

LEIEAVTALER MED OFFENTLIGE LEIETAGERE

EN VEILEDNING


NORSK EIENDOM
Bransjeforening for ledende eiendomsaktører

FORORD

Norsk Eiendom har sammen med Huseiernes Landsforbund og Forum for Næringsmeglere i mange år utarbeidet og videreutviklet et sett med standard leieavtaler for næringslokaler - "Standardavtalene". Norsk Eiendom tok for en tid tilbake et initiativ overfor Statsbygg og Direktoratet for forvaltning og IKT (Difi) for at også offentlige leietagere skulle benytte "Standardavtalene". Vår tanke med dette var at en gjennomarbeidet og mest mulig ensartet praksis ville bidra til å redusere risiko for partene og derigjennom redusere leieprisnivået og konfliktnivået over tid. Statsbygg og Difi har etter omfattende drøftinger blant de større offentlige leietagerne kommet frem til at det er gunstig for offentlige leietagere å bygge videre på den kontraktstradisjon som følger av "Standardavtalene". Norsk Eiendom mener at dette er positivt for både leietagere og utleiere.

Statsbygg og Difi har valgt å lansere en "Mark-up-versjon" av "Standardavtalen" hvor de anbefaler endringer av en rekke bestemmelser. Fra vår side var det anbefalt at "Mark-up-versjonen" skulle angi de formelle avvik som var en direkte følge av de offentlige leietagernes egenart. Slik "Mark-up-versjonen" nå foreligger, er flere av deres anbefalinger også av kommersiell art. Anbefalingene er gjort uten at mange av synspunktene fra Huseiernes Landsforbund, Forum for Næringsmeglere, Norsk Eiendomsmeglerforbund og Norsk Eiendom har blitt hensyntatt.

I realiteten innebærer "Mark-up-versjonen" at utleiere påføres en risiko de normalt ikke tar høyde for i sin prising av leieobjektet. Norsk Eiendom har derfor funnet det nødvendig å belyse disse risiki slik at den enkelte utleier selv ved bruk av denne veilederen kan vurdere hvorvidt det er mulig å prise den enkelte risikofaktor og således vurdere å måtte avstå fra å gi tilbud. Veiledningen gir utleier også mulighet til å prise de enkelte endringsforslagene, eller vurdere om det må tas forbehold i tilbudet. Det gjøres spesielt oppmerksom på at enkelte offentlige leietagere forkaster tilbud der det er tatt vesentlige forbehold.

Det er god grunn til å peke på at offentlig leietakere er svært forskjellige. Noen offentlige leietagere er avhengige av årlige budsjetter og kan således være en særdeles dårlig leietager sett fra et utleierperspektiv. Andre offentlige leietagere kan i leieperioden omdannes til foretaksformer som har en helt annen juridisk status enn den part man inngikk leiekontrakten med. Selv om en slik overføring krever godkjenning fra utleier, er det viktig at hele kontrakten ved en slik overføring gjennomgås med sikte på den nye leietagers selskapsrettslige status.

"Mark-up-versjonen" er basert på "Standard leieavtale for næringslokaler (nye og rehabiliterte) - versjon 4. utgave 03/13" og vil ikke nødvendigvis ha overføringsverdi til øvrige versjoner av "Standardkontraktene".

Det er også viktig å gjøre oppmerksom på at konkrete forespørsler fra offentligere leietagere kan inneholde andre endringer enn de som er inntatt i "Mark-up-versjonen". Det er derfor grunn til aktsomhet ved tilbudsgivning der leietagers kontraktsforslag ligger som en del av forespørselen.

Veilederen er utarbeidet i samarbeide med Advokatfirmaet Føyen Torkildsen AS.

Majorstuen, desember 2015

Norsk Eiendom

Thor Olaf Askjer

Veiledning til de enkelte bestemmelsene følger nummereringen i Standardkontrakten.

4. Leieobjektet

(4) Justering av leie for negativt arealavvik

Statsbygg/Difis forslag innebærer at leien skal reduseres dersom leieobjektet viser et negativt avvik i areal etter obligatorisk arealoppmåling. Forutsetningen er at avviket ikke skyldes leietakers endringer i kravspesifikasjonen og at leien er angitt per kvadratmeter i punkt 8. Dersom leiesummen ikke er basert på pris pr. m² kan bestemmelsen by på en utfordring i vurderingen av hvilke priskonsekvenser et avvik skal få. Slik bestemmelsen er utformet vil ethvert negativt avvik gi leietaker rett til en nedjustering av leiesummen ved negativt arealavvik. Ordlyden åpner ikke for å legge inn en cap eller grense slik at endringer under en viss prosent eller angitt areal ikke skal ha betydning for leiesummen. Videre er det bare negative avvik som skal ha innvirkning på leiesummen og ikke positive avvik. Bestemmelsen har ingen overføringsverdi til as-is lokaler da leien der er basert på lokalene slik de fremstår ved visning.

Anbefaling

Det vil være et rent kommersielt spørsmål hvorvidt man skal godta en slik bestemmelse. Det er ikke uvanlig med en bestemmelse der endelig leie baseres på oppmåling før overtakelse. Bestemmelsen er ikke spesielt tilpasset statlige/offentlige leietakers behov. Det anbefales at det inntas en cap slik at ikke ethvert negativt avvik medfører justering av leien. En cap på +/- 2-5 % er ikke uvanlig – noe avhengig av lokalenes angitt størrelse. Dette er mye brukt hva angår nybygg.

Det bør også vurderes om også positive arealavvik bør medføre justering av leiesummen. Dette er imidlertid ikke vanlig. Leietaker kan argumentere med at en ikke er villig til å betale for mer enn hva han etterspør/har avtalt.

