlägenhet samt känna till andra former som arrende eller tomträtt. Licenshavaren

ska förstå och kunna förklara att fastigheter klassas med olika typkoder. Licenshavaren ska

även förstå och kunna förklara vad de innebär och vad skillnaden är mellan dem.

Mätpunkt Vikt Storlek Kognitiv nivå

Definition av fast och lös egendom 2 S F

Fastighetsbildning 1 L K

Servitut och förbehåll 1 L K

Fastighetstyp 2 L K

© Copyright SwedSec Licensiering AB 10

Delområde 2 – Bostadsmarknad och ekonomi

Delområde 2 fokuserar främst på privatekonomi och dess koppling till kreditprövning i sam-

band med bostadskrediter, vilka är centrala områden. Här ryms även kopplingen till amorte-

ring. Vidare behandlas grundläggande ekonomisk kunskap. Det handlar om övergripande

ekonomisk teori och grundläggande begrepp samt hur det fungerar i praktiken inom områdena

bostadsmarknaden och räntemarknaden.

Bostadsmarknaden

Prissättning på bostadsmarknaden

Licenshavaren ska känna till faktorer som styr prissättningen av bostäder på marknaden som

utbud och efterfrågan, ränteläge, beskattning, nybyggnation, urbanisering, hyresregleringen,

demografi och ombildningar av hyresrätter.

Aktörer på bostadsmarknaden

Licenshavaren ska känna till de viktigaste aktörerna och deras roll på bostadsmarknaden samt

olika boendeformer.

Mätpunkt Vikt Storlek Kognitiv nivå

Prissättning på bostadsmarknaden 1 L K

Aktörer på bostadsmarknaden 1 L K

Räntemarknaden

Grundläggande begrepp

Licenshavaren ska förstå centrala begrepp och definitioner som används inom makroekonomi,

som bruttonationalprodukt, konsumtion, offentliga utgifter, investeringar, bytesbalans, infla-

tion samt penning- och finanspolitik.

Penningpolitik och centralbanker

Licenshavaren ska förstå vad som menas med penningpolitiska åtgärder och känna till de

instrument som en centralbank har till sitt förfogande för att bedriva aktiv penningpolitik.

Licenshavaren ska förstå hur penningpolitiska åtgärder påverkar den makroekonomiska

utvecklingen. Licenshavaren ska känna till de penningpolitiska mål som Riksbanken har.

Räntebegrepp

Licenshavaren ska förstå och kunna förklara samt göra beräkning för begrepp som exempelvis

ränta, effektiv ränta, nominell ränta, real ränta och räntebaser samt förstå i vilka situationer

respektive mått är användbart. Licenshavaren ska även förstå och kunna förklarar hur Stibor

fungerar och används. Licenshavaren ska också förstå och kunna förklara hur de olika ränte-

begreppen hänger samman med bolåneprodukterna.

© Copyright SwedSec Licensiering AB 11

Avkastningskurvan och marknadsräntor

Licenshavaren ska förstå hur avkastningskurvan, skillnaden mellan räntor för olika löptider,

ska tolkas.

Upplåning och finansiering

Licenshavaren ska känna till de instrument som banker och kreditinstitut kan använda för sin

upplåning som säkerställda bostadsobligationer, icke-säkerställda obligationer, inlåning och

dagslån. Licenshavaren ska känna till vad som kan påverka upplåningskostnaden, som till

exempel rating och marknads- eller kreditrisk. Licenshavaren ska vidare känna till att det

används derivat för att ändra ränteflöde (ränteswap) samt hantera valutarisk (valutaswap).

Mätpunkt Vikt Storlek Kognitiv nivå

Grundläggande begrepp 1 S F

Penningpolitik 1 S F

Räntebegrepp 2 S F

Avkastningskurvan och marknadsräntor 1 L F

Upplåning och finansiering 1 S K

Privatekonomi

Hushållsbudget

Licenshavaren ska förstå riktlinjer för levnadskostnader, förstå hur man gör en hushålls-

budget, påverkan om familjen utökas med barn och kunna tillämpa detta i beräkningar för

kundens möjlighet att låna pengar samt kundens utrymme för amortering. Licenshavaren ska

förstå varför en buffert för oförutsedda händelser bör finnas. Licenshavaren ska förstå en till-

gångs- och skuldanalys för att få fram kundens nettoförmögenhet samt även förstå olika typer

av tillgångar.

