

Brukerveiledning for meglerstandardene.

Av advokat Per Sverre Raknes og advokatfullmektig Randi Mari Flaaen, advokatfirmaet BA-HR.

Norges Eiendomsmeglerforbund har en rekke standarder for næringskontrakter som er tilgjengelig for medlemmer. Nedenfor følger en oversikt som skal gjøre det lettere å finne ut hvilken standard man skal ta utgangspunkt i ved en eiendomstransaksjon.

1. Kjøpekontrakter

1.1 Innledning

Det første som må avklares er hva som er salgsobjektet. Er det for eksempel selve eiendommen, aksjene i et eiendomsselskap som eier en eiendom, andeler i annen type selskapsform eller eiendom under oppføring (såkalt "forward-salg", se nærmere nedenfor). Mange av kontraktene har store likhetstrekk, hovedforskjellen er hvordan salgsobjektet er organisert. Men det er viktig at en megler hjelper partene med å velge riktig kontrakt.

1.2 Illustrasjon

I modellen nedenfor følger det en oversikt over de ulike kjøpekontraktene.


1.3 Meglerstandard nr. 6 09/11 Eiendom

Standardkontrakten for Eiendom skal benyttes når det er tale om et rent eiendomssalg, hvor salgobjektet er selve eiendommen ([adresse] med gnr.[xx] bnr.[xx] i [xx] kommune).

1.4 Meglerstandard nr. 6 09/11 AS

Standardkontrakten for AS (aksjeselskap) skal brukes når selger eier aksjene i et selskap hvor selskapets hovedaktivum er eiendommen som skal selges. Kjøper blir da eier av aksjene i selskapet som eier eiendommen.

1.5 Meglerstandard nr. 6 09/11 ANS

Standardkontrakten for ANS brukes når man står ovenfor et salg av andeler i ansvarlig selskap hvor selskapets hovedaktivum er eiendommen.

Standardkontrakten for ANS skal også brukes når man skal selge et selskap av typen DA.

1.6 Meglerstandard nr. 6 09/11 KS

Standardkontrakten for KS gjelder salg av andeler/aksjer i et kommandittselskap med tilhørende komplementarselskap (som igjen eier eiendom).

1.7 Meglerstandard nr. 1 09/11 IS

Denne standardkontrakten benyttes ved salg av indre selskap med tilhørende hovedmann (som igjen eier eiendom). Her eier for eksempel selger 99 % av andelene i det indre selskapet, og 100 % av aksjene i hovedmannen (hovedmannen eier igjen den siste 1 % av andelene i det indre selskapet).

2. Særlig om forward-kontrakter

Med begrepet "forward-salg" menes salg av eiendomsselskap med bygg under oppføring. Det klassiske utgangspunktet for et forward-salg er at selger eier aksjene i et selskap som eier en tomt. Selskapet har inngått leieavtale(r) med leietaker(e), inngått totalentreprisekontrakt med entreprenør og skal oppføre et bygg på tomten hvor leietakerne skal flytte inn når bygget er ferdigstilt. Selger kan gjerne ønske å selge eiendomsselskapet før eiendommen er ferdigstilt, for eksempel for å hente ut salgsgevinst tidlig. Kjøper kan gjerne ønske å kjøpe eiendommen "allerede nå", for å låse markedsverdien, fremfor å legge inn bud ved ferdigstillelse. Man avregner uansett de faktiske byggekostnadene i kjøpesummen etter ferdigstillelse, så selger beholder risikoen for hva det koster å ferdigstille eiendommen. Når vi innledningsvis sa at meglerstandardane har store likhetstrekk, gjelder et viktig unntak for forwardkontraktene.

2.1 Meglerstandard nr. 1 11/12 Egentlig forward

Den "egentlige" forward-kontrakten forutsetter at eiendomsselskapet selges og overtas av kjøper i byggeperioden, altså at både kontraktsinngåelse og overtakelse finner sted før ferdigstillelse. Hvis selger ønsker eventuell salgsgevinst så tidlig som mulig, er det denne kontrakten som gjelder.

2.2 Meglerstandard nr. 1 11/12 Uegentlig forward

Den "uegentlige" forward-kontrakten innebærer at kjøpekontrakten inngås i byggeperioden, men kjøper overtar eiendomsselskapet først når nybygget er ferdig oppført, leietaker har flyttet inn mv.

For begge modeller gjelder at kjøpesummen for eiendomsselskapet normalt defineres basert på en eiendomsverdi som om nybygget var ferdig oppført og leietaker hadde overtatt nybygget etter

leiekontrakten. Man "yields" altså på leien, selv om leiebetalingen ikke finner sted før leietaker flytter inn. Ved "egentlig forward" innebærer det at man per overtakelse betaler full pris for eiendomsselskapet, selv om selskapet ikke har leieinntekter. I selve kjøpesumsberegningen gjøres det derfor et fradrag lik verdien av manglende leieinntekter i byggeperioden.

En viktig forskjell mellom "egentlig" forward og "uegentlig" forward er knyttet til finansieringen av byggekostnaden. Ved "egentlig" forward finansieres byggekostnaden av kjøper, mens selger finansierer byggekostnaden ved "uegentlig" forward.

Forwardkontrakter er et utgangspunkt for skreddersøm og forutsetter at partene har bistand av rådgivere. Det er uunngåelig med en del variabler i så komplekse kontrakter og standardene er ikke ment benyttet i uendret form. Norges Eiendomsmeidlerforbund arrangerer jevnlig kurs om de ulike standardkontraktene. Se også henvisning til en artikkel avslutningsvis som kan være en grei introduksjon til forwardkontraktene.