Bestemmelsen baserer seg på at leien oppgitt i punkt 8 er angitt per kvadratmeter. Ca. angivelse av arealene vil medføre vanskeligheter ved beregning av eventuelle avvik.

Når det gjelder as-is lokaler er det ikke vanlig å foreta oppmåling ut fra betraktningen om at en leier det en ser. Eventuelle arealavvik vil ikke ha noen betydning, med mindre det er holdepunkt for det motsatte i avtalen mellom partene eller forutgående forhandlinger.

5. Leietakers virksomhet

(2) Passivitet anses som samtykke til endring av virksomheten i leieobjektet

Anbefalingen innebærer at passivitet ved søknad om endringer i virksomheten i leieobjektet anses som samtykke. Ordlyden innebærer et samtykke dersom svar på søknaden ikke er gitt innen rimelig tid.

Forslaget kan ikke anses begrunnet i statlig/offentlige behov. Det er heller ikke begrunnet hvorfor passivitet skal ha slike virkninger. Endringer i virksomheten i leieobjektet kan ha stor betydning for utleier, blant annet som følge av leietakers endrede avgiftsmessige status, ref. dog avgiftsbestemmelsen. Videre kan bestemmelsen medføre at det oppstår uenigheter mellom

partene om hva som anses som rimelig tid og anbefalt endring innebærer derfor en unødvendig usikkerhet for begge parter.

Anbefaling

Utleier bør i utgangspunktet ikke akseptere å bli fratatt kontroll med hva slags virksomhet som drives i leieobjektet. En søknad om endring bør under enhver omstendighet være skriftlig. Dette gjelder f.eks. ved fremleie, se punkt 22. Passivitetsvirkningen bør som utgangspunkt ikke aksepteres. Skal den aksepteres bør den knyttes opp mot at svar må foreligge innen f.eks. 4 uker etter at utleier har bekreftet mottak av søknaden. Fristen må hver enkelt vurdere hva som er tilstrekkelig.

6. Overtakelse/melding om mangler

(5) «Mulige» skader og mangler

Statsbygg/Difi har i bestemmelsens femte ledd anbefalt strøket "mulige" skader og mangler. Leietaker skal etter kontrakten gi skriftlige melding om mulige skade og mangler innen rimelig tid etter at han burde ha oppdaget dem. Anbefalingen innebærer i realiteten ingen forskjell. I tillegg følger det av bakgrunnsretten at også mulige mangler kan utgjøre en mangel i det konkrete tilfellet ettersom det skal reklameres over en mangel fra det tidspunktet leietaker burde oppdaget mangelen. Dette krever ikke konkret positiv kunnskap hos den enkelte leietaker. Bestemmelsen kan ikke sies å endre dette og innebærer dermed i praksis ingen realitetsforskjell.

Anbefaling

Vi kan ikke se at utleier løper noen risiko ved å godta bestemmelsen ettersom spørsmålet om når det må reklameres over mangelen fremdeles vil være fra tidspunktet leietaker burde oppdaget den.

7. Leietid

(2) Rett til forlengelse

Statsbygg/Difi har i bestemmelsen annet ledd foreslått inntatt at leietaker har rett til å forlenge leieavtalen. Hvorvidt det skal gis opsjoner er et rent kommersielt spørsmål som ikke er spesielt for statlige/offentlige leietakere. Dette må vurderes konkret i hvert enkelt tilfelle. Ved spørsmål om forlengelse blir det vanligvis et valg mellom å forlenge på eksisterende vilkår, forlengelse på eksisterende vilkår, justert for markedspris, eller forlengelse på nye vilkår (som i realiteten er ny forhandling).

Anbefaling:

Dersom man velger å gi leietaker en opsjon må det også tas stilling til på hvilke betingelser opsjonen skal gis. Forslag til tilleggstekster er utarbeidet bakerst i Standardavtalen. Disse kan brukes da de omfatter både forlengelse på eksisterende vilkår og forlengelse til markedspris.

(3) Oppsigelse

I bestemmelsens tredje ledd er det foreslått en oppsigelsesrett for leietaker dersom det vedtas omorganisering hos leietaker. Dette er en vesentlig endring av Standardavtalen. Bestemmelsen er svært leietakervennlig og fører til stor usikkerhet for utleier. Bestemmelsen omhandler kun oppsigelse av hele avtalen. En delvis oppsigelse av f.eks. bestemte arealer er ikke tatt med som et alternativ.

Anbefaling:

Bestemmelsen innebærer en betydelig risiko for utleier, noe som må prissettes i tilbudet.

Det er ikke urimelig å få dekket inn risikoen for terminering. Dette kan gjøres på flere måter. F.eks. kan en leieavtale med termineringsrett påføres et termineringspåslag som betales i hele leietiden. Enkelte tilbydere vil av ulike årsaker prissette risikoen til null. Andre tilbydere vil ikke ha anledning til å inngi tilbud fordi risiko for manglende finansiering for en kort leieavtale blir for stor. I tillegg utløser en eventuell terminering et termineringsgebyr. Et slikt gebyr kan f.eks. beregnes som x% av gjenværende leiesum.

En mellomvariant kan være å sette tidligste mulighet for terminering slik at terminering ikke kan skje før f.eks. etter 5 år av leieperioden. I slike tilfeller bør termineringspåslag og termineringsgebyr vurderes langt lavere.

Det bør også vurderes om en delvis terminering er like tjenlig for leietaker. Dette reduserer også risikoen for utleier. I de tilfeller der leietaker ønsker å terminere deler av leiearealet, kan utleier fastsette avgrensingen for det gjenværende leiearealet med en grense på +/- X% av det gjenværende arealet.