Boendekostnader

Licenshavaren ska förstå vad som är löpande boendekostnader utöver ränta och amortering på

bolånen såsom uppvärmning, försäkringar, sophämtning, underhåll av bostaden, fastighets-

avgift, månadsavgift bostadsrätt etc., förstå skillnad i driftskostnader mellan olika boende-

former och mellan nyproduktion och äldre villor.

Mätpunkt Vikt Storlek Kognitiv nivå

Hushållsbudget 2 S F

Boendekostnader 2 L F

Kreditprövning

Boendekalkyl

Licenshavaren ska förstå vad som ingår i en boendekalkyl samt övergripande kunna förklara

vad som ligger i begreppet kvar att leva på. Licenshavaren ska förstå vad kalkylränta innebär

och skillnaden mellan olika räntor som används i olika kalkyler.

© Copyright SwedSec Licensiering AB 12

Återbetalningsförmåga

Licenshavaren ska förstå innebörden av begreppet återbetalningsförmåga. Licenshavaren ska

också förstå vad som påverkar återbetalningsförmågan.

Vad innebär en kreditupplysning?

Licenshavaren ska förstå innehållet i en kreditupplysning samt varför banken tar en upplys-

ning på kunden. Licenshavaren ska även kunna förklara för kunden vad det innebär.

Kreditrisk

Licenshavaren ska känna hur kreditrisk påverkar kreditbedömningen och kreditbeslutet.

Licenshavaren ska känna till hur kreditrisk kan mätas och beräknas.

Analys av bostadsrättsförening, bostadsförening och bostadsaktiebolag

Licenshavaren ska förstå att i samband med belåning av en lägenhet i en bostadsrättsförening,

bostadsförening och bostadsaktiebolag ska även föreningens ekonomi analyseras. Licens-

havaren ska förstå hur analysen av förenings ekonomi går till och hur föreningens ekonomi

påverkar kundens ekonomi.

Samfällighetens ekonomi

Licenshavaren ska förstå vad en samfällighet är. Licenshavaren ska förstå att i samband med

belåning av en bostad som ingår i en samfällighet ska även samfällighetens ekonomi

analyseras. Licenshavaren ska ha förstå hur analysen av samfällighetens ekonomi går till och

hur samfällighetens ekonomi påverkar kundens ekonomi.

Mätpunkt Vikt Storlek Kognitiv nivå

Boendekalkyl 2 L F

Återbetalningsförmåga 2 L F

Vad innebär en kreditupplysning 2 L F

Kreditrisk 1 L K

Analys av bostadsrättsföreningen, bostadsförening och

bostadsaktiebolag

2 L F

Samfällighetens ekonomi 1 L F

Värdering

När ska värdering göras?

Licenshavaren ska kunna förklara när och varför en värdering ska göras och vad en värdering

används till hos kreditgivaren. Dessutom ska licenshavaren kunna ange vilka krav som ställs

på den utförda värderingen. Licenshavaren ska känna till vikten av oberoende mellan värde-

ringen och kreditbeslutsprocessen.

Värderingsmodeller

Licenshavaren ska förstå vilka värderingsmodeller som tillämpas, vilka faktorer som påverkar

värdet i dessa modeller och varför en viss modell har valts. Licenshavaren ska känna till verk-

© Copyright SwedSec Licensiering AB 13

tyg och statistik som finns tillgängliga för att bedöma värdet på bostäder samt prisutveck-

lingen på den lokala bostadsmarknaden.

Att tolka värdering

Licenshavaren ska kunna tolka och bedöma rimligheten i en värdering och skälen till

värderingen samt kunna förklara värderingen för kunden.

