
Niels Gangsted-Rasmussen
Michael Hoisting

Erhvervslejekontrakten

Thomson
C A D J U R A

Niels Gangsted-Rasm ussen 8c Michael Hoisting

Erhvervslejekontrakten

1. udgave, 1. oplag

© Forlaget Thom son A/S (ITID A/S), København 2000

ISBN 87-619-0200-4

Omslag: Kjeld Brandt Grafisk Tegnestue, København

Tryk: R J. Schmidt Grafisk, Vojens

Mekanisk, fotografisk eller anden gengivelse

a f denne bog eller dele a f den er ikke tilladt

ifølge gældende lov om ophavsret.

Alle rettigheder forbeholdes.

Forord

Erhvervslejeloven blev vedtaget i december 1999 og trådte i kraft den
1. januar 2000. Formålet med loven er at opnå et mere smidigt og
velfungerende erhvervslejemarked, som dels tilgodeser behovet for
individuelle aftaler mellem to kyndige parter tilpasset det enkelte leje­
mål, dels tilgodeser behovet for, at lejevilkårene løbende kan tilpasses
udviklingen i markedslejeniveauet.

Advokater, administratorer- og ejendomsmæglere har udarbejdet
formularer efter vedtagelsen af erhvervslejeloven. Det er vort indtryk,
at en del af formularerne er uoverskuelige og vanskeligt administrer­
bare.

Vi håber, at den modelformular vi har udarbejdet, og som danner
grundlag for kommentarerne til de enkelte bestemmelser (se kapitel
5), giver svar på de mest almindelige spørgsmål. Fremstillingen byg­
ger på vore erfaringer som rådgivere for klienter i erhvervslejesager
og på vor undervisning i koncipering af erhvervslejekontrakter

Vigtig retspraksis er kort omtalt.

København, den 16. oktober 2000

Niels Gangsted-Rasmussen og Michael Hoisting

5

Indholdsfortegnelse

Kapitel 1
Erhvervslejeloven og erhvervslejemålstyper

Kapitel 2
Kontraktsformulering og interesseafvejning

Kapitel 3
Parterne i kontrakten – forarbejdet til denne.............................

1. Indledn ing...
2. Arealbehov og beliggenhed...
3. P risen ..
4. Hvem er udlejer, og hvem er le jer?.................................
5. Ombygning ...
6. Aflevering og fraflytning..

Kapitel 4
Standardaftaler – erhvervslejekontraktsformularer –
minimumskontrakten..

• Hvor kortfattet kan en erhvervslejekontrakt
formuleres?...

Kapitel 5
En modelerhvervslejekontrakt med kommentarer til de enkelte
klausu ler...

Indledning...
§ 1: Udlejer, lejer og det lejede ...

• Almindelig del: afgrænsning, areal, specifikation,
lysreklamer..

• Speciel del: bruttoareal, BBR, P-plads
§ 2: Lejemålets anvendelse..

Indholdsfortegnelse

• Almindelig del: afslag i leje, brancheangivelse,
brancheglidning...

• Speciel del: angivelse af anvendelse,
erhvervsbeskyttelse ved start og o p h ø r

§ 3: Ikrafttræden og o p sige lse ...
• Almindelig d e l ...

– Ikrafttræden...
– Mangler ved lejemålet ...
– Opsigelse ..
– Tidsbestemte a fta le r ...

• Speciel del ..
– Vilkårsændring efter erhvervslejelovens § 14 –

opsigelse af le je r ..
§ 4: Leje, lejeregulering, depositum ..

• Almindelig del: straksforhøjelse-nedsættelse,
m2 fordelt på lokaler, pristalsregulering,
depositum ..
– D epositum ..

• Speciel del: minimumsleje, aftalte kriterier for
markedslejevurdering..
– Moms ...

§ 5: Regulering af le je n ...
• Almindelig del: stigning betyder lejeforhøjelse eller

at udgifterne ud over lejen st ig e r
• Speciel del: lejenedsættelse kan afskæres

§ 6: Driftsomkostninger, fællesudgifter
• Almindelig del: udgifter ud over lejen, beløb,

specifikation..
• Speciel del: alle omkostninger kan m ed tages.........

§ 7: Varme og v a n d ..
• Almindelig del: beløbsangivelse, specifikation,

frister for varmeregnskab...
• Speciel del: fordelingsprincipper

§ 8: Vedligeholdelse og aflevering ..
• Almindelig del: loven ctr. kontraktspraksis,

tilstand start, løbende vedligeholdelse, aflevering,
udlejers kontrolbesøg, leje i istandsættelsesperioden.
– Udvendig vedligeholdelse..

Indholdsfortegnelse

– Korrektionsbestemmelsen i erhvervslejelovens
§ 7 .. 65

• Speciel del: råhus, lejers aptering, fo rm u lar 65
– Domme .. 67

§ 9: Ændringer i lejem ålet.. 68
• Almindelig del: af udlejer eller lejer, forbedringer,

ulovlig ændring, retablering.. 68
• Speciel del: kontrakter før 1. januar 2000, formular. 72

§ 10: Afståelse, genindtrædelse ... 73
• Almindelig del: branchebegrænsning, nye vilkår,

selskabsstiftelse, grundlag for godkendelse.............. 73
– Genindtrædelse .. 75

• Speciel del: omkostninger, form ular.......................... 75
– Fremleje: fo rm u lar.. 76

§11: Skiltning.. 77
• Almindelig del: aftalt omfang, garantistillelse......... 77

§ 12: Lejekontrakten og erhvervslejeloven............................... 78
• Almindelig del: særlige rettigheder, tinglysning,

voldgift, form ular... 78

Kapitel 6
Specielle erhvervslejekontrakter .. 80

1. Oversigt .. 80
2. Leje og efterfølgende opførelse af bygning med lejemål 82
3. Leje af råhus med efterfølgende aptering,

færdigindretning enten af udlejer eller af l e je r 85
4 Leasing af fast ejendom .. 87

– Leasingformer.. 88
– Forskel på leje og leasing ... 88
– Sale og lease b a c k ... 89
– Fravigelse af lovens § 13 i leasingkontrakter............ 90
– Leasingkontrakter før 1. januar 2000 90
– Retspraksis .. 92

5. Leje eller forpagtning på banegårde, teatre,
forlystelsesanlæg, skove og parker, hvor forretningen
søges af dem, der benytter parken 95

9

Indholdsfortegnelse

6. Centerlejem ål.. 97
7. Shop-i-shop-lejemål...100

Kapitel 7
Tillæg til erhvervslejekontrakter..104

1. Koncipering ...104
2. Erhvervslejelovens anvendelse på tillæg indgået efter

1. januar 2000 til lejekontrakter indgået før år 2000 . 105
3. Lejekontraktstillæg indgået før 1. januar 2000.

R etspraksis... 108

Kapitel 8
Stempel – tinglysning – fortolkning... 111

1. Stempel ..111
2. Tinglysning ...111
3. Fortolkning ...113

Bilag
1. Modelerhvervslejekontrakt... 115
2. Erhvervslejeloven ... 127
3. Boligministeriets checkliste...145
4. Arealbekendtgørelsen .. 154

Dom sregister... 156

Stikordsregister .. 157

10

Erhvervslejeloven og
erhvervslejemålstyper
Den 1. januar 2000 trådte den nye erhvervslejelov i kraft. Den har
ifølge § 86 virkning for lejeaftaler, der er indgået den 1. januar 2000
og senere. Efter § 86, stk. 2, har loven også virkning for lejeaftaler,
der er indgået inden den 1. januar 2000 med en række overgangsreg­
ler, som nærmere er fastlagt i erhvervslejelovens kapitel 16 og 17.

Erhvervslejeloven finder efter § 1 anvendelse ved leje, herunder
fremleje af lokaler, der udelukkende er udlejet til andet end beboelse.

Bemærkningerne til lovforslaget angiver, at lovens formål er at
opnå et mere smidigt og velfungerende erhvervslejemarked, som dels
tilgodeser behovet for individuelle lejeaftaler mellem 2 kyndige parter
tilpasset det enkelte lejemål, dels tilgodeser behovet for, at vilkårene
i lejekontrakter løbende kan tilpasses udviklingen i markedslejeni-
veauet samtidig med, at lejeren har tryghed med hensyn til sin forbli-
ven i lejemålet i tiden efter lejekontraktens indgåelse.

Disse bemærkninger til lovforslaget sætter projektørlys på udarbej­
delsen af erhvervslejekontrakter. Lovgiver blander sig ikke meget i
hvad der må skrives i en erhvervslejekontrakt, navnlig ikke når det
gælder spørgsmålet om regulering af lejen og lejefastsættelsen. Det er
op til udlejer og lejer og disses rådgivere at formulere den aftale, den
lejekontrakt, der skal finde anvendelse på det pågældende lejemål.

Da loven ikke længere er en beskyttelseslov for lejeren som den
præsumptivt svagere kontraktspart, men sidestiller udlejer og lejer,
har lovgiver fundet det nødvendigt at indføje en bestemmelse i er­
hvervslejelovens § 7 om, at en lejeaftale kan ændres eller tilsidesættes
helt eller delvist, hvis det vil være urimeligt eller i strid med redelig
handlemåde at gøre den gældende. Det er bestemmelsen i aftalelovens
§ 36, der her er gentaget i erhvervslejeloven for at præcisere, at vel er
der kontraktsfrihed ved udfærdigelsen af erhvervslejekontrakter, men
der er alligevel en grænse.

Det er ikke et krav, at der skal udfærdiges en erhvervslejekontrakt,
når der indgås lejeaftaler. Hvis der ikke er udfærdiget nogen kontrakt,
gælder erhvervslejelovens almindelige bestemmelser for lejemålet. Det

Kapitel 1

11

er praktisk altid at udarbejde en lejekontrakt, som kan gøres kort
eller lang, afhængig af lejemålets størrelse og art samt de konkrete
forhold. Navnlig fra handelsstandsorganisationernes side er det blevet
fremhævet, at den nye erhvervslejelov lægger op til, at det er absolut
nødvendigt at anvende advokat ved indgåelse af lejekontrakter. Da
en brancheorganisation som Håndværksrådet arbejder med mindre
virksomheder, herunder iværksættere, fremhævede man, at en meget
stor del af disse virksomheder ikke vil søge advokatbistand, før det,
som det siges, er for sent, dvs. først når der opstår problemer med
den lejekontrakt, der er underskrevet. Der kendes eksempler i praksis
på, at en potentiel lejer af en grøntforretning har henvendt sig til
udlejer for at leje en beskeden butik i sidegaden. Han præsenteres for
et omfangsrigt kontraktsmateriale og siger nej.. Han vil gerne leje
lejemålet, og han vil også gerne betale lejen med regulering, men en
lejekontrakt på flere sider med bilag, det er for meget for ham. Han
tør ikke indgå aftale om lejemålet.

En lejekontrakt for et kontorlejemål eller et lille butikslejemål kan
gøres overordentligt enkel. Hvor mange m2 lejes der, hvad betales der
i leje, hvorledes reguleres lejen, skal der betales andre udgifter end
leje i form af fællesudgifter. Er der uopsigelighed og afståelsesret, og
hvad har lejeren ret til at foretage af bygningsændringer, reklamering
m.v. i lejemålet.

Det er vigtigt ved konciperingen af erhvervslejekontrakter at gøre
sig klart, at et er, hvad juristen mener er gennemtænkt og fornuftigt
og dækkende, et andet er, om bestemmelserne også er operative for­
stået på den måde, at de dels ikke må virke afskrækkende, uforståe­
lige, uoverskuelige m.v. for kontraktsparterne, dels at bestemmelserne
skal være administrerbare, dvs. at den, der administrerer erhvervsleje-
målet, skal kunne anvende formuleringerne som grundlag for eksem­
pelvis lejeforhøjelser, pristalsreguleringer, moderniseringsforhøjelser
m.v. Derfor er det vigtigt at have praktikeren med på råd, når juristen
formulerer erhvervslejekontrakten.

Erhvervslejeloven finder anvendelse på alle lejemål om lokaler, der
udelukkende er eller skal udlejes til andet end beboelse. Det er et
enormt område. Der er mange forskellige typer lejemål:

1. Kælderlokalet på 10 m2, der skal lejes til arkivlokale, vil normalt
ikke kræve en omfattende erhvervslejekontrakt.

Kap. 1: Erhvervslejeloven og erhvervslejemålstyper

12

Kap. 1: Erhvervslejeloven og erhvervslejemålstyper

2. Grønthandlerbutikken i sidegaden på 40 m2 vil heller ikke kræve
mange og omfangsrige bestemmelser.

3. Større butikslejemål. Disse vil ofte nødvendiggøre en større leje­
kontrakt, ligesom udlejer- og lejerinteresser ofte vil være modstri­
dende og resultere i en forhandling udmøntet i en lejekontrakt.

4. Små kontorlejemål vil normalt ikke kræve den store lejekontrakt.
5. Store kontorlejemål, der måske dækker eller omfatter en hel byg­

ning, vil ofte nødvendiggøre en større erhvervslejekontrakt.
6. Der er og skyder mange centre op i og uden for byerne. Centerle­

jemål omfatter små lejemål såsom aviskiosker, grønthandlere og
store lejemål som supermarkeder. Lejemål kan dække et stort
område og være knyttet sammen i et interessefællesskab eksem­
pelvis Københavns Grønttorv, der dels omfatter butikslejemål,
dels grossistlejemål og lagerlejemål. Sådanne lejemål kræver en
stram styring og ensartede standardiserede lejekontrakter. På til­
svarende måde er lejemål i Tivoli i København også kendetegnet
ved, at lejemålene befinder sig inden for det koncept, der drives
under navnet Tivoli, og hvor lejemålene dels er små lejemål om
boder, dels store restaurationslejemål. Selv om lejemålene i Kø­
benhavns Grønttorv- og Tivoli-eksemplet er små, nødvendiggør
en standardisering af erhvervslejekontraktsformuleringen, at leje­
målene behandles ens med en større erhvervslejekontrakt til føl­
ge.

7. Shop-i-shop lejemål er lejemål beliggende i stormagasiner. Disse
lejemål er som udgangspunkt ikke omfattet af erhvervslejeloven,
idet der ikke er tale om lokaler, men om en plads sammen med
andre i et lokale. Shop-i-shop lejekontrakter er omfangsrige, idet
de dels dækker lejen af stadepladsen, dels knytter lejeren sammen
med alle øvrige stadelejere i et interessefællesskab, hvad angår
markedsføring, vedligeholdelse, fælles betalingskontosystemer,
fælles regnskaber m.v. Sådanne shop-i-shop lejekontrakter er som
anført omfangsrige, selv om de kun dækker meget få m2 som ene
yderpunkt og som andet yderpunkt flere etager i et stormagasin
eksempelvis til salg af møbler.