Hvorvidt man skal akseptere en slik bestemmelse vil avhenge av mulighetene for å innta ovennevnte i leiekontrakten og eventuelt muligheter for utleie til andre leietakere (arealets beliggenhet, størrelsen på arealet, at arealet er sammenhengende, atkomst osv.). Videre vil det være av stor betydning om leieobjektet er spesialtilpasset leietakers spesielle behov og hvilke investeringer som er gjort. Bestemmelsen bør ikke godtas uten at risikoen er prissatt i tilbudet eller at termineringsretten gis på visse forutsetninger (at arealet kan leies ut til andre leietakere el.).

8. Leiesum

(1) Leiepris basert på ulike areal

Statsbygg/Difi har i anbefalingen lagt til grunn at leiesummen alltid skal baseres på leiepris per kvadratmeter på ulike areal. Det er ikke alltid at det er naturlig å fordele leiesummen på ulike arealer. Bestemmelsen henger sammen med punkt 4 om reduksjon av leien på grunn av avvik fra oppgitt areal.

Anbefaling:

Det vil neppe utgjøre noen ulempe for utleier å akseptere bestemmelsen. Oppmåling av arealene for overtakelse er relativt vanlig, se punkt 4 foran.

(2) Etterskuddsvis betaling av leie

I bestemmelsens annet ledd er det lagt opp til at partene kan velge etterskuddsvis betaling av leien. Etterskuddsvis betaling innebærer et brudd med langvarig markedspraksis og behovet for endringer på dette punkt er ikke begrunnet. Dette henger sammen med utleiers finansiering og er et rent kommersielt spørsmål. For leietaker kan etterskuddsvis betaling være begrunnet i interne instruksjer.

Anbefaling:

Med mindre leietaker kan vise til gode grunner for etterskuddsvis betaling bør ikke en slik bestemmelse aksepteres.

9. Merverdiavgift

Statsbygg/Difi har varslet en separat veiledning til leietakerne knyttet til merverdiavgift. Per i dag foreligger ikke denne veiledningen. Veiledningen forventes å foreligge i løpet av høsten 2015.

Konkret foreslås følgende bestemmelse strøket: «*Endret bruk av leieobjektet, i form av enten endret faktisk bruk eller fremleie, må ikke finne sted uten utleiers skriftlige forhåndssamtykke. Samtykke kan ikke nektes uten saklig grunn. Endret avgiftsmessig belastning for utleier som følge av leietakers endrede bruk, skal anses som slik saklig grunn.*»

Dette er dels en konsekvens av øvrige forslag der fremleie i visse tilfeller kan skje uten samtykke, se punkt 24. Endret avgiftsmessig belastning skal heller ikke anses som saklig grunn for å nekte endret bruk eller fremleie. For fremleie er dette ivaretatt i punkt 24 hvor leietaker påtar seg å holde utleier skadesløs som følge av fremleie til «likeartet» virksomhet. For fremleie til andre aksepteres det i punkt 24 (2) at endret avgiftsmessig belastning er saklig grunn for å nekte, med mindre leietaker dekker eventuelle merkostnader mv. Når det gjelder endret bruk, jf. punkt 5, er det ikke inntatt tilsvarende bestemmelse om kostnadsdekning/erstatning.

Anbefaling:

Vi anbefaler at en ikke aksepterer å stryke bestemmelsen. Dersom en vurderer å stryke bestemmelsen må den ses i sammenheng med øvrige bestemmelse som omhandler de samme problemstillingene. En bør imidlertid opprettholde at endret bruk ikke kan skje uten samtykke og at endret avgiftsmessig belastning for utleier alltid vil være saklig grunn i denne sammenheng. Dersom leietaker påtar seg å holde utleier skadesløs, kan en vurdere å akseptere bestemmelsen.

10. Leietakers benyttelse av leieobjektet

(2) Ansvar for offentligrettslige krav

I anbefalingen har Statsbygg/Difi lagt inn at det bare er leietakers "særlige" bruk av leieobjektet som medfører at leietaker skal være ansvarlig for offentligrettslige krav. Merk at ansvaret det er snakk om er leietakers ansvar i leieperioden. Per overtakelse ligger ansvaret hos utleier.

Den endrede ordlyden medfører en forhøyet terskel for hvilke offentligrettslige krav leietaker er ansvarlig for ettersom det kan synes som at det bare er leietakers helt spesielle bruk av leieobjektet som leietaker skal være ansvarlig for. Dette kan innebære at generelle krav til f.eks. kontorvirksomhet vil være utleiers ansvar. Derimot hvis det er snakk om spesielle sikringstiltak som påbys som følge av leietakers virksomhet vil dette falle inn under leietakers «særlige» virksomhet. Bestemmelsen medfører en noe usikker tolkning som kan medføre uklarheter om innholdet og grensene for leietakers ansvar for offentligrettslige krav. Balansen i kontrakten dreies klart i leietakers favør.

Anbefaling

Det bør avklares med leietaker hva som menes med «særlig» bruk. En vanlig kontorvirksomhet vil normalt ikke ha noen særlig bruk og dermed innebærer bestemmelsen at leietaker ikke har ansvar for offentligrettslige krav i leietiden. Aksepteres bestemmelsen bør det medføre et risikopåslag. Leietaker bør forklares at bestemmelsen slik den ligger i Standardkontrakten retter seg mot leietakers lokaler. De offentligrettslige kravene vil være oppfylt ved overtakelse, men dersom kravene skjerpes f.eks. etter 8 år, er det rimelig at leietaker har denne risikoen fordi de skjerpede kravene er utløst av leietakers virksomhet.