Mätpunkt Vikt Storlek Kognitiv nivå

När ska värdering göras? 2 S F

Värderingsmodeller 2 S F

Att tolka värdering 2 S T

Amortering

Amortering

Licenshavaren ska förstå vad amortering innebär och effekten av amortering. Licenshavaren

ska även förstå amorteringstakt på bolånen utifrån den enskilde kundens situation och förstå

vikten av amortering för minskade räntekostnader, om bostadspriserna sjunker samt för att ha

en rimlig skuldsättning vid exempelvis pension.

Former för amortering

Licenshavaren ska förstå olika former av amortering. Licenshavaren ska förstå skillnaderna

mellan amorteringsformerna och kunna bedöma och förklara effekterna av olika amorterings-

former utifrån kundens situation.

Rekommendationer på bolånemarknaden
Licenshavaren ska förstå Bankföreningens rekommendation om individuella amorterings-

planer och eventuellt andra rekommendationer som berör amortering.

Amorteringskrav

Licenshavaren ska kunna tillämpa Finansinspektionens amorteringskrav och förstå och kunna

förklara det för kunden.

Mätpunkt Vikt Storlek Kognitiv nivå

Amortering 2 L F

Former för amortering 2 L F

Bankföreningens rekommendationer 2 L F

Amorteringskrav 2 S T

© Copyright SwedSec Licensiering AB 14

Delområde 3 – Rådgivning, etik och regelverk

Delområde 3 omfattar djup kunskap om hur rådgivning i samband med bostadskrediter ska

hanteras. Stort fokus läggs också kring de lagar, regler och självreglering som finns på

området samt familjerätt och skattekunskap, som är relevant för bostadskrediter.

Rådgivning – metodik, pedagogik och etik

Rådgivarens roll och ansvar

Licenshavaren ska förstå när en rådgivningssituation uppstår och kunna skilja den från situa-

tioner då rådgivaren lämnar generella råd eller då marknadsföring förekommer. Licens-

havaren ska känna till vilka krav som ställs beträffande licenshavarens kompetens. Licens-

havaren ska också förstå vilken information som rådgivaren behöver inhämta om kunden för

att kunna göra kreditbedömning och lämna ett lämpligt råd samt övergripande förstå vad risk

innebär för kunden och för banken. Licenshavaren ska kunna anpassa förklaringarna/råden så

att kunden kan bedöma om kreditavtalet lämpar sig för dennes behov och ekonomiska

situation.

Licenshavaren ska förstå vad det innebär att vara låntagare och, särskilt förklara för låntagare

som ej är knuten till säkerheten, vad som gäller angående betalningsansvar samt hur denna

låntagare innefattas i en kreditprövning.

Begrepp i rådgivningen

Licenshavaren ska förstå samt kunna göra beräkningar för begreppen skuldkvot, skuld-

sättningsgrad, räntekvot, belåningsgrad, loan to income (LTI), dept to income och ställa dessa

variabler i relation till den enskilde kundens situation såväl som jämföra kundens situation

med makronivån.

Dokumentation

Licenshavaren ska kunna tillämpa och veta vad som ska dokumenteras av lånehandlingarna

och av underlaget i rådgivningen. Licenshavaren ska också kunna förstå varför dokumentation

krävs och för kunden kunna förklara varför handlingar, som låneansökan, kreditupplysning,

rådgivning, ESIS och kreditavtalet dokumenteras och vad de innebär.

Paketering av produkter

Licenshavaren ska känna till de regler som gäller för öppenhet när det gäller prissättningen av

bolån. Licenshavaren ska förstå och kunna förklara för kunden hur bolåneräntan relateras till

andra produkter som kunden erbjuds. Det vill säga hur pris och avgifter påverkas av vilka

produkter kunden väljer. Licenshavaren ska även känna till lagar och regler som beaktar

paketering av bolåneprodukter eller tjänster med andra produkter eller tjänster.