8. En hel ejendom kan være lejet af én lejer. Staten indgår flere
lejemål, hvor man sætter sig på en eller flere ejendomme, men
hvor man ikke ønsker at eje den pågældende ejendom. I disse
situationer er der tale om store erhvervslejekontrakter med om-

13

fangsrige og ofte indviklede bestemmelser, betaling af fællesudgif­
ter, store forbrugsregnskaber m.v.

Normalt skal lejeren betale alle udgifter omkring ejendommen,
dels leje, dels vedligeholdelse af ejendommen både indvendig og
udvendig, skatter og afgifter m.v. Det eneste udlejer foretager sig,
er at stille ejendommen til lejers disposition.

9. I det under 8. anførte eksempel kan kontrakten om benyttelse af
erhvervslejemålet/erhvervsejendommen også udformes i form af
en leasingkontrakt, hvor der leases en ejendom af et leasingsel­
skab. Leasingkontrakter er store kontraktskomplekser og var det
specielt, før erhvervslejeloven trådte i kraft, idet det var vigtigt
for leasingselskabet at sikre sig, at leasingtager ikke kunne kræve
lejenedsættelse med henvisning til, at leasingkontrakten i realite­
ten var en lejekontrakt. Det særlige ved leasing er finansierings-
elementet.

10. Større entreprenører opfører store ejendomskomplekser, når man
har fundet en lejer. Herefter foretages indretningen efter aftale
med den kommende lejer ofte således, at det i lejekontrakten nøje
er beskrevet, hvorledes lejeren ønsker lejemålet indrettet. I disse
situationer er det vigtigt, at beskrivelsen af ejendommens opførel­
se og indretning er nøje fastlagt. Ejendommen opføres ikke for
en ejer, men for en lejer. Entreprisekontrakten er ikke det centra­
le, men lejekontrakten, der imidlertid typisk også vil indeholde
de fleste af de bestemmelser, der indgår i en entreprisekontrakt.
De ejendomme, der opføres, kan være fabrikationsvirksomheder,
produktionslokaler, maskinhaller, lagre, ramper, kontorer og kan­
tiner m.v. Når lejer af et sådant erhvervslejemål fraflytter et
skræddersyet lejemål, kan det give store problemer for udlejer
med flytteopgørelse – hvad skal fraflyttende lejer istandsætte, re­
novere m.v., ligesom det kan give problemer med en genudlej­
ning af lejemålet – kan det genudlejes uden renovering fra ud­
lejers side. Finansieringselementet er også typisk ved denne type
kontrakter. Lejer vil ikke selv købe og finder en entreprenør, der
vil bygge og finansiere byggeriet mod lejebetaling.

11. Store koncerner, tøjforretninger, supermarkedskæder, dagligvare­
forretninger m.v. kan indgå ensartede lejekontrakter om butiks­
indretning og butiksleje. Butikken skal, jfr. også pkt. 10. indrettes
og apteres efter et helt præcist koncept, og forretningen skal dri-

Kap. 1: Erhvervslejeloven og erhvervslejemålstyper

14

ves efter helt bestemte principper, som typisk afspejles i den erhvervslejekontrakt
, der indgås.

12. Der er også eksempler på, at store hoteller drives fra lejede loka­
ler, selv om det normale er, at den, der driver et hotel, også ejer
bygningen, men hoteldrift fra lejede og leasede lokaler og ejen­
domme forekommer. Forpagtning af hoteller er også almindelig.
Forpagtningen ligger tæt op ad leje.

Én standarderhvervslejekontrakt vil selvsagt ikke kunne dække hele
det enorme område, der er skitseret ovenfor under punkterne 1-12.
Forsøget blev formelt gjort ved Boligministeriets bekendtgørelse nr.
1037 af 15. december 1995 om regler for udarbejdelse af autoriserede
standardblanketter for lejeaftaler. I bekendtgørelsen var som bilag 2
optrykt typeformular H, 1. udgave, en lejekontrakt for erhverv til
anvendelse i lejeaftaler i private udlejningsejendomme om lokaler, der
udelukkende anvendes til andet end beboelse. Kontraktsformularen
var udarbejdet af Bygge- og Boligstyrelsen den 2. januar 1996. Kon­
traktsformularen var rimelig kortfattet og indeholdt i §§ 1-10 bestem­
melser, hvor der skulle afkrydses, mens man i § 11 under overskriften
»særlige vilkår« havde tomme sider, hvori der kunne anføres fravigel­
ser og tilføjelser i forhold til lejelovgivningens almindelige regler og
standardkontraktens §§ 1-10.

Systematikken var for så vidt enkel. § 1: Parterne og det lejede. § 2:
Regler om brugen af det lejede. § 3: Lejemålets begyndelse og ophør.
§ 4: Betaling af leje. § 5: Depositum. § 6: Varme. § 7: Vand. § 8: In­
ventar. § 9: Vedligeholdelse. § 10: Husorden. Til kontrakten var der
knyttet en vejledning, som indeholdt kommentarer til de enkelte for­
mularbestemmelser §§ 1-11. Kommentaren var rimelig enkel og be­
grænsede sig til en kort gengivelse af dagældende lejelovs og erhvervs-
lejelovs bestemmelser.

Bekendtgørelsen er ikke genoptrykt i forbindelse med den nye
erhvervslejelov, og typeformularen blev heller ikke anvendt i næv­
neværdigt omfang tidligere, når der skulle indgås erhvervslejekon-
trakter. Med By- og Boligministeriets nye checkliste til erhvervsleje-
kontrakter har man fået en mere begrænset indblanding i kon­
traktsformuleringen. Det fremhæves fra By- og Boligministeriets
side, at checklisten kan indgå som et moment i vurderingen af,
hvorvidt en lejer er blevet behørigt informeret om erhvervslejekon-

Kap. 1: Erhvervslejeloven og erhvervslejemålstyper

15

traktens konsekvenser i forbindelse med en afgørelse af, om leje­
kontrakten skal ændres eller tilsidesættes efter erhvervslejelovens
§ 7, fordi kontrakten er urimelig.

By- og Boligministeriet bemærkede i et notat vedrørende hørings­
svar til udkast til erhvervslejelovforslaget, at det ikke var et led i ud­
lejer- og lejerorganisationernes aftale, at en checkliste skulle indarbej­
des i lovteksten. Efter ministerens opfattelse kan der ikke generelt
knyttes ugyldighedsvirkning til udlejers manglende udlevering af
checklisten, dels fordi en ugyldighedsvirkning kan medføre en urime­
lig retsstilling mellem parterne, dels fordi nogle af de bestemmelser
der fremgår af checklisten på forhånd er sanktioneret i erhvervsleje­
loven. Checklisten bør, fremhævede ministeren, være et tilbud til par­
terne. Den kan indgå som et moment ved vurderingen af, om en part
er blevet behørigt informeret om erhvervslejeaftalens konsekvenser,
og checklisten får dermed betydning, når man skal vurdere, om der
er indgået en urimelig aftale, der vil kunne ændres eller tilsidesættes
efter erhvervslejelovens § 7.

Som det fremhæves adskillige steder i fremstillingen, er det over­
ordentlig vigtigt, når man anvender formularer ved indgåelse af erhvervslejekontrakter

, at sætte sig grundigt ind i formularen og ikke
skrive den slavisk af. En formular skal tilpasses det individuelle
lejemål og de individuelle aftaler, der måtte være indgået mellem
udlejer og lejer i forbindelse med en lejers indflytning i et erhvervs-
lejemål.

Checklisten orienterer helt generelt om erhvervslejeloven. En ugyl­
dighedsvirkning vil typisk knytte sig til den konkrete lejekontrakt og
til en urimelig bestemmelse i en sådan lejekontrakt. Om checklisten
er udleveret eller ej kan næppe gøre en kontraktsbestemmelse mere
eller mindre urimelig. I bestræbelserne på at gøre erhvervslejekon-
trakter overskuelige og »gennemsigtige« er manglende udlevering af
checklisten som et bilag til lejekontrakten måske et rimeligt omkost-
ningsfrit offer at bringe. En udlevering af checklisten svarer til den
praksis, der havde udviklet sig under den tidligere erhvervslejelovgiv-
ning, nemlig til individuelle erhvervslejekontrakter da at vedhæfte
den godkendte boligministerielle standardlejekontrakt. Det skete ud
fra betragtningen, at hvis man ikke havde gennemtænkt og gennem­
gået hele kontraktsforholdet, ville den generelle formular måske kun­
ne råde bod på en eventuel skade.

Kap. 1: Erhvervslejeloven og erhvervslejemalstyper

16

Den koncipist, der vedlægger en lejekonkontrakt checklisten, giver
groft sagt enten udtryk for, at erhvervslejekontrakten ikke er gennem­
arbejdet, eller at den indeholder bestemmelser, der måske kan være
på kanten af en ændring eller en tilsidesættelse efter erhvervsleje­
lovens § 7.

Kap. 1: Erhvervslejeloven og erhvervslejemålstyper

17

Kontraktsformulering og
interesseafvejning
Formålet med en erhvervslejekontrakt er at fastlægge den aftale, par­
terne har indgået. Formålet er også at undgå, at der under lejemålet
opstår tvister og at undgå tvister, når lejemålet skal afleveres i forbin­
delse med en fraflytning.

Der findes utallige udgaver af erhvervslejekontrakter formuleret af
advokater og ejendomsmæglere. De er ofte vidt forskellige, hvad an­
går formuleringerne af kontraktsbestemmelserne, men den grundlæg­
gende systematik er stort set den samme.

Det er et spørgsmål om juridisk temperament, hvorledes man vil
formulere en erhvervslejekontrakt.

Den talende pædagogiske stil vil typisk blive anvendt, hvor koncipi-
sten henvender sig til lejere og udlejere, der ikke har et indgående
kendskab til de juridiske og praktiske problemer i forbindelse med
kontraktsindgåelsen og ikke ved, hvad reglerne i erhvervslejeloven
nærmere går ud på. Stilen er talende. Kontrakten fylder meget.

Det er umuligt i en erhvervslejekontrakt at gennemgå hele er­
hvervslejeloven, ligesom det i en checkliste er umuligt at kommentere
samtlige typisk forekommende situationer i forbindelse med stridig­
heder omkring erhvervslejemål, kontraktens indgåelse, kontraktens
forløb og dens ophør. De omfangsrige kontraktsformularer, der for­
søger at forklare og dække så meget som muligt, bliver så omfangsrige
og uoverskuelige, at det er mere vild- end vejledende. Udlejer og vel
navnlig lejer mister overblikket og drukner i ord og bestemmelser.
Det der skulle sikre typisk erhvervslejeren en grundig orientering om
hans retsstilling og vel også skulle forklare lejeren, hvad udlejers rets­
stilling var, bliver så uoverskueligt, at lejer og udlejer typisk vil vælge
at underskrive lejekontrakten i blinde eller sætte deres rådgivere på
en grundig gennemlæsning af lejekontrakten.

Den talende stil står i modsætning til den knappe stil. Her arbejdes
der med korte, så vidt muligt præcise sætninger, mange punktummer,
få kommaer. Der udtrykkes juridisk det, parterne er blevet enige om.
Alt fyld er væk. Denne stil vil koncipisten typisk anvende, hvor ud-

Kapitel 2

18

lejer og lejer har kendskab til kontraktsret og til erhvervslejelovgiv-
ning og ikke ønsker lovgivningen gentaget i en erhvervslejekontrakt,
men alene ønsker det nedfældet, man individuelt konkret har aftalt.

Hvad enten man bruger den talende eller den knappe stil, kan en
koncipist anlægge den synsvinkel, at han vil dele sol og vind lige
mellem udlejer og lejer og altså søge frem til formuleringer, der ikke
udpræget er til gavn for henholdsvis udlejer eller lejer. Den midtsø-
gende formulering af en erhvervslejekontrakt står i modsætning til
den lejekontrakt, hvor enten udlejer eller lejer er så stærk, at han kan
diktere formuleringen. Han fastsætter selv de betingelser, hvorunder
han vil indgå en erhvervslejekontrakt, og han fastsætter selv den for­
mulering af aftalen, som han finder vil stemme med hans egne inter­
esser. En lejer kan være så stor og økonomisk stærk, at udlejere vil
være interesseret i at få vedkommende som lejer. Sådanne lejere vil
normalt kunne diktere de fleste af kontraktsbestemmelserne. Om­
vendt kan en udlejers lejemål være så eftertragtede, at lejerne står i
kø. Udlejer kan gå til næste interesserede lejer, hvis den første ikke er
enig i udlejers forslag til erhvervslejekontrakt.

Den jurist, der med kendskab til retsreglerne, navnlig erhvervsleje­
lovens bestemmelser, skal formulere en erhvervslejekontrakt, bør, hvis
han ikke selv har et praktisk kendskab til erhvervslejemål, tage prakti­
keren med på råd ved formuleringen. Praktikeren forstået som ham,
der skal administrere erhvervslejekontrakten enten på udlejers eller
på lejers vegne. Det at have afprøvet formuleringerne i en erhvervs­
lejekontrakt på praktikeren er en overordentlig nyttig ting.

Man bør kontrollere, om de formuleringer, der anvendes i en er­
hvervslejekontrakt, er operative, om de kan anvendes i den praktiske
administration af bestemmelserne i erhvervslejekontrakten. Et godt
konciperingsråd er derfor at lade en praktiker gennemgå den konkrete
erhvervslejekontrakt ikke af hensyn til de juridiske formuleringer,
men for at udtale sig om, hvorvidt kontrakten giver administrative
praktiske problemer, når den skal anvendes.

Kontraktsformuleringens primære opgave er at fastlægge den ind­
gåede aftale men også at undgå fremtidige konflikter eller fortolk­
ningstvivl, så længe aftalen løber, samt undgå konflikter, når aftalen
er ophørt. En godt konciperet erhvervslejekontrakt bør resultere i
bestemmelser, der ikke senere kan misforstås, uanset hvilke uforud­
sete hændelser der indtræder. For at nå dette uopnåelige mål må

Kap. 2: Kontraktsformulering og interesseafvejning

19

koncipisten have nøje kendskab til de enkelte bestanddele og risiko
ved den transaktion, aftalen realiserer – typisk risikoen ved at stille
lokalerne til lejerens disposition og risikoen ved, at lejeren lejer loka­
ler af netop denne beskaffenhed af denne udlejer.

En erhvervslejekontrakt bliver aldrig perfekt, hvor perfekt forstås
således, at det afspejler eksakt, hvad parterne har ønsket og ment
og indgået aftale om. Selv den bedst formulerede kontrakt kan give
anledning til fortolkningstvivl og anledning til stridigheder mellem
udlejer og lejer. Selv den ringeste erhvervslejekontrakt kan, hvis par­
terne har tillid til hinanden, resultere i et lejeforløb uden retssager,
gnidninger, modsætninger, fordi parterne evner at tale med hinanden
og løse opståede konflikter uden »at grave sig ned« og lade advokater
optræde på slagmarken i boligret eller voldgiftsret. Retten er ofte det
dårligste sted at afgøre stridigheder omkring erhvervslejemål. Parter­
ne bør tale sammen og søge at løse mulige konflikter. Parterne bør
søge at formulere sig ud af mulige konflikter i den erhvervslejekon­
trakt, der indgås.