11. Utleiers adgang til leieobjektet

(1) Varslingsplikt ved utleiers adgang til leieobjektet

Anbefalingene innebærer at utleier plikter å varsle leietaker straks dersom utleier skaffer seg adgang til leieobjektet og leietaker ikke er tilstede (akutte tilfeller). I tillegg kan leietaker kreve at utleier signerer taushetsklæring. Det kan være flere grunner til at leietaker ønsker at de varsles ved utleiers adgang til leieobjektet, herunder hensynet til sikkerhet/beskyttelse av sensitiv informasjon. Kravet om varsling må anses rimelig. Det samme gjelder krav om taushetsklæring dersom det er behov for det.

Anbefaling:

Vi kan ikke se at det er noe i veien for å akseptere de anbefalte endringene om varslingsplikt til leietaker dersom utleier skaffer seg adgang til leieobjektet. Tilsvarende gjelder for krav om signering av taushetsplikt. Det bør imidlertid begrunnes hvorfor det er nødvendig.

12. Utleiers vedlikeholds- og utskiftningsplikt

(3) Utleiers ansvar for offentligrettslige bygningstekniske krav

Anbefalingen innebærer en presisering av at utleier skal «besørge og bekoste» at leieobjektet i leieperioden er i samsvar med de for eiendommen/leieobjektet gjeldende offentligrettslige bygningstekniske krav.

Anbefaling:

De anbefalte endringene i bestemmelsens punkt innebærer ingen realitetsforskjell da det også i dagens formulering er en plikt for utleier til både å besørge og bekoste at leieobjektet er i samsvar

med de for eiendommens/leieobjektets gjeldende offentligrettslige bygningstekniske krav med mindre annet følger av punkt 10 og punkt 13. Bestemmelsen kan derfor aksepteres.

(5) (6) (7) De anbefalte endringene i underpunkt 5, 6 og 7 er rimelige nok og vil nok også uten presiseringene følge av dagens standard og bakgrunnsretten.

13. Leietakers vedlikeholdsplikt

(1) Leietakers fornyelsesplikt

I anbefalingen har Statsbygg/Difi strøket "fornyelse" fra leietakers vedlikeholdsplikt. I vedlikeholdsbegrepet ligger det en generell og allment akseptert plikt til å fornye dersom det er behov for dette for å overholde vedlikeholdsplikten. Ved ikke å ha med fornyelser i opplistingen over hva vedlikeholdsplikten innebærer vil dette medføre at det oppstår tvil om hva som er leietakers plikt eller ikke. Meningen fra Statsbygg/Difis side er nok at fornyelse ikke skal være omfattet hvilket innebærer at vedlikeholdskravet senkes. Det må derfor vurderes konkret om dette skal aksepteres. Leietidens lengde vil blant annet være av betydning, samt hvilken virksomhet som drives og hvilket vedlikeholdsbehov det vil være.

Anbefaling:

Dersom det er ønskelig å presisere at det ikke er snakk om fornyelse i form av forhøyet standard kan man vurdere å innta utskiftning eller erstatning som alternativ ordlyd til fornyelse. I alle tilfelle anbefales at det presiseres at leietaker har en plikt til å fornye/skifte ut dersom man ikke kan vedlikeholde på en regningssvarende måte.

(2) Knuste ruter

Statsbygg/Difi foreslår at knuste ruter etter innbrudd skal utbedres uten ugrunnet opphold og ikke "straks" som i dag. Vi kan ikke se at dette medfører noen vesentlig realitetsforskjell. Imidlertid kan det bli spørsmål om man er innenfor fristen dersom leietaker har en plausibel grunn for å vente med utskiftingen, f.eks. dersom det er stor prisforskjell mellom leverandørene av vindusrutene. Bestemmelsen kan derfor medføre enkelte tolkningsspørsmål som muligens ikke tidligere lå i begrepet "straks". Merk at leietaker uansett er pliktig til å utføre sikringstiltak når skaden har skjedd.

Anbefaling

Med tanke på at leietaker uansett er pliktig til å utføre sikringstiltak når skade først har skjedd er det er det vanskelig å se at utleier løper noen stor risiko ved å godta den endrede ordlyden.

(4) Oppfyllelsesfristen

I bestemmelsens punkt (4) er oppfyllelsesfristen for leietakers vedlikeholdsplikt anbefalt endret fra 14 til 30 dager. En frist på 30 dager anses å være en svært lang frist og vil f.eks. kunne by på problemer for utleier dersom vedlikeholdsarbeidene er av en slik art at de kan forringe øvrige deler av leieobjektet slik at det er nødvendig at arbeidene utføres relativt raskt. Fristen blir som regel benyttet der det er allerede har gått lang tid uten at utbedring har skjedd. Det er vanskelig å se behovet for endringen.

Anbefaling

Dersom utleier skal akseptere en såpass lang oppfylleelsesfrist bør det presiseres at fristen på 30 dager gjelder såfremt ikke vedlikeholdsarbeidene er av en slik art at de må utføres tidligere av hensyn til øvrige deler av leieobjektet. Utleier kan i akutte tilfeller gripe inn i medhold av punkt 11.

14. Utleiers endring av leieobjektet/eiendommen

(3) Offentlige pålegg om forhøyet teknisk standard

Bestemmelsen om at kostnader i forbindelse med offentlige pålegg om forhøyet teknisk standard skal fordeles mellom utleier og leietaker er foreslått strøket. Dersom leieobjektet får en vesentlig forhøyet teknisk standard vil dette komme leietaker til gode ettersom han får et bedre leieobjekt enn det som var forutsett. Ved at bestemmelsen tar hensyn til i hvilken grad tiltaket faktisk kommer leietaker til gode, tiltakets levetid og gjenværende leietid er bestemmelsen balansert og rimelige.