Ansvarsfull kreditgivning

Licenshavaren ska kunna tillämpa regeln om att rådgivaren endast får lämna råd och/eller

krediter som är lämpliga för kunden utifrån de uppgifter som rådgivaren inhämtat om kunden.

Licenshavaren ska utifrån resultatet av kreditprövningsprocessen kunna tillämpa informa-

tionen för att bedöma kundens återbetalningsförmåga och om krediten ska beviljas eller av-

slås. Licenshavaren ska även kunna förklara beslutet för kunden.

© Copyright SwedSec Licensiering AB 15

Jäv

Licenshavaren ska känna till vilka situationer som föranleder jäv samt känna till hur man bör

handla i de situationerna.

Intressekonflikter

Licenshavaren ska känna till vilka situationer som kan föranleda en intressekonflikt samt

känna till hur man bör handla i de situationerna.

Banksekretess/tystnadsplikt

Licenshavaren ska kunna tillämpa de regler om tystnadsplikt (sekretess) som gäller för

anställda och uppdragstagare i finansiella företag och ska kunna tillämpa sekretessreglerna i

konkreta situationer. Licenshavaren ska också känna till vilka sanktioner som kan bli aktuella

vid brott mot reglerna om tystnadsplikt.

Mätpunkt Vikt Storlek Kognitiv nivå

Rådgivarens roll och ansvar 2 S F

Begrepp i rådgivningen 2 L T

Dokumentation 2 S T

Paketering av produkter 1 L F

Ansvarsfull kreditgivning 2 S T

Jäv 1 L K

Intressekonflikter 2 L K

Banksekretess/tystnadsplikt 2 L T

Lagar och regler

Konsumentkreditlagen

Licenshavaren ska förstå tillämpliga delar i Konsumentkreditlagen. Det gäller regler om god

kreditgivningssed, marknadsföring, förhandsinformation, kreditprövning, kreditavtalet, ränte-

ändring, betänketid, förtidslösen, regler för förtida uppsägning, ränteskillnadsersättning, råd-

givning, lån i utländsk valuta och informationskrav på kreditförmedlare.

Självreglering

Licenshavaren ska känna till Svenska Bankföreningen, hur självreglering är uppbyggd och

hur den skiljer sig från lagar och andra författningar, de viktigaste för och nackdelarna med

självreglering och de viktigaste rekommendationerna som tillkommit genom självreglering.

SwedSec

Licenshavaren ska förstå vilka personer som omfattas av SwedSecs regelverk, vilka rättig-

heter och skyldigheter regelverket medför för de anslutna företagen och licenshavarna, vilka

sanktioner som kan vidtas mot dem som bryter mot regelverket.

© Copyright SwedSec Licensiering AB 16

Finansinspektionens tillsyn och allmänna råd

Licenshavaren ska känna till att Finansinspektionen är tillsynsmyndighet, vilka kategorier av

företag som står under tillsyn, varför företag står under tillsyn, hur FI bedriver tillsyn generellt

och hur tillsyn sker inom bolåneområdet. Licenshavaren ska också känna till FI:s tillsyn för

gott konsumentskydd och även känna till åtgärder som vidtas för att stärka det finansiella

systemet. Licenshavaren ska känna till vad FI:s allmänna råd om konsumentkrediter innebär.

Konsumentverkets allmänna råd om konsumentkrediter

Licenshavaren ska känna till vad Konsumentverkets allmänna råd om konsumentkrediter

innebär.

Åtgärder mot penningtvätt och terrorismfinansiering

Licenshavaren ska kunna tillämpa de viktigaste reglerna i lagen (2009:62) om åtgärder mot

penningtvätt och finansiering av terrorism samt i Finansinspektionens föreskrifter (FFFS

2009:1) om åtgärder mot penningtvätt och finansiering av terrorism. Licenshavaren ska där-

med kunna tillämpa reglerna om institutens skyldighet att kontrollera sina kunder, om vilka

situationer som kräver kundkännedom, om vilka åtgärder som ska vidtas för att uppnå kund-

kännedom och om skyldigheten att granska misstänkta transaktioner och rapportera sådana till

Finanspolisen. Licenshavaren ska vidare förstå och kunna förklara syftet med reglerna om

penningtvätt samt vilka sanktionerna för penningtvätt är.