Kap. 2: Kontraktsformulering og interesseafvejning

20

Parterne i kontrakten
– forarbejdet til denne

1. Indledning

Betegnelsen »lejekontrakt« har fundet almindeligt indpas i sprogbru­
get. En lejekontrakt kan omfatte leje af luftfartøj, leje af spisebestik,
leje af brudeudstyr. Derfor er det ikke præcist at kalde en lejekontrakt
om erhvervslejemål for en »lejekontrakt«. Udtrykket »erhvervsleje­
kontrakt« er mere præcist.

En kontrakt, herunder en erhvervslejekontrakt er en aftale mellem
to parter – udlejer og lejer. Aftalen sigter på at skabe et kommercielt
udkomme for begge parter. For udlejer derved, at han får en lejeind­
tægt og for lejer ved, at han anvender det lejede i driften af sin virk­
somhed, butik etc.

Før man går i gang med forhandlinger om vilkårene i en lejekon­
trakt, bør parterne undersøge, om den brug, lejer ønsker at gøre af
ejendommen, herunder lejers virksomhed, er forenelig med kommu­
neplan, regionplan eller lokalplan m.v., og om brugen kræver afhol­
delse af særlige udgifter til indretning og ændring af ejendommen.
Det område, ejendommen ligger i, giver måske ikke ret til at drive
den form for erhverv, som lejer ønsker at drive. Ny lokalplan er måske
påkrævet. Det er en langsommelig proces. Det kan være kostbar tids­
spilde, hvis lejer og udlejer først langt henne i forhandlingerne om
en lejekontrakt konstaterer, at aftalen ikke umiddelbart kan gennem­
føres på grund af planforhold eller bygningskrav m.v. Ofte har lejer
ikke tid eller lyst til at vente på gennemførelse af sådanne tiltag og
søger derfor efter lejemål i andre områder.

Lokalplaner kan indeholde bestemmelser om forbud mod, at visse
erhverv i et område udøves fra lokaler i stueetagen på butiksstrøg,
f.eks. liberale erhverv, bank- og forsikringsvirksomhed m.v. Af­
grænsningsproblemer kan nødvendiggøre undersøgelser af, om lejers
virksomhed er i strid med sådanne bestemmelser, og om ændringer
i driften kan bringe virksomheden ind under de lovlige erhverv. Et

Kapitel 3

21

forbud mod bankvirksomhed – omfatter det også valutavekslingsfor-
retninger? Et supplement til valutaveksling – f.eks. hotelbooking og
turistinformation m.v. – kan bringe driften af lejers virksomhed uden
for lokalplanens forbudte virksomhedstyper.

For alle ejendomme er der i bygningsreglement m.v. fastsat særlige
bygningskrav afhængigt af brugen af ejendommen. Hvis anvendelsen
af en ejendom skifter karakter – f.eks. fra kontor til skole – risikerer
man ofte, at der skal søges om byggetilladelse, og at byggeforskrifter
for nyopførelse skal opfyldes. Det kan være krav til brandsikring,
flugtvejsforhold, handicapindretning, ventilation m.v.

Omdannes en kontorejendom således til dag- og aftenskole, stilles
der f.eks. krav om, at adgangsforhold skal være i gadeplan af hensyn
til handicappede – dvs. uden trappetrin. Aftenundervisning indebæ­
rer krav om nød- og panikbelysning. Undervisning med deltagelse af
spædbørn medfører krav til trappegelændere. Derudover kan byg-
ningskravene være afhængige af antallet af elever.

Det er ikke altid lige let at afgøre, hvornår en ændring i ejendom­
mens anvendelse kræver byggetilladelse, og hvilke krav der i denne
forbindelse vil blive stillet af bygningsmyndigheden. Kravene kan i
visse tilfælde være så omfattende og bekostelige, at det på forhånd er
givet, at den ene eller begge parter ikke ønsker at indgå aftale om leje/
udlejning af ejendommen til det ønskede formål. Andre ejendomme
opfylder måske de bygningsmæssige og planmæssige krav og er derfor
mere oplagte emner for lejer. Indgår man en lejekontrakt, inden disse
forhold er afklaret, bør man i lejekontrakten tage stilling til, hvem af
parterne i kontraktsforholdet der skal sørge for og bekoste de ændrin­
ger, der måtte blive krævet.

Et alternativ til en bestemmelse i lejekontrakten om, hvem af par­
terne der skal bekoste og sørge for de særlige bygningsindretninger
m.v., er en aftale om, at lejeaftalen fra begge parters side enten er
betinget af, at der ikke stilles særlige krav til bygningens indretning
udover en forud fastsat beløbsramme, eller at begge parter er beret­
tiget til at annullere lejeaftalen, såfremt der stilles sådanne særlige
krav. Dermed undgår man økonomiske overraskelser.

Tilsvarende kan aftales for så vidt angår forhold omfattet af plan­
lovgivningen, men her er det mere nærliggende, at spørgsmålet afkla­
res, forinden kontrakten indgås. Det er normalt en overkommelig
opgave.

Kap. 3: Parterne i kontrakten – forarbejdet til denne

22

1. Indledning

Problemerne omkring bygningskrav ved ændret anvendelse af en
ejendom tilsiger, at der i forhandlingsforløbet tilknyttes en byggesag­
kyndig rådgiver, inden de egentlige kontraktsforhandlinger begyn­
der – navnlig når der er tale om helt specielle ejendomme eller ændret
anvendelse af en ejendom.

Starten på en forhandling mellem udlejer og lejer kan foregå på
flere måder. Lejer henvender sig til udlejer. Udlejer annoncerer leje­
målet til leje. Udlejer benytter en ejendomsmægler til at udbyde leje­
målet, eller lejer benytter ejendomsmægler til at søge efter lejemål.

Normalt vil man som grundlag for aftalens indgåelse have en stan­
dardlejekontrakt, hvor centrale elementer altid vil være lejens størrel­
se. Denne afspejler typisk lejemålets beliggenhed, og hvorledes det er
indrettet. Den afspejler også, hvilke rettigheder lejeren har fået tillagt
af udlejer, og hvilke pligter han påtager sig.

I kontraktsforløbet er det sidste, man forhandler på plads, selve
erhvervslejekontrakten. Før kontrakten kan udarbejdes, vil der nor­
malt være foregået en forhandling mellem udlejer og lejer, ofte bistået
af ejendomsmægler. Når grundprincipperne er afklaret såsom lejens
størrelse, lejens regulering, hvad udlejer skal gøre ved lejemålet, før
lejer vil leje det, hvad lejer i øvrigt får af rettigheder med hensyn til
afståelse, uopsigelighed etc. går koncipisten i gang med at udfærdige
erhvervslejekontrakten.

Normalt vil koncipisten have en aftaleformular til disposition, så­
ledes at han kan strukturere kontraktsaffattelsen i overensstemmelse
med denne formular, der løbende opdateres i takt med ændringer i
lejelovgivningen, ny retspraksis eller bedre mere præcise formulerin­
ger. Formularen suppleres eller korrigeres herefter med de tilføjelser
eller korrektioner, som forhandlingsresultatet har medført.

I denne forbindelse er det også vigtigt at vide, hvem ens aftalepart
er. Hvis vedkommende er anerkendt som seriøs og hæderlig, kan
kravene til den præcise formulering af kontrakten måske slækkes.
Hvis man ikke har tillid til den anden kontraktspart, bør man ofte
afstå fra at indgå aftale eller i hvert fald formulere sig så detaljeret og
præcist, at der ikke senere kan opstå tvivl om, hvad der er aftalt.

Det må også fremhæves, at erhvervslejekontrakter forhandles under
vekslende grader af sympatier. Graden af sympati og tillid mellem
parterne og deres rådgivere kan være afgørende for forhandlingsresul­
tatet og for den efterfølgende efterleven og opfyldelse af aftalen. Et

23

godt forhandlingsklima kan bane vejen for parternes enighed og er
samtidig generalprøven på det fremtidige samarbejde.

I udenlandske, navnlig engelske og amerikanske, aftaledokumenter,
herunder erhvervslejekontrakter ser man en detaljeringsgrad, der
umuliggør et overblik over kontraktsforholdet. Man ønsker at tage
stilling til alle mulige og umulige konflikter. Det er ugørligt, og derfor
er den kontraktskonciperingstradition, der eksisterer i de nordiske
lande, klart at foretrække, hvis man evner at udtrykke sig klart og
præcist.

Erhvervslejekontr aktens systematik er i denne forbindelse vigtig for
overskueligheden og for, at parterne – udlejer og lejer – og andre, der
har interesse i det, kan orientere sig i kontraktsforholdet. En klar
struktur gør aftalen lettere tilgængelig, og læseren sparer tid. Over­
skrifter er vigtige. Et kort koncist sprog er også vigtigt, afsnit og ru­
brikker ligeledes.

En god kontrakt giver klar besked om, hvad det er for regler, par­
terne lægger til grund for deres fremtidige virke. Det sprog, der er
anvendt, skal stå sin prøve, når parterne senere skal efterleve aftalen.
Jo mere præcist og klart sproget er, des bedre er kontrakten til at
regulere forholdet mellem udlejer og lejer i kontraktsperioden.

Før en lejekontrakt kan underskrives, er der en lang række prakti­
ske forhold, der skal afklares.

2. Arealbehov og beliggenhed

Det er sjældent, at der skal lejes et helt præcist antal kvadratmetre.
Typisk skal der minimum bruges X m2, og man vil ikke leje mere
end maksimalt Y m2. Hvor meget man vil leje afhænger også af m2-
prisen – m2-prisen afhænger af beliggenheden, kvaliteten, lejemålets
udstyr – alle de forhold der er anført i erhvervslejelovens § 13.

Erhvervsbeskyttede lejemål vil typisk gå efter beliggenheden – ikke
så meget efter hvor mange m2 butikken skal være på men primært,
hvor høj en m2-leje der skal betales i forhold til den aktuelle beliggen­
hed. Lejemål på hovedstrøg har en højere m2-pris end lejemål i en
sidegade. Disse overvejelser vil udlejer og lejer gøre sig selv, inden
man beslutter sig for at gå i markedet for at leje eller udleje. Man vil
normalt alliere sig med erhvervsejendomskyndige for at få indika-

Kap. 3: Parterne i kontrakten – forarbejdet til denne

24

tioner på, hvad der vil kunne udlejes til, og hvad der skal betales i
m2-leje.

I forbindelse med arealbehov og beliggenhed bør lejer gøre sig
klart, om han har behov for parkering – enten kundeparkering eller
personaleparkering. I vurderingen af arealbehovet indgår også, om
udlejer vil give mulighed for fremleje, evt. afståelsesret, eller om ud­
lejer, såfremt der senere bliver behov for at leje mere, da vil kunne
tilbyde lejer yderligere arealer. Fleksibilitet er et nøgleord. Kan loka­
lerne senere udvides, kan der bygges til, således at man ikke behøver
at flytte? Arealdisponering er vigtig. Lejer bør, inden han undersøger
markedet, gøre sig klart, hvor mange m2 han skal bruge, fordelingen
på m2 lager, kontor, kantine m.v., om han vil have storrumskontor
eller kontorgange med små individuelle kontorer. Det kan spare
mange penge og tid, hvis man på forhånd har vurderet, hvad man
skal bruge.

3. Prisen

Pris og kvalitet hænger sammen – beliggenhed og pris hænger også
sammen. Den pris, udlejer vil udleje til, er som anført afhængig af
lejemålets kvalitet og beliggenhed, men den er også afhængig af, hvor
travlt udlejer har. Hvis han er i en presset situation, vil m2-prisen
være lavere, end hvis han har tid til at vente på den lejer, der vil
betale prisen.

Det samme hensyn gør sig gældende for lejer. Har han tid til at
vente, er det muligt, at prisen kan forhandles ned, hvad den ikke altid
vil kunne, hvis lejer har behov for at leje lokaler her og nu.

Det er også væsentligt for udlejer og lejer at gøre sig klart, hvad
lejen fremover skal være i år 1, 2 og 3 – enten trappeleje, pristalsregu­
lering, regulering efter markedslejeprincippet etc.

4. Hvem er udlejer, og hvem er lejer?

Man bør på forhånd have gjort sig klart, om man vil udleje til hvem
som helst eller leje af hvem som helst. For en udlejer er det ikke altid
eneafgørende, om lejer vil betale prisen, ligesom det for lejer heller

Kap. 3: Parterne i kontrakten – forarbejdet til denne

25

ikke er eneafgørende, om lejemålets beliggenhed og pris er den ønske­
de. Det er vigtigt at se sin kontraktspart godt an, inden kontrakten
underskrives. En erhvervslejekontrakt er typisk et langtløbende kon­
traktsforhold, og derfor er det ikke en hvilken som helst udlejer, man
bør skrive kontrakt med, ligesom det heller ikke er en hvilken som
helst lejer, man bør have ind i lejemålet. Restaurationslejemål og nat­
klublejemål kan gøre livet surt for udlejer og indebære en deklasse­
ring af ejendommen. Det kan også indebære, at andre lejere fraflytter.
Udlejer og lejer bør checke den anden part omhyggeligt – om han er
økonomisk velfunderet, om en hvilken som helst virksomhed kan
tillades i lejemålet, eller der skal sættes begrænsninger, om lejemålet
kan ombygges/ændres uden videre, eller der kræves arkitekttegning,
ansøgning m.v. Disse spørgsmål kan på forhånd være fastlagt, men
de kan også blive forhandlet i forbindelse med indgåelse af lejekon­
trakten og resultere i meget konkret formulerede bestemmelser i leje­
kontrakten.

5. Ombygning

Erhvervslejeloven giver bestemmelser om, hvad en lejer har ret til at
foretage sig i lejemålet. Udlejer på sin side bør være interesseret i, at
der gives rimeligt faste regler for, hvad lejer kan foretage sig, hvad
udlejer vil give tilladelse til. Lejer må på sin side også kunne stille
krav om, hvorledes ejendommen skal se ud, herunder hvad udlejer
kan foretage sig af ombygninger og facaderenoveringer m.v.

6. Aflevering ved fraflytning

Disse praktiske overvejelser bør både udlejer og lejer gøre sig. Hvorle­
des skal lejemålet overtages, og hvorledes skal det afleveres? Et lejemål
bør altid fotograferes, når det overtages, og det bør altid fotograferes
i forbindelse med afleveringen. Fraflytningssituationen bør, før leje­
kontrakten underskrives, ofres rimelig opmærksomhed for at sikre,
at både udlejer og lejer er på det rene med, hvad man har krav på i
forbindelse med opsigelse og fraflytning.