Anbefaling

Vi kan ikke se at det er særlige hensyn som tilsier bestemmelsen strøket når leietaker er statlig/offentlig. På den annen side foreligger det heller ikke her en stor risiko. Bestemmelsen er i realiteten lite praktisk da offentlige/statlige leietakere sjelden har hjemmel til å pålegge heving av standarden. Dersom f.eks. Arbeidstilsynet pålegger leietaker som arbeidsgiver og utleier i egenskap av utleier, jf. Forskrift om arbeidsplasser, å installere nytt ventilasjonsanlegg, vil dette reguleres av punkt 10. Normalt vil det være leietakers ansvar og kostnad dersom det knytter seg til leietakers drift. Dersom pålegget er generelt for bygget, vil det være utleiers ansvar.

15. Leietakers endring av leieobjektet/eiendommen

(1) Tilbakestilling av leieobjektet

I bestemmelsens første ledd er siste setning anbefalt strøket: "med mindre utleier forlanger at leieobjektet tilbakestilles til sin opprinnelige stand". Den klare hovedregelen er at leieobjektet skal tilbakestilles til sin opprinnelige stand ved leieforholdets opphør. Dette har en side til skattemessige konsekvenser for utleier. Endringene medfører at utleier må påse at det særskilt avtales at leieobjektet tilbakestilles dersom dette er ønskelig. Endringene innebærer således ingen reduksjon av utleiers valgmuligheter, men risikoen for at dette særskilt er avtalt ligger på utleier ettersom han da risikerer å bli tvunget til å overta endringene dersom annet ikke er avtalt.

Utleier kan også risikere at leietaker nekter å inngå slik særskilt avtale etter at endringene er utført, dersom slik avtale ikke er kommet i stand før endringsarbeidene utføres. Den anbefalte endringen medfører således et noe tungvint system uten at det gir leietaker ytterligere valgmuligheter (han kan bli nektet å utføre endringsarbeidene dersom de ikke samtidig påtar seg tilbakestilling).

Anbefaling

Ettersom tilbakestilling er hovedregelen, samt at det kan ha skattemessige konsekvenser for utleier dersom avtale ikke er kommet i stand anbefales at bestemmelsen ikke strykes, eventuelt at det allerede ved avtaleinngåelsen avtales at leietaker plikter å tilbakestille ved eventuelt utførte

endringer. Risikoen må vurderes konkret. Endringer som leietaker gjør vil normalt ikke ha noen verdi for utleier. I så fall vil den heller ikke få noen skattemessig betydning. Riving og tilbakeføring vil vanligvis medføre en merkostnad for utleier.

Det anbefales å benytte seg av den alternative tilleggsteksten som er inntatt bakers i standarden.

16. Forsikring

(1) Selvassurandør

Endringene i bestemmelsens første ledd om at leietaker er selvassurandør vil ikke være tilfelle for alle offentlige leietakere. Leietaker må dokumentere at han er selvassurandør før bestemmelsen aksepteres. Det er som nevnt ikke alle «offentlige» leietakere som er selvassurandør. Dette gjelder mange kommuner, interkommunale selskap, statlig og offentlige eide selskaper osv.

Anbefaling

En forutsetning for at bestemmelsen aksepteres er at leietaker kan dokumentere at han er selvassurandør.

(4) Endring av leietakers virksomhet

Ved å innta "endrede" virksomhet i bestemmelsens tredje ledd fører det til at risikoen for forhøyet premie grunnet leietakers nåværende virksomhet overføres til utleier. Vi kan ikke se at det er noen rimelig grunn til at risikoen skal overføres til utleier på dette punkt hva gjelder statlige/offentlige leietakere. Generelt er det slik at standarden legger opp til en balansert og rimelig risikofordeling hva gjelder offentligrettslige krav/regelendringer og dette balanseforholdet i leieavtalen bør ikke forskyves.

Anbefaling:

Det er viktig at leietaker forstår bestemmelsen. Dersom forsikringspremien øker på grunn av leietakers virksomhet uten at det er en endring av virksomheten, f.eks. som følge av endret risikovurdering fra forsikringsselskapets side, vil utleiers kostnader øke. Disse kostnadene er det rimelig at leietaker betaler. Selv om risikoen er liten for økning av premien som følge av leietakers bruk, så må risikoen vurderes.

18. Utleiers avtalebrudd

(1) (2) Mangel

For å gjøre krav gjeldende mot utleier må det etter gjeldende kontrakt foreligge en vesentlig mangel eller forsinkelse. Statsbygg/Difis foreslår nå å stryke vesentlighetskravet. Forslaget er i tråd med husleielovens regler. Imidlertid innebærer dette et markert avvik fra langvarig praksis. Terskelen blir betydelig lavere og enhver mangel/mislighold kan nå gjøres gjeldende. Det foreslås også at leietaker kan holde tilbake leie ved mangler, se punkt 27 hvor Statsbygg/Difi også foreslår at husleielovens § 2-15 skal gjelde. Forslagene innebærer en økt økonomisk risiko for utleier, ikke

minst innebærer dette en usikkerhet knyttet til kontantstrømmen. Dersom leietaker får rett til å holde tilbake leie, kan det være en betydelig likvidtetsbelastning for utleier.