3. Oppgjørsmoell

Kjøpekontraktene har tilhørende oppgjørsmoaler. Det første man må avklare ved valg av oppgjørsmoell er hvordan oppgjøret skal foretas.

Dersom partene har avtalt at oppgjøret skal skje uten oppgjørsmoansvarlig (gjerne omtalt som "direkteoppgjør"), må man velge standard oppgjørsmoavtale uten oppgjørsmoansvarlig. Dersom partene ønsker å benytte oppgjørsmoansvarlig må man velge oppgjørsmoavtale med oppgjørsmoansvarlig. Det fremgår av navnet på selve avtalen om oppgjørsmoavtalen er med eller uten oppgjørsmoansvarlig.

4. Leieavtaler

4.1 Innledning

Når det gjelder leieavtaler er det første man må identifisere hvorvidt det er utleie av lokaler (deler av et bygg) eller om det er hele bygget som skal leies ut. Videre må man identifisere om det er brukte eller nye lokaler/bygg leieforholdet gjelder. Brukte lokaler/bygg overtas i den stand de var i ved forutgående besiktigelse. Nye lokaler/bygg overtas ikke etter befaring, men i henhold til avtalt kravspesifikasjon som er bilag til kontrakten.

4.2 Illustrasjon

I modellen nedenfor følger en oversikt over de ulike leieavtalene.


4.3 Standard leieavtale for næringslokaler (brukte/"som de er" lokaler)

Denne kontrakten skal anvendes når leietaker leier brukte lokaler i et bygg, hvor lokalene overtas i den stand de var i ved leietagers forutgående besiktigelse, eventuelt med mindre endringsarbeider. Kontrakten er for lokaler og har felleskostnadsregulering.

4.4 Standard leieavtale for næringslokaler (nye/rehabiliterede lokaler)

Denne kontrakten skal anvendes i de tilfeller hvor leietaker leier nye lokaler i et bygg, og der lokalene overtas i henhold til en avtalt kravspesifikasjon. Kontrakten er for lokaler og har felleskostnadsregulering.

4.5 Standard leieavtale for næringsbygg (brukt/"som de er" bygg)

Kontrakten brukes hvor leietaker leier et helt, brukt bygg, og der bygget overtas i den stand det var ved leietakers forutgående besiktigelse, eventuelt med mindre endringsarbeider. Denne kontrakten har likhetstrekk med standard leieavtale for næringslokaler, hovedforskjellen er at ved utleie av næringslokaler leies det kun ut en del av bygget, mens man her leier ut hele bygget. Ikke felleskostnadsregulering, men leietaker dekker alle kostnader som normalt er felleskostnader.

4.6 Standard leieavtale for næringsbygg (nytt/rehabiliteret bygg)

Kontrakten anvendes der leietaker leier et helt, nytt bygg, og der bygget overtas i henhold til en avtalt kravspesifikasjon. Ikke felleskostnadsregulering, men leietaker dekker alle kostnader som normalt er felleskostnader.

4.7 Standard "bare-house" leieavtale for næringsbygg (brukt/"som det er" bygg)

Anvendes der leietaker skal ha ansvaret for alt av vedlikehold og utskiftninger (både utvendig og innvendig). Videre er leietaker ansvarlig for kostnadene knyttet til bygget, herunder drift, forsikring og eiendomsskatt.

Også en god del andre plikter som normalt tilligger utleier er flyttet over på leietaker. "Bare-house" leieavtaler benyttes gjerne på enbrugerbygg, hvor leietaker selv har kompetanse til å drifte bygget og ønsker å behandle det "som sitt eget".

Det kan være grunn til å være oppmerksom på skatterettslige forhold ved bruk av "bare house"-leiekontrakter.

4.8 Utvidet standard leieavtale for næringsbygg (nytt/rehabiliteret bygg)

Langt på vei lik som kontrakten for nytt/rehabiliteret bygg, men dette er en utvidet versjon med noen forskjeller. De viktigste forskjellene er (i) at leietaker har adgang til å fremme ønsker om endringer eller tillegg i kravspesifikasjonen overfor utleier og (ii) det er tatt inn en regulering hvor man skal kunne benytte dagbot ved forsinkelser m.v.

Kontrakten brukes gjerne i forbindelse med større nybyggprosjekter, eller hvor det er klart at leietaker har behov for en del endringsbestillinger i byggeperioden. Standarden forutsetter at det foreligger en forholdsvis presis og detaljert kravspesifikasjon.

5. Særlig om bruk av standarder

Når det gjelder de ulike standardavtalene presiserer vi at det normalt er behov for å gjøre noen tilpasninger knyttet til den aktuelle transaksjonen. Hva gjelder bruk av standarder viser vi for øvrig til artikkel i Megleren nr. 05/2013 av advokatene Stig L. Bech og Per Sverre Raknes.

Anbefalte kilder til mer utfyllende informasjon om meglerstandardene:

- Kurs arrangert av Norges Eiendomsmeglerforbund
- Stig L. Bech, Kapital 8/2013 - Nye standard leieavtaler for næring

- Stig Klausen Engelhart, Estate Magasin 3/2011 - Salg av eiendomsselskap etter Forward-modell
- Camilla Hammer Solheim, Estate Magasin 6/2012 - Merverdiavgift i forwardavtalene