Kap. 3: Parterne i kontrakten – forarbejdet til denne

26

Standardaftaler –
erhvervslejekontraktsformularer –
minimumskontrakten
En standardaftale er en aftale, der er udformet for at kunne benyttes
i mange kontraktsforhold. Formålet kan dels være at få et ensartet
retsgrundlag over for en flerhed af kunder – udlejeren konciperer en
standardkontrakt, som kræves anvendt af alle lejere, der ønsker at
indgå aftaler med ham – naturligvis tilpasset det enkelte lejemåls be­
liggenhed og den aftalte lejes størrelse, dels at lette de parter, der
indgår aftaler med hensyn til den juridiske, økonomiske og praktiske
formulering af aftalen.

Det kan være, at standardkontraktsformularen ikke passer på det
foreliggende tilfælde – en lejer kan have helt individuelle ønsker i
forbindelse med sit lejemål, og næsten alt skal ændres i det, der skulle
være standard. På den anden side indebærer en for ufleksibel anven­
delse af standarderhvervslejekontrakter måske, at gode aftaler om er-
hvervslejemål, der kunne realiseres, ikke bliver det, fordi den ene part
fastholder, at standardaftalen skal anvendes. Standardkontrakter an­
vendes ved centerlejekontrakter og ved større ejendomskomplekser
eller af de meget store ejendomsselskaber.

Referencerammen for standarderhvervslejekontrakter er erhvervs-
lejeloven. Erhvervslejekontraktsformularerne udfylder, supplerer og
ændrer lovens tekst. De kan, jfr. foran, være korte og kontante eller
lange og talende. Hvis man vil forsøge at systematisere de mange
formularer, der eksisterer omkring erhvervslejemål, bør man tage ud­
gangspunkt i kapiteloverskrifterne til erhvervslejeloven:

Kapitel 2 – Lejeaftalen §§ 5-8.
Kapitel 3 – Lejefastsættelse, lejeregulering og ændring af lejevilkår

§§ 9-15.
Kapitel 4 – Vedligeholdelse, forsinkelse og lejerens mangelsbeføjel­

ser §§ 16-24.

Kapitel 4

27

Kapitel 5 – Udlejerens adgang til det lejede og udlejerens ret til at
foretage ændringer i det lejede m.v. §§ 25-30.

Kapitel 6 – Forbedringer §§ 31-32.
Kapitel 7 – Lejerens brug af det lejede §§ 33-41.
Kapitel 8 – Betaling af leje §§ 42-44.
Kapitel 9 – Betaling for varme og vand m.v. §§ 45-53.
Kapitel 10 – Brugsrettens overgang til andre §§ 54-59.
Kapitel 11 – Opsigelse §§ 60-68.
Kapitel 12 – Ophævelse §§ 69-72.
Kapitel 13 – Lejerens fraflytning §§ 73-75.

Ser man herefter på den typeformular, Bygge- og Boligstyrelsen ud­
arbejdede i 1996 – lejekontrakt for erhverv, formular H, 1. udgave af
2. januar 1996 – genfinder man systematikken i adskillige lejekon-
traktsformularer. Bygge- og Boligstyrelsens typeformular kunne godt
anvendes, men blev det ikke i praksis. Formularen havde følgende
overskrifter:

1. Parterne og det lejede
2. Særlige regler om brugen af det lejede
3. Lejemålets begyndelse og ophør
4. Betaling af leje
5. Depositum
6. Varme
7. Vand
8. Inventar
9. Vedligeholdelse

10. Husdyrhold og husorden
11. Såkaldt særlige vilkår, fravigelser og tilføjelser i forhold til lejelov­

givningens almindelige regler og de foranstående bestemmelser
(punkterne 1-10).

I en rundspørge til førende erhvervsmæglere og advokater med spe­
ciale inden for erhvervslejeretten er det blevet konstateret, at den
tidligere typeformular H for erhverv ikke blev brugt. Man anså for­
mularen for helt uegnet til anvendelse i erhvervslejekontrakten Er­
hvervslejekontr akter bliver typisk til efter omfattende forhandlinger
mellem udlejer og lejer. Disse forhandlinger egner sig ikke til at

Kap. 4: Standardaftaler m.v.

28

Kap. 4: Standardaftaler m.v.

blive presset ned i den tidligere formular i form af tilføjelser til
formularens § 11.

De fleste aktører inden for erhvervslejeområdet benytter en stan­
dardformular, som tilpasses det konkrete lejemål afhængig af de for­
handlinger, der har været ført, og den type lejemål, det nu drejer sig
om. Meget få benytter forskellige paradigmaer afhængig af, om der
er tale om kælderlejemål, lagerlokale, kontorlejemål, fabriksbygning
eller butik. Standardparadigmaet tilpasses det enkelte lejemål med
tilføjelser til de enkelte bestemmelser i standardkonceptet.

Det grundparadigma, der benyttes, opdateres løbende afhængig af
lovgivningen, retspraksis eller indvundne erfaringer på erhvervsleje-
markedet i forbindelse med udlejning.

I den erhvervslejekontraktsformular, der danner grundlag for kom­
mentarer til de enkelte punkter, er systematikken følgende:

§ 1 – Udlejer, lejer og det lejede.
§ 2 – Lejemålets anvendelse.
§ 3 – Ikrafttræden og opsigelse.
§ 4 – Leje, lejeregulering, depositum.
§ 5 – Tillæg til lejen.
§ 6 – Driftsomkostninger, fællesudgifter.
§ 7 – Varme og vand.
§ 8 – Vedligeholdelse og aflevering
§ 9 – Ændringer i lejemålet.
§ 10 – Afståelse, genindtrædelse.
§ 11 – Skiltning.
§ 12 – Lejekontrakten og erhvervslejeloven.

Erhvervslej elo vens kapitel 2 (Lejeaftalen) er i typeformular H be­
handlet i §§ 1 og 5, mens det i modelerhvervslejekontraktsformularen
er behandlet i § 1 (Udlejer, lejer og det lejede) og § 5 (Tillæg til lejen)
og § 6 (Driftsomkostninger).

Erhvervslejelovens kapitel 3 (Lejefastsættelse, lejeregulering, æn­
dring af lejevilkår) ses ikke behandlet i typeformular H men er be­
handlet i modelerhvervslejekontraktsformularens § 4 (Leje, lejeregu­
lering, depositum).

Erhvervslej elovens kapitel 4 (Vedligeholdelse, forsinkelse og lejerens
mangelsbeføjelser) er behandlet i typeformularens § 9 om vedligehol-

29

delse og i modelerhvervslejekontraktsformularens § 8 (Vedligeholdel­
se og aflevering).

Erhvervslejelovens kapitel 5 (Udlejerens adgang til det lejede og
udlejerens ret til at foretage ændringer i det lejede m.v.) ses ikke
behandlet i typeformularen men er behandlet i modelerhvervsleje-
kontraktsformularens § 9 (Ændringer i lejemålet), nemlig udlejers,
jfr. § 26 i erhvervslejeloven.

Erhvervslejelovens kapitel 6 (Forbedringer) ses ikke behandlet i
typeformularen eller modelerhvervslejekontraktsformularen.

Erhvervslejelovens kapitel 7 (Lejerens brug af det lejede) er behand­
let i typeformularens § 2 om særlige regler om brugen af det lejede
og i § 10 husdyrhold og husorden, jfr. erhvervslejelovens § 35. Be­
stemmelsen er også behandlet i modelerhvervslejekontraktsformula-
rens § 2 (Lejemålets anvendelse), i § 9 (Ændringer i lejemålet), nemlig
lejers, jfr. erhvervslejelovens §§ 36-37 og i § 11 (Skiltning), jfr. § 39 i
erhvervslejeloven.

Erhvervslejelovens kapitel 8 (Betaling af leje) ses ikke behandlet i
typeformularen, men er behandlet modelerhvervslejekontraktsformu-
larens § 4 (Leje, lejeregulering, depositum).

Erhvervslejelovens kapitel 9 (Betaling for varme og vand m.v.) er
behandlet i typeformularens §§ 6 og 7 og i modelerhvervslejekon-
traktsformularens § 7 (Varme og vand).

Erhvervslejelovens kapitel 10 (Brugsrettens overgang til andre) er
behandlet i typeformularens § 3 om begyndelse og ophør og i mode-
lerhvervslejekontraktsformularens § 3 (Ikrafttræden og opsigelse) og
i § 10 (Afståelse, genindtrædelse).

Erhvervslejelovens kapitel 11 (Opsigelse) er behandlet i typeformu­
larens § 3 om lejemålets begyndelse og ophør og i § 8 om inventar
samt i modelerhvervslejekontraktsformularens § 10 (Afståelse, gen­
indtrædelse).

Erhvervslejelovens kapitel 12 (Ophævelse) er behandlet i typefor­
mularens § 3 om lejemålets begyndelse og ophør og i modelerhvervs-
lejekontraktsformularens §§ 3 (Ikrafttræden og opsigelse) og 10 (Af­
ståelse, genindtrædelse).

Erhvervslejelovens kapitel 13 (Lejerens fraflytning) er behandlet i
typeformularens §§ 3 og 9 om vedligeholdelse samt i modelerhvervs-
lejekontraktsformularens §§ 3 (Ikrafttræden og opsigelse) 10 (Afståel­
se, genindtrædelse) og 8 (Vedligeholdelse og aflevering).

Kap. 4: Standardaftaler m.v.

30

Kap. 4: Standardaftaler m.v.

De systematiske overvejelser, med hensyn til hvorledes en standar-
derhvervslejekontrakt struktureres, kan således tage sit udgangspunkt
i erhvervslejeloven. Bygge- og Boligstyrelsen udarbejdede en vejled­
ning til typeformular H for erhverv. Vejledningen, nr.l af 2. januar
1996, indeholdt en beskrivelse af den dagældende lejelovgivning og
var i hele sin opbygning elementær og summarisk.

Vejledningen kan imidlertid fortsat give inspiration til systematiske
overvejelser omkring kontraktskoncipering. Formularen, der ikke var
særlig brugervenlig, klaskede alle fravigelser, særaftaler m.v. sammen
i én bestemmelse – § 11. Vejledningen indeholdt nyttige bemærknin­
ger om istandsættelse ved fraflytning, og var mere kommenterende i
relation til de enkelte formuleringer end den nye vejledning udarbej­
det af By- og Boligministeriet efter vedtagelsen af erhvervslejeloven.
Denne vejledning kan ikke give inspiration til kontraktsformulering
men kan derimod benyttes som en elementær indføring i den nye
erhvervslejelov for den person, der ikke tidligere har stiftet bekendt­
skab med dette område.

Systematiske overvejelser omkring standarderhvervslejekontrakter
fører efter vor opfattelse til, at det ikke er hensigtsmæssigt at tage
udgangspunkt i erhvervslej elo vens bestemmelser eller i Boligministe­
riets typeformular H fra 1996. Erhvervslejekontr akten bør være ope­
rativ i den forstand, at der gives bestemmelser om lejemålets start,
lejeforløbet og lejemålets ophør. Hvis den fælles referanceramme er
erhvervslejeloven, er det måske lettere for den kyndige at orientere
sig. Hvis den valgte referanceramme er lejemålets start, forløb og
ophør, er det praktisk for den, der er fortrolig med systematikken,
men upraktisk for den, der anvender andre erhvervslej ekontraktsfor-
mularer. Meget kunne tale for en standarderhvervslejekontrakt, men
erfaringerne med Boligministeriets formular fra 1996 er ikke gode og
opfordrer ikke til gentagelser. Om udlejer- og lejerorganisationer kan
finde frem til operationelle, rimeligt korte formularer er nok tvivl­
somt. De formularer, vi har set udarbejdet efter den nye erhvervsleje­
lov, opfordrer ikke til gentagelser. De er efter vor opfattelse uover­
skuelige og mere vild- end vejledende. Derfor har vi valgt at udarbej­
de den kontraktsformular, der i rimelig udstrakt grad er blevet
benyttet, dels af os, dels af andre udlejere og lejere som grundlag for
indgåelse af erhvervslejekontrakter. Det kan gøres anderledes, det kan
sikkert gøres bedre, men vigtigt er at man gør sig overvejelser om-

31

kring systematikken og omkring det rimelige i, at kontraktsformula­
ren er kortfattet.

Hvor kortfattet kan en erhvervslejekontrakt formuleres?

Mundtlige aftaler om erhvervslej emål kan bestemt ikke anbefales.
Hvis man indgår en mundtlig aftale, er erhvervslejeloven refer ance-
rammen, og den der afgør alle spørgsmål omkring det pågældende
lejemål. En lejekontrakt om et kælderlokale, et lille kontorlokale, må­
ske også en butik behøver ikke mange bestemmelser.

Erhvervslej eloven angiver generelle regler for erhvervslej emål, leje­
aftaler, lejefastsættelse, vedligeholdelse, forbedringer, lejers brug, be­
taling af leje og varme m.v. Erhvervslej eloven beskæftiger sig ikke
med det konkrete lejemål. Derfor må der konkrete oplysninger til, før
erhvervslejelovgivningen m.v. kan bringes i anvendelse på et konkret
lejemål.

Hvor meget eller hvor lidt, der skal medtages i en erhvervslejekon-
trakt, kan altid diskuteres. Det, der er opgaven, er at drøfte, hvor lidt
det er forsvarligt at anføre i en erhvervslejekontrakt.

Parterne i en erhvervslejekontrakt må anføres – typisk udlejer og
lejer. Lejemålets beliggenhed og starttidspunktet for lejeforholdet må
også anføres. Disse oplysninger er nødvendige bestemmelser.

Hvad lejemålet skal koste pr. m2, pr. måned, pr. år bør også angives.
Hvis man ikke anfører, hvad lejemålet koster, skal der betales en mar-
kedsleje, jfr. erhvervslej elovens § 13. Denne markedsleje kan være
vanskelig at fastlægge, og da man ikke, hvis lejen ikke anføres, er
blevet enige om nogen leje, skal enigheden først opnås, når lejen
konkret skal betales, medmindre lejer accepterer det beløb, udlejer
opkræver som betaling for lejemålet.

Depositum bør også angives – hhv. 1-6 måneders leje – for at
undgå, at udlejer, når lejer opsiger og fraflytter lejemålet, skal afholde
udgifter til lejemålets istandsættelse, hvis lejer har vanrøgtet lejemålet.

Hvorledes varme og varmt vand leveres og betales, bør også med
som nødvendige bestemmelser.

Lejemålets anvendelse bør også angives, fordi lejer efter erhvervs-
lejeloven har afståelsesret til den branche, der aktuelt drives fra leje­
målet. Hvis lejemålets anvendelse ikke angives, kan lejer formentlig

Kap. 4: Standardaftaler m.v.