Anbefaling

Som nevnt er forslaget i tråd med husleielovens regler. Dersom dette aksepteres, vil det i lengden innebære en endring av Standardkontrakten – også for ikke-offentlige leietakere. Argumentet mot å akseptere dette er at utleiers tilbud og risikobilde bygger på at risikoen for mangelsbeføyelser er redusert i forhold til lovens ordning. Dette er også en innarbeidet ordning i bransjen og er tett knyttet opp til finansieringen av prosjektene. Spesielt vil usikkerhet knyttet til kontantstrømmen, som skal betjene avdrag og renter, medføre et dyrere prosjekt for begge parter. Det blir derfor en kommersiell vurdering hvilke økonomiske konsekvenser dette får. En mellomløsning kan være at utleier aksepterer at vesentlighetskravet fjernes mot at husleielovens § 2-15 og § 3-8 strykes. Dermed oppnås to hensyn; utleier sikres avtalt kontantstrøm og leietaker kan gjøre gjeldende mangelssanksjoner iht lovens ordning. I utgangspunktet anbefales imidlertid at bestemmelsen fastholdes.

(2) Ansvarsbegrensningen

Ansvarsbegrensningen i bestemmelsen andre avsnitt er endret fra 12 – 15 måneder.

Anbefaling

Hvorvidt man skal godta dette vil være et rent kommersielt spørsmål og det er ikke en endring som retter seg særlig mot statlige/offentlige leietakere. Gjeldende versjon av Standardavtalen angir en ansvarsbegrensning på 12 måneder. Denne begrensningen bør kunne anses rimelig for begge parter og er godt innarbeidet selv om mange har 6 måneders begrensning. Det er viktig å være klar over at leietaker ikke har noen tilsvarende begrensning for sitt eventuelle erstatningsansvar.

19. Leietakers avtalebrudd/utkastelse

(2) Tvangsfullbyrdelse

Bestemmelsen andre ledd om tvangsfullbyrdelse er anbefalt strøket da bestemmelsen har begrenset anvendelse overfor offentlige leietakere. Bestemmelsen gjelder ikke overfor staten, men delvis overfor kommunene.

Anbefaling

Bestemmelsen bør opprettholdes, eventuelt med en presisering om at den ikke gjelder statlig leietaker. Dersom leietaker omorganiseres el.l. kan bestemmelsen igjen komme til anvendelse. Dersom det er snakk om offentlige leietakere som ikke er statlige leietakere må bestemmelsen opprettholdes. Det er ikke alltid at leietaker er seg bevisst på sin rettslige status i denne sammenheng. En omtaler ofte statlig eide selskaper som statlig selv om de er organisert som aksjeselskaper.

Avslutningsvis i dette notatet følger en kort redegjørelse for begrensningen som ligger i tvangsfullbyrdselsesloven § 1-2 overfor offentlige leietakere.

20. Fraflytting

(3) Kompensasjon

Følgende regulering i bestemmelsens tredje ledd er anbefalt strøket: "*Dersom utleier ikke gjennomfører slik utbedring, skal leietaker likevel kompensere utleier for de kostnader som ville medgått dersom utbedring hadde vært foretatt (uavhengig av leieobjektets bruk etter fraflytting).*" Bestemmelsen regulerer det tilfelle der utleier ikke foretar utbedring, enten fordi han ikke har råd eller vil avvente utbedringen. I disse tilfellene kan det kreves erstatning for utbedringskostnadene. Poenget er at leietaker forlater lokalene i en tilstand som ikke er kontraktsmessig, altså mislighold av kontrakten. I stedet for alltid å kreve fysisk utbedring, åpner bestemmelsen for å kreve kompensasjon. Ved å ta ut bestemmelsen vil utleier ikke har krav på kompensasjon før han kan dokumentere utbedringskostnadene (utbedre på leietakers regning»). Leietakers argument for å ta ut bestemmelsen er at det er urimelig å kreve erstatning dersom lokalene likevel skal utbedres/ombygges etc i forbindelse med tilrettelegging for ny leietaker. Dette vil være en tilfeldig fordel for utleier (om han får leid ut). Dessuten er det urimelig at leietaker skal slippe unna med manglende vedlikehold/påførte skader gjennom leietiden. Leietaker kan spekulere i at lokalene skal leies ut på nytt og unnlate å oppfylle sine vedlikeholdsforpliktelser etter kontrakten.

Anbefaling

Det anbefales å la bestemmelsen stå. Det blir imidlertid en vurdering av risiko hvor følgende momenter er av betydning: hvor stor er sannsynligheten for at leietaker ikke oppfyller sine forpliktelser mht vedlikehold, type bruk/slitasje, muligheter for at ny leietaker vil betale for oppussing osv. Utleiers oppfølging av vedlikeholdsforpliktelsene til leietaker underveis i leieperioden vil også redusere risikoen ved tilbakelevering. Dersom leietaker er bekymret for at beregnede utbedringskostnader skal brukes til noe annet enn utbedring, står leietaker fritt til å tilbakeføre lokalene selv.

22. Leieregulering

Statsbygg/Difi legger opp til at indeksreguleringen skal være en prosentandel av full indeks. Standardavtalen forutsetter 100 % regulering.

Anbefaling

Dette er en kommersiell vurdering for utleier, men vi mener at full indeksregulering er iht markedspraksis. Spørsmålet er ikke enestående for offentlige leietakere. Utleier må foreta en vurdering av hvilke konsekvenser en redusert indeksregulering får for leie og eiendomsverdi.

23. Garanti og/eller depositum

Statsbygg/Difi har foreslått at leietaker ikke skal stille garanti/depositum. Hvorvidt leietaker skal stille garanti/depositum beror på hvor man setter grensen for hva statlig/offentlige leietaker er. I de klare tilfellene man står ovenfor statlige/offentlige leietaker er det uproblematisk at det ikke stilles garanti/depositum. Det er derfor viktig at leietakers status avklares.