Klagomålshantering och reklamationer

Licenshavaren ska förstå hur klagomål ska hanteras i finansiella företag. Licenshavaren ska

känna till vilka organisationer och myndigheter som handlägger klagomål och som informerar

om praxis på området.

Mätpunkt Vikt Storlek Kognitiv nivå

Konsumentkreditlagen 2 S F

Självreglering 1 L K

SwedSec 1 L F

Finansinspektionens tillsyn och allmänna råd 1 L K

Konsumentverkets allmänna råd om konsumentkrediter 1 L K

Åtgärder mot penningtvätt och terrorismfinansiering 2 S T

Klagomålshantering och reklamationer 1 L F

Familje- och civilrätt

Egendomsförhållanden och bodelningsregler

Licenshavaren ska känna till grundläggande begrepp som giftorättsgods och enskild egendom

och hur sådan egendom fördelas vid skilsmässor och dödsfall. Licenshavaren ska också känna

till de grundläggande begreppen i motsvarande regler för samboförhållanden.

Arvsreglerna inklusive testamente

Licenshavaren ska förstå hur arvsreglerna ser ut i lagen, dvs. vem som ärver i familje-

förhållanden med makar, gemensamma barn, särkullbarn och sambor. Licenshavaren ska

© Copyright SwedSec Licensiering AB 17

känna till i vilken mån man kan avvika från lagens arvsregler genom testamenten, känna till

formkraven för testamenten samt känna till hur ett förmånstagarförordnande förhåller sig till

arvsreglerna.

Omyndiga samt godmanskap och förvaltarskap

Licenshavaren ska förstå reglerna om vem som företräder (legala ställföreträdare) ett omyn-

digt barn och vilka begränsningar som finns avseende föräldrars, god mans och förvaltarens

rätt att förvärva, sälja, pantsätta och inteckna fast egendom inklusive tomträtt och bostadsrätt

för barns räkning, t.ex. överförmyndarens roll.

Fullmakter

Licenshavaren ska kunna tillämpa grundläggande regler om fullmakter, dvs. vad som krävs

för att en fullmakt ska bli giltig, på vilka sätt en fullmakt kan lämnas samt skillnaden mellan

behörighet och befogenhet.

Mätpunkt Vikt Storlek Kognitiv nivå

Egendomsförhållanden och bodelningsregler 1 S F

Arvsregler inklusive testamente 1 S F

Omyndiga samt godmanskap och förvaltarskap 1 L F

Fullmakter 2 L T

Skatter

Fastighetsskatt/-avgift och stämpelskatt

Licenshavaren ska förstå reglerna om fastighetsavgift och fastighetsskatt avseende bostäder

och tomter. Licenshavaren ska vidare förstå reglerna om stämpelskatt, vid både förvärv och

inteckning.

Inkomst av tjänst och regler för skatteberäkning

Licenshavaren ska förstå hur inkomst av tjänst beskattas och hur skatten beräknas för en

person med skatteplikt i Sverige. Vidare ska licenshavaren förstå och kunna förklara hur

skatten på inkomst av tjänst påverkas vid underskott av kapital.

Inkomst av kapital och regler för skatteberäkning

Licenshavaren ska förstå reglerna vid beräkning av skatt avseende avdrag för ränteutgifter och

tomträttsavgäld. Vidare ska licenshavaren förstå och kunna förklara reglerna för hur bostäder

och fritidshus beskattas vid försäljning samt vad som gäller vid uppskov.

Mätpunkt Vikt Storlek Kognitiv nivå

Fastighetsskatt/-avgift och stämpelskatt 2 L F

Inkomst av tjänst och regler för skatteberäkning 2 L F

Inkomst av kapital och regler för skatteberäkning 2 L F