32

Hvor kortfattet kan en erhvervslejekontrakt formuleres?

benytte lejemålet til hvad som helst, og det er ikke hensigtsmæssigt
for udlejer.

Minimumserhvervslejekontrakten kunne formuleres således:

»Udlejer (a) lejer til (b) lejemålet beliggende ... gade fra 1. december
2000 for kr. 10.000,- pr. måned.

Depositum kr. 30.000,-.

Varme og varmt vand efter forbrugsregnskab. Acontobetaling pr.
måned 1.000,- kr.

Lejemålet skal benyttes til kontor.

Som lejer: Som udlejer:«

De spørgsmål, der måtte opstå under lejeforløbet, skal i det hele af­
gøres efter erhvervslej eloven, der altså bliver tilbagefaldsregler, fordi
lejekontrakten – bortset fra bestemmelsen om prisen, depositum, var­
me og varmt vand samt anvendelsen – ikke indeholder individuelle
aftaler.

Hvis prisen for lejemålet ikke er angivet, vil udlejer og lejer løbe
ind i lange diskussioner om prisen, som altid bør være aftalt, inden
en kontrakt underskrives. Hvis man ikke angiver, hvad lejemålet skal
benyttes til, kan lejer hele tiden ændre branche. Afståelsesretten efter
erhvervslej elovens § 55 kan derfor blive særdeles byrdefuld for ud­
lejer, hvis man ikke angiver lejemålets anvendelse. Angivelse af leje­
målets anvendelse løser spørgsmålet om afståelsesret, genindtrædel-
sesret, brancheglidning og etablering af ukontraktsmæssig branche.

En lejeregulering skal afgøres efter erhvervslej elovens § 13. Lejen
kan alene reguleres hvert 4. år til markedslejen, og den konstaterede
nye markedsleje skal optrappes over en 4-årig periode. Vedligeholdel­
sen skal ske efter reglerne i erhvervslej elovens kap. 4. Lejers og ud­
lejers adgang til forbedringer skal i det hele afgøres efter kap. 6. Lejers
brug af det lejede skal afgøres efter kap. 7 – betaling af leje efter kap.
8 – betaling for varme og varmt efter kap. 9 osv. Alle spørgsmål der

33

opstår under lejemålets forløb skal afgøres efter erhvervslejeloven, og
uenighed om spørgsmålenes afgørelse skal afgøres af boligretten.

Da kontraktsbestemmelsen er så kort, kunne det overvejes som et
tillæg til den lille erhvervslejekontrakt at vedhæfte By- og Boligmi­
nisteriets checkliste til erhvervslejeloven, udgivet 7. januar 2000. Vej­
ledningen er tænkt som en hjælp til lejere og udlejere, der skal indgå
lejekontrakt om erhvervslokaler. Checklisten beskriver de områder,
man skal være særlig opmærksom på ved indgåelse af en erhvervsleje-
kontrakt, og den beskriver opsigelsesreglerne i korte træk.

Kap. 4: Standardaftaler m.v.

34

En modelerhvervslejekontrakt
med kommentarer til de enkelte
klausuler

Indledning

Når lejer har fundet det lejemål, der passer til hans ønsker, skal han
forhandle lejekontrakt med udlejer. Det er vigtigt at prøve at tage
stilling til de spørgsmål, der ofte senere i lejeforløbet kan give anled­
ning til tvivl. Modellejekontrakten er udtryk for, hvad der i lejekon­
trakter normalt tages stilling til.

Før lejekontrakten kan underskrives, skal udlejer og lejer tage stil­
ling til, hvad lejen skal udgøre. Den skal afstemmes med markeds-
lejen, og lejer skal være opmærksom på fællesudgifter og udgifter på
varmeregnskabet. Depositum kræves næsten altid i erhvervslejemål.
Udlejer forlanger et depositum på mellem 3 og 12 måneders leje, som
typisk ikke forrentes. Depositum kan ofte med fordel erstattes af
bank- eller forsikringsgaranti, eller ved at udlejer får pant i et obliga­
tionsdepot. Totaludgiften er det afgørende – altså hvad udgør leje,
varme, fællesudgifter og andre beløb ud over lejen i alt.

Lejeregulering er også et kardinalpunkt, der skal afgøres i forbin­
delse med lejekontraktens underskrift. Fra udlejers side kræves ofte
en minimumsregulering på nogle procent. En lejeregulering efter net­
toprisindekset er også almindelig. Lejer på sin side bør være opmærk­
som på, at han også kan være interesseret i en maksimumsregule-
ring – at lejen aldrig kan reguleres med mere end 3, 4 eller 5% årlig.

Lejer kan være interesseret i at få uopsigelighed, selv om han nor­
malt har det efter erhvervslejeloven. Udlejer kan typisk opsige ham,
hvis han selv vil benytte lejemålet. Udlejer på sin side vil også kræve,
at lejer påtager sig uopsigelighed – typisk hvis udlejer skal foretage
større investeringer i lejemålet til glæde for lejer. I nybyggeri kræver
man normalt 10 års uopsigelighed – i eksisterende byggeri 5 år.

Det er praktisk og procesbesparende at få en præcis opmåling af

Kapitel 5

35

lejemålet efter arealbekendtgørelsen. Hvis det ikke allerede er sket, da
lejemålet blev udbudt, bør lejer bede om dette. Der kan være mange
penge at spare, hvis fællesarealer ikke skal medregnes til lejemålet
efter bestemmelserne i arealbekendtgørelsen.

Den udvendige vedligeholdelse af en erhvervsejendom er normalt
inkluderet i lejen. Driftsudgifter, der vedrører udenomsarealer, betales
derimod som fællesudgifter. Udlejer skal oplyse arten og størrelsen af
disse udgifter.

Hvis lejeren senere vil foretage ændringer i lejemålet, skal det an­
gives i lejekontrakten. Det er ikke altid tilstrækkeligt at henvise til
erhvervslejelovens bestemmelser herom.

Den modelerhvervslejekontrakt, der er optrykt som bilag, er en
større, men ikke ekstraordinær stor, lejekontrakt for erhverv. Den
indeholder detaljerede bestemmelser og er vores bud på en rimelig
afvejning af udlejer- og lejerinteresser. Mange af bestemmelserne
kan svækkes i forhold til udlejer i en forhandlingssituation. Kom­
mentaren til de enkelte bestemmelser omfatter dels en generel del,
dels en speciel del med forslag til andre formuleringer. Retspraksis
er, i det omfang det er skønnet nødvendigt, medtaget. Modelkon­
trakten er det skelet, man altid bør have ved hånden, når kontrak­
ter indgås. Vi vil ikke angive specielle udlejer- eller lejervenlige for­
mularer. Enhver lejekontrakt skal udarbejdes individuelt efter en
gennemgang af modelkontrakten og ikke ved en afskrift af en for­
mular. Bemærkningerne under almindelig del er vore kommentarer
til modelkontrakten. Speciel del omfatter særlige forhold og situa­
tioner ud over modelkontrakten.

Det er overordentligt praktisk at have skriftlige kontrakter, som
fastlægger udlejers og lejers rettigheder og forpligtelser. Den øgede
aftalefrihed i erhvervslejeloven kræver, at parterne i højere grad end
tidligere er klar over og tager stilling til en lejekontrakts enkelte vilkår
ved kontraktens indgåelse. Hvis der ikke er indgået aftale i form af
en skriftlig erhvervslejekontrakt, gælder erhvervslejelovens regler for
lejeforholdet, dvs. at lejen fastsættes efter princippet om markeds-
lejen, som den fastlægges af parter, der er kyndige i erhvervslejemål,
dvs. en kyndig udlejer og en kyndig lejer.

Udlej er fo reningen Danmark har udarbejdet 4 standardkontrakter –
en for butikker, en udvidet for butikker, en for kontor, lager og pro­
duktion og en udvidet kontrakt for kontor, lager og produktion.

Kap. 5: En modelerhvervslejekontrakt med kommentarer

36

Indledning

De to første formularer er opbygget som traditionelle bruttoleje-
kontrakter, hvor det eneste der skal betales ud over lejen er udgifter
til forbrug af varme og vand. De to sidste kontraktsformularer er
opbygget som afkastkontrakter, hvor lejer ud over lejen skal betale
enhver driftsudgift, således at udlejer på forhånd kan beregne sit af­
kast af ejendommen.

Hovedpunkterne i modelerhvervslejekontrakten er følgende:

§ 1.
Udlejer, lejer og det lejede.

§ 2.
Lejemålets anvendelse.

§ 3.
Ikrafttræden og opsigelse.

§ 4.
Leje, lejeregulering, depositum.

§ 5.
Tillæg til lejen.

§6.
Driftsomkostninger, fællesudgifter.

§7.
Varme og vand.

§8.
Vedligeholdelse og aflevering.

§9.
Ændringer i lejemålet.

§ 10.
Afståelse, genindtrædelse.

§ 11.
Skiltning.

§ 12.
Lejekontrakten og erhvervslejeloven.

37

Kap. 5: En modelerhvervslejekontrakt med kommentarer

§ 1: Udlejer, lejer og det lejede

Almindelig del: afgrænsning, areal, specifikation, lysreklamer
Efter erhvervslejelovens § 1 finder loven anvendelse på lokaler, der er
udlejet til andet end beboelse.

§ 5, stk. 1 fastslår, at en lejeaftale skal udfærdiges skriftligt, når en
af parterne kræver det.

Det er vigtigt at angive, hvor lejemålet ligger. En tegning over leje­
målet er nyttig. Det er også vigtigt og praktisk i forbindelse med
kontraktens indgåelse at sikre sig, at de m2 der lejes også svarer til
virkeligheden, og en opmåling i henhold til arealbekendtgørelsen er
derfor praktisk og ofte procesbesparende.

Det er vigtigt så præcist som muligt at angive, hvor det lejede er
beliggende. Det kan gøres, som det foreslås, ved at vedhæfte skitser
eller tegninger, hvor man skraverer det areal, der lejes. Det kan også
gøres på andre måder, men den formulering, der anvendes, må præ­
cist og utvivlsomt identificere, hvad der lejes, herunder hvad der ikke
lejes. Ved kontorlejemål kan der henvises til etage (th/tv). Ved store
fabrikslejemål er det det samlede areal, og et kort og et fotografi af
arealet vil her være velegnet til identifikation.

Det er vigtigt at afgrænse lejemålets udstrækning og angive, hvilke
arealer, pladser eller rum, lejer ikke kan anvende, typisk i større be­
byggelser. Selv om det lejede er afgrænset præcist, således at lejer
og udlejer ved, inden for hvilke fysiske rammer, lejer må drive sin
virksomhed, kan udlejer alligevel skride ind overfor den lejer, hvis
virksomhed ved røg, støj, lugt m.v. generer andre lejere eller andre
ejere. Lejemålets udnyttelse er derfor ikke absolut; den begrænses af
naboretlige regler og af offentligretlige regler om, hvad der må udøves
fra lejemålet, jfr. senere.

Tvister om, hvor meget der er lejet, herunder hvor stort et areal
der er lejet, opstår i mange lejesager. For at undgå konflikter skal
udlejer og lejer inden kontraktsindgåelsen vide præcist, hvor meget
der lejes. Det ved man, hvis arealet er opmålt i henhold til Boligsty­
relsens arealbekendtgørelse. Denne fastslår, hvornår der skal med­
regnes andele i trapper, fællesarealer m.v. Hvis et butikslejemål ek­
sempelvis har indgang også fra ejendommens hovedtrappe, skal bu-
tikslejemålet have andel i hovedtrappens fællesareal – i det
bruttoetagemeterareal, der indgår i lejemålet. Hvis adgangen til

38

§ 1: Udlejer; lejer og det lejede

hovedtrappen senere efter parternes aftale sløjfes, skal arealet korri­
geres tilsvarende, idet et butikslejemål nu ikke længere skal deltage i
trappearealet. Andelen i trappearealet tillægges således ikke længere
lejemålets bruttoareal.

Grundejernes Domssamling 1991 nr. 23. Udlejer havde siden 1981 ved varsling
a f lejeforhøjelse anvendt et antal m 2, som han havde ganget med den m 2-pris,
han ønskede at opnå. Det viste sig, at m 2-antallet var for stort som følge af,
at udlejer fejlagtigt havde medregnet et trapperum på 23,7 m 2. Herefter øn ­
skede lejer tilbagebetaling a f betalt husleje i 5 år. Østre Landsret og boligretten
fastslog, at der hverken kunne ske tilbagebetaling eller regulering for frem­
tiden, idet lejen måtte anses for aftalt efter det lejedes værdi og ikke som en
matematisk beregning af et antal m 2 gange en aftalt pris pr. m 2.

I Vestre Landsrets dom U 1993.98 udgjorde et erhvervslejemåls bruttoetageare­
al 225 m 2. Lokalernes andel i fællesarealer var beregnet anderledes end anført
i arealbekendtgørelsen. Var lokalerne opmålt efter denne bekendtgørelse, ville
de udgøre 171 m 2. Uenigheden om arealfastsættelsen var begrundet i en var­
slet lejestigning, hvorefter lejen ville svare til kr. 450 pr. m 2. Boligretten fandt
ikke grundlag for at antage, at fællesarealerne i bygningen skulle være unødigt
store, og man lagde udlejers beregning af arealet til grund ved lejefastsættel­
sen. Afgørelsen blev stadfæstet a f landsretten.

Det må høre til undtagelserne, at arealet i erhvervslejemål og i boligle­
jemål fastsættes på andet grundlag end arealbekendtgørelsen, allerede
fordi arealet i de sammenligningslejemål, der indgår i bedømmelsen
af det lejedes værdi, typisk vil være fastsat efter ensartede grundlag,
nemlig arealbekendtgørelsen.

Det kan diskuteres, hvorvidt man skal udspecificere arealet som
angivet. Opsplitningen er sket, fordi lejefastsættelsen i erhvervslejemål
typisk opererer med primære, sekundære, tertiære lokaler. De dyreste
kvadratmetre er butikslokalet, billigere er baglokaler og kontorer, og
billigst kælderlokaler. Ved at differentiere lejen har udlejer og lejer
angivet, hvorledes man ved lejemålets indgåelse vurderede de enkelte
dele. Denne vurdering vil have væsentlig betydning for en lejefastsæt­
telse i tilfælde af lejeforhøjelse eller lejenedsættelse efter princippet
om markedslejen. Hvis parterne således har angivet, hvorledes man
vurderer de enkelte lokaler, vil retspraksis som altovervejende hoved­
regel respektere dette. Har parterne ikke angivet nogen m2-leje, vil en
boligret være friere i sin bevisvurdering.