Anbefaling:

Det må anses som markedspraksis at statlige/offentlige leietakere ikke plikter å stille garanti/depositum og det er liten risiko knyttet til å akseptere dette. På den annen side kan bestemmelsen stå, men med den tilføyelse at den ikke gjelder statlig/offentlig leietaker. På den måten fanger kontrakten også opp eventuelle endringer på leietakersiden. Leietaker må før avtaleinngåelse avklare hvorvidt garanti ikke er nødvendig. Statlig eide aksjeselskaper er ikke «statlig», men har begrenset ansvar på lik linje med privateide aksjeselskap. I disse tilfellene bør det stilles garanti på vanlig måte.

24. Fremleie

Statsbygg/Difi har foreslått at leietaker har rett til etter varsel å fremleie leieobjektet til andre likeartede statlig/offentlig virksomheter uten samtykke fra utleier.

Det er vanskelig å se begrunnelsen for forslaget. Det er viktig for utleier å ikke miste kontroll over hvem som benytter leieobjektet og hva leieobjektet benyttes til. Videre er det uklart hva som ligger i begrepet «likeartet». Likeartet viser til virksomheten. Samtidig må virksomheten ligge innenfor forutsatt bruk i punkt 5. Endret bruk krever samtykke og det gjelder også ved eventuell fremleie. Forslaget innebærer at leietaker kan fremleie til likeartet virksomhet – uten samtykke. Fremleie til «ikke-likeartet» virksomhet, krever samtykke. Bestemmelsen dempes noe av at leietaker skal holde utleier skadesløs for eventuelle tap og kostnader som følge av fremleien, det vil i praksis si eventuelle konsekvenser knyttet til merverdiavgift.

Anbefaling:

Forslaget innebærer et brudd med samtykkeregimet i Standardkontrakten og i husleieloven. Det er vanskelig å se hvorfor samtykke ikke skal innhentes – så lenge samtykke bare kan nektes med saklig grunn. Begrepet «likeartet virksomhet» er uklart og utleier bør beholde kontroll over hvem som benytter lokalene. Det anbefales ikke å akseptere forslaget.

25. Overdragelse/selskapsmessige endringer

Statsbygg/Difi aksepterer at overdragelse av leieavtalen krever utleiers samtykke og at samtykke kan nektes på fritt grunnlag. De har derimot strøket bestemmelsen om at overdragelse av aksjer/andeler er å anse som overdragelse og at bestemmelsen om selskapsmessige disposisjoner som forringer leietakers økonomiske evne til å oppfylle leieavtalen krever samtykke. Dette er naturlig for stat/kommune. Merk at dette ikke vil gjelde for offentlige eide selskaper, f eks aksjeselskaper. Statsbygg/Difi har også foreslått å stryke underpunkt 4 om at manglende svar på søknad om samtykke er å anse som samtykke.

Overdragelse av leieavtalen er noe annet enn fremleie ettersom leietaker ved fremleie fremdeles kan holdes ansvarlig for tap og skade som påføres utleier som følge av fremleieforholdet. Dette er ikke tilfelle der leiekontrakten overdras. Det følger også av bakgrunnsretten at overdragelse skal godkjennes av utleier.

Anbefaling

Utleier bør være oppmerksom på leietakers status. Er leietaker et offentlig eid aksjeselskap, bør bestemmelsen opprettholdes i sin helhet. Dersom leietaker er et offentlig organ, f.eks. NAV, bør det presiseres at overdragelse til et annet organ i staten også skal anses som overdragelse og krever utleiers samtykke.

26. Særlige bestemmelser

Helse, miljø og sikkerhet (HMS)

Statsbygg/Difis anbefaling om å innta bestemmelser knyttet til HMS må anses positivt for både utleier og leietaker. Partene står fritt til å tilpasse bestemmelsen etter det konkrete leieforholdet og anbefalingen legger således ingen føringer for hva som må aksepteres av partene.

Anbefaling:

Vi minner om at standard miljøavtale utarbeidet av Huseiernes Landsforbund, Norsk Eiendom og Forum for Næringsmeglere/Norges Eiendomsmeglerforbund, kan innarbeides under dette punkt eller være bilag til leieavtalen.

27. Forholdet til husleieloven

(1) Anvendelse av husleieloven

De anbefalte endringene innebærer at husleielovens bestemmelser om leietakers rett til å holde tilbake leie (§ 2-15) og bestemmelsen om deponering av omtvistet leie (§ 3-8) kommer til anvendelse. det vises til kommentarene under punkt 18.

Anbefaling:

Vi anbefaler ikke at husleielovens §§ 2-15 og 3-8 strykes fra bestemmelsen, se punkt 18 ovenfor.

Om offentlige leietakere i private næringslokaler

Rettslig utgangspunkt

Standardavtalen pkt. 19 og 23 sier at leietaker vedtar at tvangsfravikelse kan kreves ved mislighold av leieavtalen og til å stille garanti/depositum for leieobjektet. Disse vilkårene gjelder imidlertid i utgangspunktet ikke for offentlige leietakere, jf. tvangsfullbyrdsloven § 1-2:

«Krav mot staten kan ikke tvangsfullbyrdes.

Pengekrav mot en kommune, fylkeskommune, samkommune, et interkommunalt selskap, regionalt helseforetak eller helseforetak kan ikke tvangsfullbyrdes etter kapittel 7, jf. kommuneloven § 55, lov om interkommunale selskaper § 23 og helseforetaksloven § 5.

Spørsmålet er hvilke subjekt som faller inn under ovennevnte bestemmelse og dermed er fritatt visse plikter etter Standard leieavtale for næringslokaler.