39

I Østre Landsrets 2. afdelings dom a f 12. marts 1996 – sag B-3196-94 fandt
landsretten ligesom boligretten, at der burde ske en opdeling mellem prim ære
og sekundære lokaler. Da der var tale om et restaurationslokale, fandt lands­
retten, at ikke alene restaurationslokalet, men også køkkenet sam t gæstetoilet­
tet og vaskerum måtte henregnes til prim ære lokaler, mens personaletoilet,
kontor, lager, grøntrum m.v. blev anset for sekundære lokaler. Prisen for pri­
mære arealer var den dobbelte a f prisen for sekundære lokaler.

Det er fornuftigt at beskrive det lejede, herunder angive, hvad der
tilhører lejer, og hvad der tilhører udlejer. Det er imidlertid ikke til­
strækkeligt at foretage en sådan beskrivelse i lejekontrakten. Beskri­
velsen må løbende ajourføres af både udlejer og lejer ved udskiftning
eller supplering af indretning og inventar. En omhyggelig udarbejdet
indregnings- og inventarfortegnelse kan være komplet ubrugelig, hvis
lejemålet løber i 30 år og ved fraflytning er totalt ændret bygnings-
og inventarmæssigt.

Erhvervslej eloven fastslår i § 1, at loven gælder for leje af lokaler,
der udelukkende er udlejet til andet end beboelse. Hvis en lejer har
lejet en hel bygning, bør det præciseres, hvad udlejer kan foretage sig
med bygningen. Hvis det ikke angives, at udlejer disponerer over
reklameringsretten på tag eller på ejendommens facade, vil en lejer
muligvis kunne trænge igennem med, at denne ret tilkommer ham,
da han har lejet den samlede ejendom.

Erhvervslej eloven indeholder regler om, at lejer har ret til sædvanlig
reklamering på og omkring ejendommen. Disse regler kan fraviges
ved aftale, og en udlejer kan derfor lovligt inddrage lejers ret til rekla­
mering på ejendommen.

Når specielt lysreklamer er anført i formularen, er det, fordi leje­
indtægten ved udlejning af sådanne reklamer ofte kan være betydelig.

Speciel del: bruttoareal, BBR, P-plads
Det kan måske være nyttigt at angive lejemålets bruttoareal samt
ejendommens samlede bruttoareal, hvis varmeudgifter og fællesudgif­
ter fordeles efter bruttoareal.

Centerlejemål har normalt andre principper for opgørelsen af are­
aler end arealbekendtgørelsen og BBR, idet fællesarealer fordeles for­
holdsmæssigt på de enkelte lejemål efter disses størrelse.

Hvis arealet angives i henhold til BBR-meddelelser, kan lejer for­
mentlig ikke kræve opmåling i henhold til arealbekendtgørelsen, for­

Kap. 5: En modelerhvervslejekontrakt med kommentarer

40

§ 2: Lejemålets anvendelse

udsat at det klart fremgår af lejekontrakten, at man er enige om at
lægge de m2, der fremgår af BBR-meddelelsen til grund for beregnin­
gen af arealet.

Det kan også aftales, at senere korrektion i m2-antallet skal medføre
lejekorrektion fra første lejebetaling, efter at korrektionen er fremført.

Hvis arealet ikke er opmålt, kan lejekontrakten underskrives med
en klausul om, at arealet udgør X antal m2, men at der efter under­
skriften vil ske opmåling af lejemålet i henhold til arealbekendtgørel­
sen. Hvis det viser sig, at bruttoarealet afviger med mere end 10%,
sker der regulering af lejen.

Spørgsmålet om leje af parkeringsplads skal reguleres i erhvervs-
lejekontrakten eller på speciel parkeringslejekontrakt, bør også over­
vejes. En lejer vil være interesseret i at få parkeringspladsen med på
lejekontrakten – en udlejer vil typisk ønske en separat parkerings­
pladskontrakt. Hvis parkering er medtaget på erhvervslejekontrakten,
kan den ikke opsiges isoleret men kun i forbindelse med en samlet
opsigelse af erhvervslejekontrakten, hvorimod en opdeling med en
separat parkeringslejekontrakt muliggør isoleret opsigelse med 1 må­
neds varsel.

§ 2: Lejemålets anvendelse

Almindelig del: afslag i leje, brancheangivelse, brancheglidning
Erhvervslejeloven fastslår i § 22, at hvis brugen af det lejede helt eller
delvist er i strid med lovgivningen, andre offentlige forskrifter, servi­
tutter eller andre lignende rettigheder, som var gældende ved kon­
traktens indgåelse, kan lejeren kræve forholdsmæssigt afslag i lejen
og erstatning. Han kan endvidere hæve lejekontrakten, hvis brugen
af lejemålet indskrænkes væsentligt.

Disse regler suppleres af bestemmelserne i erhvervslejelovens kapi­
tel 7, §§ 33-41, der fastslår, at lejeren skal behandle det lejede forsvar­
ligt, og at denne i øvrigt har rettigheder og pligter i lejemålet.

Det er vigtigt at anføre, hvad lejemålet må benyttes til. Det kan
også suppleres med bestemmelser om, hvad lejemålet ikke må benyt­
tes til. Hvis lejemålet kun må benyttes til et bestemt formål – tøjsalg,
frisør, fabrikation – har lejeren, hvis der ikke er aftalt andet, ret til at
afstå lejemålet til samme branche, jfr. erhvervslejeloven § 55, stk. 1.

41

Normalt vil afståelsesretten være reguleret i lejeaftalen derhen, at ud­
lejer enten ikke vil indrømme lejer afståelsesret, eller har indrømmet
lejeren ret til at afstå lejemålet enten til samme branche, til et udvalg
af brancher eller til en hvilken som helst branche. Det sidste er sjæl­
dent, idet udlejere normalt vil værne om deres ejendom bl.a. ved at
sikre sig, at de lejere, der afstår deres lejemål, afstår til gode og dygtige
lejere, som udlejer kan acceptere, og som passer ind i ejendommen.

Angivelse af branchen var tidligere vigtig af hensyn til forbuddet i
den dagældende lejelovs § 30, stk. 3, om at udleje lokaler i ejendom­
men til samme branche, som befinder sig i ejendommen. Denne be­
stemmelse er nu ophævet, og præciseringen af, hvad det lejede må
anvendes til, har primært til formål at sikre udlejer mod brancheglid­
ning og at sikre den branche, lejeren kan afstå til, såfremt han har
afståelsesret.

Brancheglidning kan medføre, at udlejer ikke kan modsætte sig, at
lejer forhandler bestemte varetyper, jfr. U 1975.233.H. Et ismejeri
udvidede varesortimentet. Det var godtgjort, at det nu var kutyme at
sælge cigaretter, kød og konserves i detailforretninger i Storkøben­
havn. Lejekontrakten forhindrede imidlertid en udvidelse.

Hvis udlejer gennem længere tid tolererer, at lejer handler med
andre varer end dem, der er givet tilladelse til, vil han være afskåret
fra at ophæve lejemålet, fordi lejemålet anvendes til andet end aftalt,
jfr. eksempelvis U 1953.890.0, hvor en lejer uden indsigelse i godt 4
år havde handlet med andre varer end dem, der normalt bliver for­
handlet fra et ismejeri. Udlejer kan også være afskåret fra at kræve
det oprindelige varesortiment genindført, hvis han i længere tid har
vidst og tolereret en udvidelse af sortimentet. Udlejer skal reagere
hurtigt, hvis han vil kunne opsige eller ophæve lejemålet, skønsmæs­
sigt inden et halvt år. Hvis han skal kunne forbyde ændringen, skal
han næppe reagere inden for et halvt år, men inden 1 år.

Speciel del: angivelse af anvendelse, erhvervsbeskyttelse m.v.
Det kan overvejes, om man skal anføre, hvorvidt lejemålet er er-
hvervsbeskyttet eller ikke er erhvervsbeskyttet. Afgørende for om et
lejemål er erhvervsbeskyttet er forholdene på det tidspunkt, hvor leje­
kontrakten blev indgået. Der er knyttet betydelige økonomiske konse­
kvenser for udlejer i tilfælde af en opsigelse af erhvervsbeskyttede
lejemål. Lejer har normalt krav på godtgørelse og erstatning efter

Kap. 5: En modelerhvervslejekontrakt med kommentarer

42

§ 2: Lejemålets anvendelse

erhvervslej elovens § 66. Hvis man vælger at angive, at lejemålet ikke
er erhvervsbeskyttet, er det vigtigt med en detaljeret beskrivelse af,
hvad lejemålet skal anvendes til, hvem der er kunder i virksomheden
m.v. Det kan ikke gyldigt aftales, at et erhvervsbeskyttet lejemål ikke
skal være erhvervsbeskyttet – reglerne herom er præceptive, jfr. også
erhvervslej elovens § 14 om vilkårsændring 8 år efter lejemålets start.
Aftale om vilkårsændring kan ligeledes kun indgås for ikke-erhvervs-
beskyttede lejemål. Efter § 14, stk. 3 er det en gyldighedsbetingelse
for en aftale om vilkårsændring, at lejeforholdet, som det anføres,
ikke er omfattet af § 62, dvs. erhvervsbeskyttede lejemål. Disse lejemål
defineres i § 62 som erhvervsvirksomheder, hvis stedlige forbliven i
ejendommen er af væsentlig betydning og værdi for virksomheden.
Hvis en virksomhed på grund af brancheglidning m.v. har udviklet
sig fra oprindeligt at være en ikke-erhvervsbeskyttet virksomhed til
nu at være en beskyttet, har dette ikke betydning i teorien. Den efter­
følgende erhvervsbeskyttelse betager ikke den oprindelige aftale sin
gyldighed. Hvis man imidlertid ikke har gjort sig den ulejlighed nøje
at beskrive, hvad der skal drives fra virksomheden, da lejemålet blev
indgået, har man som udlejer et bevisproblem.

Det følger af erhvervslej eloven, at der godt i samme ejendom –
samme matrikelnummer – kan udlejes forretninger til samme bran­
che, som befinder sig i ejendommen. Den dagældende lejelovs § 30,
stk. 3, er ikke gentaget. Derfor bør det ikke anføres i lejekontrakten,
at udlejer godt kan foretage udlejning til samme branche. Det der
kan overvejes er, hvis udlejer har påtagets sig en forpligtelse til ikke i
ejendommen at udleje til samme branche. En sådan bestemmelse ses
ofte i centerlejemålskontrakter, jfr. kapitel 6. Bestemmelser, om at
udlejer ikke bærer ansvar eller risiko for lejers konkrete anvendelse af
lejemålet, er overflødige. Det samme er bestemmelser om, at lejers
anvendelse af lejemålet ikke må medfører lugt-, støj- eller lysgener
eller på anden måde være til gene for øvrige lejere i ejendommen.
Hvis udlejer derimod er bange for støj, bør det præcist i erhvervsleje­
kontrakten anføres, at lejer ikke må spille musik efter kl. ..., eller at
støjniveauet ikke må overstige ... decibel. Udlejer skal have eksakte
oplysninger frem i lejekontrakten, før det er muligt at håndhæve be­
stemmelsen overfor den lejer, der overtræder sådanne specielle be­
stemmelser. Det vil normalt være inden for natklubber, restaura­
tioner, værtshuse m.v., at det kan komme på tale at give rimeligt

43

detaljerede bestemmelser om lejers pligter til at undgå lugt- og støjge­
ner m.v.

Efter erhvervslejeloven har en lejer ret til »sædvanlig skiltning«,
som det udtrykkes. I formularens § 11 er det anført, at lejeren har
ret til sædvanlig skiltning. Det kan overvejes at ophæve lejers ret til
skiltning og under bestemmelserne om lejemålets anvendelse anføre,
at skiltning, flagning, anden form for reklame samt opsætning af
markiser, solafskærmning m.v. er forbudt og kun må foretages med
udlejers skriftlige godkendelse.

Kap. 5: En modelerhvervslejekontrakt med kommentarer

§ 3: Ikrafttræden og opsigelse

Almindelig del
Ikrafttræden
Der er knyttet en række retsvirkninger til ikrafttrædelsesdatoen. Dette
udtryk anvendes ikke konsekvent i erhvervslejeloven, som taler om
lejemålets begyndelse, lejemålets overtagelse, aftalens indgåelse mv.
Efter bemærkningerne til lovens § 86, vil tidspunktet for lejeaftalens
indgåelse normalt være den dato, hvor lejeaftalen er underskrevet.
Det kan, afhængigt af den konkrete situation, være et tidligere tids­
punkt f.eks. indflytningstidspunktet, hvis indflytning er sket før leje­
aftalens underskrivelse. Det er overflødigt og uoverskueligt at gengive
alle lovens regler om forsinket eller mangelfuld levering af lejemålet
fra udlejers side.

Hvis udlejer ikke leverer lejemålet til aftalt tid, giver erhvervsleje-
lovens § 17 lejer ret til at kræve forholdsmæssigt afslag i lejen, hvis
han ikke kan overtage de lejede lokaler til aftalt tid.

§ 17, stk. 2, giver ham ret til at hæve lejeaftalen, hvis der er tale
om væsentlig forsinkelse. Det kræver dog, at lejeren har fremsat på­
krav over for udlejer. Lejer kan i alle tilfælde kræve erstatning, hvis
udlejer er skyld i forsinkelsen. Det er helt almindelige regler om par­
ternes pligter og misligholdelse, der er indskrevet i § 17.

Mangler ved lejemålet
Erhvervslej elo vens kapitel 4 omhandler vedligeholdelse, forsinkelse og
lejerens mangelsbeføjelser.

44

§ 3: Ikrafttræden og opsigelse

Reglerne om forsinkelse og lejerens mangelsbeføjelser er udtryk for
almindelige regler om parternes pligter og misligholdelse, og de giver
i korthed lejeren følgende reaktionsmuligheder:

Efter lovens § 21 skal lejeren påberåbe sig mangler ved det lejede
senest 2 uger efter lejemålets begyndelse. Det gælder dog ikke, hvis
lejeren ikke kunne opdage manglen. Mangler ved det lejede giver
lejeren adgang til at kræve erstatning, jfr. §§ 20 og 23, og han har
mulighed for at få et forholdsmæssigt afslag i den leje, der betales.
Endelig kan han også efter lovens § 22 hæve lejemålet, hvis manglen
er væsentlig – typisk hvis brugen indskrænkes væsentligt. Efter er­
hvervslejelovens § 24 bortfalder lejekontrakten, hvis det lejede øde­
lægges ved brand eller anden ulykke.

For særlige lejemål, som skal opføres og indrettes af udlejer, bør
man overveje bestemmelser om ret til udskydelse af ikrafttrædelses­
tidspunktet, hvis nærmere beskrevne omstændigheder indtræder,
f.eks. fund af fortidsminder, forurening.

Lejeforholdets begyndelse har betydning for lejebetalingen, ligesom
det har betydning for, hvornår lejemålet kan opsiges. Problemet må
løses ved en omhyggelig og præcis formulering i lejekontrakten. Man
bør beskrive, hvad der sker. »Lejemålet overtages«, »Lejen betales
første gang« osv. Hvis et lejemål er uopsigeligt i en vis periode, vil
det normalt kunne opsiges til uopsigelighedsperiodens udløb, men
man skal se nøje på formuleringerne, idet kontrakten godt kan være
formuleret således, at lejemålet først kan opsiges med 6 måneders
varsel efter udløb af uopsigelighedsperioden.

Opsigelse
Lejemålets længde vil typisk være angivet, hvis lejemålet er tidsbe-
grænset. Hvis lejemålet ikke er tidsbegrænset, fortsætter det, indtil
det opsiges enten af udlejer eller af lejer.

Efter erhvervslejelovens § 60, stk. 1, kan lejeren frit opsige lejeaf­
talen, mens erhvervslejeloven sætter grænser for, hvornår en udlejer
kan opsige en erhvervslejer. Det kan han kun, når han selv vil benytte
det lejede, eller når nedrivning eller ombygning af ejendommen med­
fører, at lejemålet må fraflyttes.

Erhvervslejelovens kapitel 11 omhandler opsigelse. Opsigelsesvar­
slerne kan være på f.eks. 3, 6, 12 måneder. En lejer vil alt andet lige
være interesseret i så kort et opsigelsesvarsel som muligt, hvis det er

45

ham, der opsiger, mens en udlejer, hvis lejeren opsiger, er interesseret
i så langt et opsigelsesvarsel som muligt, under den forudsætning at
det vil være vanskeligt at leje ud til den leje, lejeren har betalt, eller
lejeren er en attraktion for hele ejendommen/området.

I erhvervslej emål gælder et almindeligt princip om uopsigelighed
fra udlejers side, så længe det varer, mens en lejer frit kan opsige
lejemålet med det aftalte varsel. Er intet varsel aftalt, gælder erhvervs-
lejelovens almindelige regler, dvs. et varsel på 3 måneder. Uopsigelig­
hed for lejer og for udlejer kan medføre, at et lejemål er uopsigeligt.

Tidsbestemte aftaler
Erhvervslej elovens § 63 godkender, at der kan indgås tidsbestemte
lejeaftaler. En tidsbestemt lejeaftale ophører uden opsigelse ved udlø­
bet af aftalt lejetid. Normalt kan tidsbestemte lejeaftaler ikke bringes
til ophør i lejeperioden. GD 2000.39 Ø lejer opsagde tidsbegrænset
lejemål, og måtte betale leje indtil lejemålet blev genudlejet ved tids­
begrænsningens ophør. Efter § 63, stk. 3, i erhvervslej eloven kan en
tidsbegrænsning tilsidesættes, hvis den, da aftalen blev indgået, ikke
var tilstrækkeligt begrundet i udlejers forhold. Lejer skal anlægge sag
senest 1 år efter lejeforholdets begyndelse. Baggrunden for adgangen
til at tilsidesætte tidsbegrænsede lejeaftaler er risikoen for omgåelse
af lejerens beskyttelse mod opsigelse. En tidsbestemt lejeaftale adskil­
ler sig fra en ikke tidsbestemt lejeaftale ved, at den ophører uden
opsigelse. Lejeren har ikke de samme rettigheder til erstatning og
godtgørelse efter § 66, som han ville have, hvis der ikke var tale om
en tidsbegrænset lejeaftale.

Det bør klart i lejekontrakten anføres, hvorfor lejeaftalen er tidsbe­
stemt. En aftale kan gøres tidsbestemt over for samme lejer én gang,
men hvis tidsbegrænsningen forlænges, skal begrundelsen for forlæn­
gelsen være særdeles stærk for at undgå en tilsidesættelse efter § 63, stk.
3. Hvis lejeren med udlejers vidende benytter det lejede i mere end 3
måneder efter udløbet af den tidsbestemte aftale, uden at udlejer har
opfordret lejer til at flytte, fortsætter lejeforholdet på de aftalte vilkår,
bortset fra vilkåret om tidsbegrænsning, jfr. lovens § 63, stk. 2.

Når der afgives opsigelse, er det vigtigt præcist at formulere, hvor­
når lejemålet opsiges til, hvornår det fraflyttes, samt hvornår der skal
afholdes afleveringsforretning. Både for udlejer og lejer er der knyttet
alvorlige virkninger til mangelfuld opsigelse.

Kap. 5: En modelerhvervslejekontrakt med kommentarer

46

§ 3: Ikrafttræden og opsigelse

Speciel del
Vilkårsændring efter erhvervslejelovens § 14 – opsigelse a f lejer
En særlig adgang til opsigelse indrømmer erhvervslejeloven den ud­
lejer, der har aftalt, at udlejeren kan stille krav om ændring af lejevil­
kårene med den virkning, at udlejeren kan opsige lejeren, hvis parter­
ne ikke efter en forhandling er nået til enighed om de fremtidige
vilkår, jfr. erhvervslejelovens § 14, stk. 1, 1. punktum. Ændring af
lejevilkår efter § 14 kan tidligst få virkning 8 år efter lejeperiodens
begyndelse eller 8 år efter seneste ændring af lejevilkår efter § 14.

Reglerne i § 14 er komplicerede. Udlejers ret til at kræve vilkårsæn­
dring kan formuleres således:

»Udlejer kan stille krav om ændring af lejevilkårene, jfr. erhvervs­
lejelovens § 14. Kan parterne ikke blive enige om fremtidige vilkår,
kan udlejer opsige lejer. En opsigelse kan tidligst få virkning 8 år
efter lejeperiodens begyndelse eller 8 år efter det tidspunkt, hvor
lejevilkårene sidst er ændret i henhold til § 14.«

Området for § 14 er ikke-erhvervsbeskyttede lejemål. Om dette
spørgsmål se ovenfor. Afgørende er forholdene på tidspunktet for
lejekontraktens indgåelse. Hvis parterne aftaler, at lejemålet ikke er
erhvervsbeskyttet, skal der fra lejers side føres et meget stærkt be­
vis, hvis han 10 år senere gør gældende, at lejemålet er erhvervsbe­
skyttet.

Hvis en udlejer ønsker vilkårsændring uden at være bundet af § 14,
kan han altid fremsætte krav herom over for lejer. Hvis man bliver
enige, er man fortsat uden for § 14, og enigheden vil typisk mani­
festere sig i et tillæg til lejekontrakten.

Udlejer skal opfylde en lang række formkrav, når han fremsætter
krav om vilkårsændring, jfr. § 14, stk. 5:

1. Kravet skal fremsættes med 3 måneders varsel.
2. Kravet skal være skriftligt.
3. Kravet skal indeholde en angivelse af, hvori ændringen af lejevil­

kårene består, dvs. udlejers krav skal angives.
4. Kravet skal indeholde oplysninger om lejers adgang til at kræve

erstatning efter erhvervslejelovens § 66 eller efter parternes aftale
i henhold til lejekontrakten.

47

5. Kravet skal indeholde oplysning om lejers adgang til at gøre ind­
sigelse.

6. Kravet skal oplyse, at lejer har pligt til i indsigelsen at angive
modforslag.

7. Lejer skal også oplyses om, at han skal angive størrelsen og sam­
mensætningen af sit erstatningskrav efter § 66. Hvis en lejer
ikke – endnu – kan opgøre sit erstatningskrav, skal han angive
sit maksimale krav. Det maksimum, han angiver, er bindende for
lejer. Han kan ikke efterfølgende sige, at han har skønnet for lavt.

8. Udlejeren skal også fortælle lejeren, hvad retsvirkningen er, hvis
lejer ikke gør indsigelse, angiver modforslag og angiver størrelsen
af sammensætningen af erstatningskravet. § 14, stk. 6, fastslår, at
hvis lejers indsigelse ikke indeholder de ovenfor anførte oplysnin­
ger, er indsigelsen ikke fremsat rettidigt med den virkning, at
udlejers krav om vilkårsændring anses for accepteret af lejer.

9. Udlejer skal også oplyse lejer om, at udeblivelse fra en forhand­
ling om fremtidige lejevilkår, som udlejer indkalder til, indebæ­
rer, at lejer anses for at have trukket sin indsigelse tilbage, jfr.
§ 14, stk. 7, med den konsekvens, at udlejers krav om ændrede
vilkår anses for accepteret.

10. Udlejers krav skal også indeholde oplysning, at han kan opsige
lejeforholdet, hvis parterne efter en forhandling ikke når til enig­
hed om fremtidige vilkår.

11. Udlejer skal senest 6 uger efter udløbet af lejers indsigelsesfrist
indkalde lejer til en forhandling om ændring af lejevilkårene. Det
skal, som angivet i stk. 7, ske med passende varsel til foretagelse
på et passende sted.

12. Undlader udlejeren at indkalde lejeren inden for fristen, bortfal­
der udlejers krav om vilkårsændring, og han må starte forfra.

Lejeren skal også opfylde en række krav, når han modtager udlejers
krav om vilkårsændring:

1. Lejeren skal tage stilling til, om han vil acceptere de ændringer af
lejevilkårene, som udlejer stiller krav om.

2. Hvis lejer ikke accepterer kravene, skal han fremsætte indsigelse
inden for en frist på 3 måneder. Det skal fremgå af indsigelsen, på
hvilke punkter udlejerens krav ikke kan godkendes.

Kap. 5: En modelerhvervslejekontrakt med kommentarer

48

§ 4: Leje, lejeregulering, depositum

3. Lejer skal fremkomme med sit forslag til fremtidige lejevilkår, altså
et modforslag, på grundlag af hvilket der kan føres forhandlinger.

4. Gør lejeren krav på erstatning, skal han oplyse, hvor stort erstat­
ningskravet er, og hvilke tabsposter erstatningen skal dække. Hvis
han ikke kan foretage en endelig opgørelse af erstatningskravet,
må han angive det maksimale krav, således at udspillet kan indgå
i udlejers overvejelser. Det fremgår af bemærkningerne til lovfor­
slaget, at maksimumangivelsen er bindende i forholdet mellem
udlejer og lejer.

5. Hvis lejeren udebliver fra vilkårsforhandling, er retsvirkningen
den, at indsigelsen anses for at være trukket tilbage, og lejeren
bliver bundet af de vilkårsændringer, som udlejeren har krævet.

Hvis parterne ikke har aftalt andet, har en lejer – for lejekontrakter
indgået efter 1. januar 2000 – krav på erstatning i tilfælde af opsigelse
som følge af vilkårsændring. Udlejer bør derfor afgøre, om han, når
han aftaler vilkårsændring efter § 14, vil aftale, at lejer ikke har krav
på erstatning eller kun kan få erstattet bestemte poster eller en maksi­
mering af erstatningen.

Hvis udlejer og lejer aftaler ret til vilkårsændring, skal man, hvis
der samtidig er aftalt uopsigelighed for lejer, tage stilling til, om lejer
kan opsiges, hvis forhandlinger om vilkårsændring ender negativt.
Det kan formuleres således:

»Udlejer kan uanset aftalt uopsigelighed kræve lejekontraktens vil­
kår ændret, jfr. erhvervslej elovens § 14, og udlejer kan opsige lejer
efter vilkårssammenbrud uanset den aftalte uopsigelighed.«

§ 4: Leje, lejeregulering, depositum

Almindelig del: straksforhøjelse-nedsættelse m.v.
Vilkårene for lejebetaling og lejeregulering er centrale bestemmelser i
en lejekontrakt.

De bestemmelser i erhvervslejeloven, der er relevante ved formule­
ringen af kontraktsbestemmelserne, er kapitel 3, § 9-15 om lejefast­
sættelse, lejeregulering og ændring af lejevilkår samt kapitel 8, § 42 –
43 om betaling af leje.

49

Kap. 5: En modelerhvervslejekontrakt med kommentarer

Lejereguleringen vil normalt være angivet. Den kan

• enten reguleres ved hjælp af individuelt aftalte reguleringsklausu-
ler – pristal, bestemte beløb om året, andre indeks, omsætningsbe-
stemt mv.

• og/eller efter princippet om markedslejen, således som dette prin­
cip har fundet udtryk i erhvervslejelovens § 13. Denne bestemmel­
se er en sammenskrivning af de tidligere bestemmelser i erhvervs­
lejelovens §§ 3 og 5, om lejeforhøjelse og lejenedsættelse efter leje­
værdi til det nye begreb »markedslejen«. De nye regler kan fraviges
ved aftale. Det vil sige, at man ikke behøver at optrappe eller ned­
trappe lejen til markedslejen i overensstemmelse med bestemmel­
serne i § 13. Parterne behøver heller ikke at respektere 4-års-klau-
sulen, men kan, hvis det er aftalt, kræve lejen reguleret, hver gang
der er grundlag for det efter princippet om markedslejen, herunder
ved aftaler om ingen, kortere eller længere tidsintervaller for mar-
kedslejeregulering.

Det vil sandsynligvis blive mere og mere almindeligt at fravige 4-års-
intervallerne i erhvervslejelovens § 13, stk. 2, 3 og 4. Det kan ske med
følgende tilføjelse til kontraktsformularens § 4:

»Parterne er enige om, at krav om lejeregulering efter markedsleje
kan fremsættes på et hvilket som helst tidspunkt, hvis den gældende
leje er væsentligt lavere eller væsentligt højere end markedslejen.
Parterne er enige om, at regulering af markedsleje kan gennemføres
med 3 måneders varsel. Parterne er enige om, at erhvervslejelovens
§13, stk. 2, stk. 3 og stk. 4 er fraveget ved nærværende aftale.«

I kontraktseksemplet er lejen fordelt på de enkelte lokaler. Det kan
altid diskuteres, om det er klogt at foretage en sådan fordeling. Når
lejen senere reguleres, reguleres m2-ejen for de pågældende lokaler
tilsvarende. Hvis markedslejen senere ændres, kan en boligret måske
være tilbøjelig til at låse sig fast på de m2-priser, der er anført, fremfor
at foretage et samlet skøn over markedslejen for det samlede lejemål
og herefter fordele denne leje på de enkelte lokaler. Den ene formule­
ring, nemlig fordeling på lokaler, kan være lige så taktisk rigtig både
for udlejer og lejer som en samlet angivelse af leje uden fordeling.

50

§ 4: Leje, lejeregulering, depositum

Pristalsreguleringen og klausulen herom kan også formuleres på
mange måder. Vigtigt er det at angive, at pristalsreguleringen består
i at ajourføre begyndelseslejen i forhold til stigningen i pristallet fra
lejemålets start, og til reguleringen foretages. Der går altid et par
måneder fra nettoprisindekset offentliggøres, og indtil det er praktisk
muligt at udregne lejeforhøjelsen eller lejereguleringen. Derfor sættes
begyndelseslejen i forhold til oktober-pristallet for 1999, således at
begyndelseslejen reguleres fra oktober 1999 til oktober 2000 og så­
ledes, at beregningen af lejereguleringen opkræves med virkning fra
1. januar året efter, at lejemålet er trådt i kraft.