1.ledd – avskåret fra å begjære tvangsfravikelse og utlegg

Ordlyden i tvangsl. § 1-2 første ledd avskjærer muligheten til å begjære tvangsfullbyrdelse av alle «krav» som omfattes av tvangsfullbyrdsloven mot statlige leietakere.

1. Stat

Det følger av forarbeidene (Ot.prp. nr. 65 (1990-1991) s. 73) at unntaket i tvangsl. § 1-2 første ledd kun gjelder krav som rettes direkte mot «staten» og ikke hvor statlig virksomhet er utskilt som eget rettssubjekt;

«Dersom statlig virksomhet er utskilt som egne rettssubjekter, vil det være full adgang til tvangsfullbyrding. Det vil f.eks ikke være begrensninger i adgangen til tvangsfullbyrding mot Statoil AS eller mot Norsk Jernverk AS.»

Falkanger mfl. (2002) skriver på s. 59 at slike egne rettssubjekter kan være organisert på ulike måter;

- Etter den alminnelige aksjelovgivning, f.eks Statoil Norge AS, Telenor AS; Posten Norge AS, Norsk Hydro, NSB AS og Avinor AS
- Etter en særlov, f.eks A/S Vinmonopolet, Norsk Tipping og Innovasjon Norge
- Etter statsforetaksloven jf. lovens § 3, f.eks Statkraft AS, Statnett SF og Statskog SF.

2. Forvaltningsbedrifter

Selv om det ikke fremgår av ordlyden i 1.ledd, faller også forvaltningsbedrifter inn under unntaket statsunntaket, jf. forarbeidene;

«Derimot er ikke de såkalte forvaltningsbedriftene (...) egne rettssubjekter. I slike virksomheter er ledelsen lagt til det ordinære forvaltningsapparatet (direktorater med kollegiale styrever). Staten er ansvarlig for gjelden, og virksomheten er i sine disposisjoner avhengig av bevillinger fra Stortinget.»

Eksempler på forvaltningsbedrifter er Jernbaneverket, Statsbygg og Statens Pensjonskasse.

2.ledd – avskåret fra å begjæreutlegg

Som det fremgår av ordlyden i 2.ledd, gjelder tvangsfullbyrdsesunntaket kun for «pengekrav» mot kommune, fylkeskommune, samkommune, interkommunalt selskap, regionalt helseforetak eller helseforetak. Dette innebærer således at man som utleier kan begjære tvangsfullbyrdelse for andre krav enn betaling av penger overfor kommuner mfl. etter tvangsfullbyrdsesloven, herunder begjære tvangsfravikelse av fast eiendom utkastelse med hjemmel i tvangsl. kap. 13 § 13-2 tredje ledd (a) og (b) og standard leieavtale for næringslokaler pkt 19 jf.

3. Kommune og fylkeskommune

For kommuner og fylkeskommuner gjelder det samme unntaket som for statseide egne rettssubjekter, jf. ovennevnte forarbeider;

«Bortsett fra for interkommunale ansvarlige selskaper er det bare for krav direkte mot kommunen/fylkeskommunen at de særlige begrensningene i kommunestyreløven og fylkeskommuneløven gjelder. Dersom en del av en kommunes eller fylkeskommunes virksomhet er utskilt som eget rettssubjekt, gjelder ingen særlige begrensninger i adgangen til tvangsfullbyrding eller midlertidig sikring.»

4. Interkommunale selskaper

Interkommunale selskaper er egne rettssubjekter på lik linje med aksjeselskaper, men omfattes likevel av tvangsl. § 1-2 på grunn av karakteren av den virksomhet de driver, jf. Ot.prp. nr. 53 (1997-98).

Av forarbeidene fremgår det at «*virksomheten dels består i forvaltningsvirksomhet og dels i næringsvirksomhet*» og at det «*kan f.eks. gjelde selskaper som driver næringsvirksomhet/forretningspreget virksomhet uten profittmotiv, men med en videre samfunnsmessig/kommunalpolitisk målsetting*». Som eksempler på interkommunale selskaper nevnes energiverk, vann- og avløpsverk og sosiale institusjoner.

Vurderingsmomenter er hvorvidt det er tale om rettslig eller faktisk monopol, hvor tett organisasjonsformen er knyttet til kommunen og graden av politisk styring fra deltakerkommunenes side.

5. Regionale helseforetak og helseforetak

Dersom virksomheten er organisert som regionalt helseforetak eller helseforetak faller den under unntaket i tvangsl. § 1-2 annet ledd, jf. helseforetaksloven § 5.

Et regionalt helseforetak er etter helseforetaksloven § 2 annet ledd

«virksomhet som eies av staten alene og som er opprettet i medhold av § 8. Regionalt helseforetak legger til rette for spesialisthelsetjenester, forskning, undervisning og andre tjenester som står i naturlig sammenheng med dette eller er pålagt i lov».

Et helseforetak er etter helseforetaksloven § 2 tredje ledd

«virksomhet som eies av ett eller flere regionale helseforetak eller helseforetak og som er opprettet i medhold av § 9. Helseforetak yter spesialisthelsetjenester, forskning og

undervisning samt andre tjenester som står i naturlig sammenheng med dette, eller som er pålagt i lov eller avtalt med den kommunale helse- og omsorgstjenesten.»


Desember 2015

NORSK EIENDOM

Kontaktinformasjon:

www.noeiendom.no
Telefon: 23 08 80 00
E-post: firmapost@noeiendom.no

Postadresse:

Norsk Eiendom
Postboks 7185 Majorstuen
0307 Oslo

Besøksadresse:

Næringslivets Hus
Middelthunsgate 27
Majorstuen, Oslo