Lejer er typisk interesseret i en maksimering af reguleringsfaktoren
efter nettoprisindekset – udlejer i en minimering. Reguleringen skal
som minimum andrage X antal procent. I formularen er det anført,
at udlejer og lejer også kan kræve lejen reguleret til markedslejen.
Det er ikke nødvendigt at tage dette forbehold, men det er oplysende
for udlejer og lejer, at regulering efter eksempelvis nettoprisindeks
eller procentregulering ikke er den eneste regulering, udlejer og lejer
kan kræve foretaget.

Hvis lejekontrakten ikke angiver, hvad der skal betales i leje, skal
man efter erhvervslejeloven betale et beløb, der svarer til markedslejen
for det pågældende lejemål. Det kan være ret vanskeligt at fastslå
dette. Derfor bør lejen anføres.

Depositum
Normalt vil der være aftalt betaling af depositum. Depositum skal
tjene til sikkerhed af kontraktens opfyldelse, herunder udlejers krav i
forbindelse med lejers fraflytning. Hvis lejemålet ikke afleveres kon-
traktsmæssigt, er det rimeligt at fastholde lejer på betaling af lejen,
så længe kontraktsmæssig aflevering ikke har fundet sted.

Efter § 43 kan lejen kræves betalt månedsvis forud, men i praksis
aftales der ofte en længere forudbetaling.

Efter § 42 skal lejeren anvise et betalingssted her i landet. Er der
ikke anvist et betalingssted, skal lejen betales på udlejerens bopæl
eller forretningssted her i landet. Hvis der indbetales til et pengeinsti­
tut her i landet, ligestilles det med betaling på det anviste betalings­
sted.

Erhvervslejeloven indeholder ikke regler om depositum, men i
praksis er bestemmelsen meget benyttet. Depositum skal primært sik-

51

re, at udlejer ikke får udgifter i forbindelse med lejemålets aflevering,
fordi lejer har opbrugt lejen eller ikke kan betale de istandsættelsesud-
gifter, der påløber. Hvis depositum er angivet til et bestemt beløb,
risikerer udlejer, at depositum, når lejemålet har løbet i en årrække,
er så beskedent, at det ikke giver ham tilstrækkelig sikkerhed for hans
eventuelle krav mod lejer. Derfor er det overordentlig praktisk at af­
tale, at depositum reguleres i takt med, at lejen reguleres, således at
depositum altid svarer til størrelsen af den forudbetalte leje, der nu
måtte være aftalt. Det er også helt sædvanligt, at kontrakten indehol­
der en bestemmelse om, at depositum ikke forrentes; det er alt andet
lige et tillæg til lejen – udlejer får herigennem en skjult renteindtægt.

Speciel del: minimumsleje, aftalte kriterier for markedslejevurdering
Lejekontrakter i henhold til den tidligere erhvervslej elo vgivning inde­
holdt ofte bestemmelser om, at lejen aldrig kunne blive mindre end XX
kr. En sådan bestemmelse var efter de dagældende regler i strid med de
præceptive bestemmelser, dvs. lejeren kunne altid kræve lejen nedsat,
hvis den var højere end det lejedes værdi. Han kunne altså kræve den
nedsat til et beløb, der var under den angivne minimumsleje.

Efter den nye erhvervslej elo v er der ikke noget i vejen for at aftale,
at lejen aldrig kan blive mindre end X antal kr. – enten beregnet som
årslejen eller som en mMeje.

En regulering af lejen efter nettoprisindeks kan kombineres med en
regulering af lejen med en bestemt procentsats – at lejen eksempelvis
reguleres efter stigning og fald i nettoprisindeks men med minimum
2%/maksimum 4% årligt. Der har været praksis at give lejeren en vis
rabat ved indgåelse af nyt lejemål. Lejen optrappes typisk over en 1-
3-årig periode, hvor lejen det første år eksempelvis udgør 50% af den
aftalte leje, 2. år 75% og 3. år den fulde leje. Det kan angives således:

»Det er aftalt, at lejer får følgende lejerabat:
1. år 50.000 kr., således at lejen udgør 100.000 kr.
2. år 25.000 kr., således at lejen udgør 125.000 kr.
3. år ingen rabat, hvorefter lejen udgør 150.000 kr.

Den nedsatte leje reguleres i henhold til nettoprisindeks.«

Regulering af leje efter markedsleje er ikke længere præceptiv. Parter­
ne kan derfor i lejekontrakten aftale, hvilke faktorer der skal lægges

Kap. 5: En modelerhvervslejekontrakt med kommentarer

52

§ 4: Leje, lejeregulering, depositum

vægt på, når markedslejen skal fastlægges. Det kan således angives, at
der ved fastlæggelsen af markedslejen skal tages hensyn til beliggen­
hed og alene beliggenheden, og at der ved vurderingen af markeds­
lejen i forhold til beliggenheden skal sammenlignes med lejen i gade
A og gade B. Problemet ved en sådan fastlæggelse af markedslejen er,
at de lejemål man sammenligner sig med, ofte har fastlagt markeds­
lejen ud fra andre kriterier. Man kan også overveje at fastlægge mar­
kedslejen for det pågældende lejemål som den leje, der er opnået for
nyindgåede lejemål i gade C eller gade D indenfor det seneste år. Hvis
der ikke er nyindgåede lejemål, kan man gå længere ned ad strøgga­
den og se på, hvad gade E, F og G har af nyindgåede lejemål etc.

I relation til depositum kan man aftale, at lejer i stedet for deposi­
tum stiller en anfordringsgaranti svarende til 3-6 måneders årsleje.
Anfordringsgarantien skal, ligesom depositum, tjene til sikkerhed for
lejers forpligtelser, herunder hans forpligtelser i forbindelse med fra­
flytning og mangler. Anfordringsgarantien skal reguleres samtidig
med årslejen, så den til enhver tid svarer til 3-6 måneders årsleje.

Når forbrugerprisindeks, nettoprisindeks m.v. ændres eller ophø­
rer, opstår der problemer for erhvervslejekontrakter. Det er derfor
ikke ualmindeligt, at man aftaler, hvad der skal ske, hvis eksempelvis
nettoprisindekset ophører eller ændres. Formuleringen kan være føl­
gende:

»Parterne er enige om at anvende et andet prisindeks, hvis nettopri­
sindekset ophører. Udlejer vælger, men indekset skal i størst muligt
omfang svare til nettoprisindekset. Såfremt der ikke beregnes et an­
det prisindeks, skal der gennemføres en årlig forhøjelse med en pro­
centsats, der svarer til den gennemsnitlige årlige stigning i nettopri­
sindekset de seneste 3 år.«

Moms
Momsregistrering af en ejendom og betaling af moms af leje og drifts­
udgifter er for så vidt ikke et lejeretligt spørgsmål. I kontraktsformu­
laren er det angivet, at alle ydelser i lejeforholdet tillægges moms.
Lejemålet er således momsregistreret. Et lejemål kan være et momsre­
gistreret lejemål, og det kan være et ikke momsregistreret lejemål. For
den erhvervsvirksomhed, der ikke kan afløfte momsen, er det centralt
at få et lejemål, der ikke er momspligtigt. Udlejer på sin side kan,

53

hvis lejen pålægges moms, fratrække momsen i de reparations- og
vedligeholdelsesudgifter, han løbende har på ejendommen.

Eksisterende erhvervslejemål kan registreres som momspligtige, og
momspligtige eksisterende erhvervslejemål kan afmeldes som moms-
pligtige.

Det er også muligt at få fradrag for afholdte udgifter til moms, før
ejendommen registreres som momspligtig.

Lejer kan være interesseret i momsregistrering, fordi der ved
momsregistrering af eksempelvis varme- og vandudgifter gives fra­
drag for momsen. Det havde der ikke været, hvis ejendommen ikke
var momsregistreret. Også ved skatter og afgifter og ved skatte- og
afgiftsforhøjelser for fremtiden vil der for lejeren blive tale om bespa­
relser svarende til momsen af afgiften, herunder vand- og renova­
tionsudgifter.

For udgifter, der ikke kan henføres til et bestemt lejemål, skal der
for så vidt angår vedligeholdelses- og forbedringsarbejder, ske for­
holdsmæssig fordeling efter areal. Driftsudgifter – vand, el, renova­
tion, vicevært fordeles efter de almindelige regler, dvs. efter forholdet
mellem lejeindtægten. Det er vigtigt at være opmærksom på, for så
vidt angår store lejemål. Har man driftsudgifter på kr. 1 mio., udgør
momsen kr. 250.000. Reparationsudgifter, der inden for 1 år udgør
mere end kr. 75.000 excl. moms, anses for et investeringsgode i form
af om- og tilbygning. Hvis der for 2 år siden er installeret fjernvarme,
og der sker momsregistrering af ejendommen, er der mulighed for
delvis fradragsret. Den oprindelige moms fordeles ligeligt over 10
regnskabsår for investeringsgoder, 5 år for så vidt angår reparation
og vedligeholdelse. Der kan herefter for det enkelte år fradrages den
realiserede momsandel gange den oprindelige moms divideret med
10 for reparation og 5 for vedligeholdelse.

Det er vigtigt at være opmærksom på forholdene omkring moms-
reguleringsforpligtelsen, når en ejendom overtages. Har der været
foretaget fradrag af moms for investeringsgoder, og er der ikke gået 5
respektive 10 år, skal sælger efterbetale den for den resterende periode
forlods refunderede moms. Køber kan dog erklære, at han overtager
momsreguleringsforpligtelsen til efterbetaling. Det sidste vil være det
naturlige, hvis ejendommen fortsat skal anvendes til momsregistreret
aktivitet.

Moms kan have interesse og betydning for den kontraktlige regu­

Kap. 5: En modelerhvervslejekontrakt med kommentarer

54

§ 4: Leje, lejeregulering, depositum

lering af et lejeforhold, når udlejning sker til offentlige institutioner,
læger, banker og forsikringsselskaber m.v. Disse erhverv driver i det
væsentligste ikke momspligtig virksomhed, og leje af lokaler i
momsregistrerede ejendomme indebærer dermed en reel merudgift
for lejer. Lejen skal tillægges moms, men lejer kan ikke fratrække
momsen.

Udlejer er interesseret i at få fradrag for moms på driftsudgifter
og navnlig udgifter til opførelse og renovering af ejendommen.
Lejere vil helst undgå moms af leje m.v., da han ikke kan fratrække
momsen.

Selv om udlejers og lejers interesser er modstridende, vil der ofte
kunne opnås løsninger, der tilgodeser begge interesser. Udlejers inter­
esse er at kunne afløfte momsen på ejendommen. Denne interesse
kan tilgodeses ved en aftale om, at lejer, som kompensation for at
udlejer undlader at momsregistrere ejendommen (eller framelder
ejendommen), betaler et éngangsbeløb – eventuelt fordelt over nogle
år med tillæg af forrentning – svarende til den moms udlejer ville
kunne have afløftet af afholdte udgifter, såfremt ejendommen havde
været momsregistreret. På tilsvarende måde kan lejer betale et en­
gangsbeløb som kompensation for, at udlejer indfrier momsregule-
ringsforpligtelsen som følge af, at ejendommen afmeldes.

Ved fremtidige udgifter udover de driftsudgifter, lejer betaler ud
over lejen, kan det aftales, at der betales et særligt kompensationsbe-
løb, svarende til den moms der kunne være afløftet, såfremt ejendom­
men havde været momsregistreret. Beløbet opgøres årligt.

De nævnte kompensationsbeløb kan ofte vise sig at være væsentligt
lavere end den årlige moms af lejen. Dermed opnår lejer en økono­
misk fordel i forhold til fuld moms af lejen.

Såfremt ejendommens væsentligste momsbelagte udgifter vedrører
driftsudgifter, som lejer skal betale ud over lejen, løses momsproble­
met ved, at lejer betaler udlejers faktiske udgifter incl. moms af de
nævnte driftsudgifter, ligesom man for så vidt angår eventuelle frem­
tidige udgifter til renovering af ejendommen kan aftale, at lejer i så
fald betaler et kompensationsbeløb svarende til lejers andel af bygge­
momsen – eventuelt fordelt over en årrække.

Told & Skat har udgivet 2 pjecer, hvortil der henvises i Værd at
vide-serien, nemlig »om moms/investeringsgoder« og »om moms ved
frivillig registrering for fast ejendom«.

55

Kap. 5: En modelerhvervslejekontrakt med kommentarer

§ 5: Regulering af lejen

Almindelig del: stigning betyder lejeforhøjelse m.v.
Lejen kan efter erhvervslejelovens §§ 10 og 11 forhøjes, når skatter
og afgifter m.v. stiger. Medmindre parterne aftaler andet, indeholder
den leje der angives i lejekontrakten de skatter og afgifter, som på­
hviler ejendommen ved lejeforholdets begyndelse, og som er meddelt
udlejer ved lejeaftalens indgåelse. Derfor bør det altid i lejekontrakten
angives, om den leje, der angives, indeholder skatter og afgifter for
det pågældende år eller for året før.

Det er vigtigt ved formuleringen af erhvervslejekontrakter at være
opmærksom på, at de skatter og afgifter der påhviler ejendommen
kan betales som et beløb ud over lejen i form af såkaldte fællesud­
gifter. Udlejer afholder ikke disse udgifter, men skatter og afgifter
m.v. betales direkte af lejeren. Udgifterne kan også betales af ud­
lejeren på lejerens vegne med krav på refusion, jfr. erhvervsleje­
lovens § 5, stk. 2, hvorefter det af lejeaftalen skal fremgå, hvilke ud­
giftsarter lejeren ud over lejen skal betale til udlejeren vedrørende
det lejede. Skatter og afgifter kan også betales som en del af lejen,
hvor skatter og afgifter er indeholdt i den begyndelsesleje, der af­
tales. Når skatter og afgifter herefter stiger, har udlejer ret til som
et tillæg til lejen at varsle lejeforhøjelse i overensstemmelse med
stigningen i skatter og afgifter. Forhøjelsesbeløbet tillægges herefter
lejen, der bliver til en ny forhøjet leje, jfr. erhvervslejelovens §§ 10,
11 og 12, hvor § 10 omhandler skatter og § 11 øgede afgifter til
vand, el, renovation m.v., mens § 12 angår nedsættelse af skatter og
afgifter i henhold til §§ 10 og 11. Når de nedsættes, nedsættes lejen
på tilsvarende måde.

Det er praktisk at tage højde for, at der kan pålægges ejendommen
andre afgifter end de afgifter, der fremgår af erhvervslejelovens §§10
og 11. Det anføres i kontraktsformularen, at lejeforhøjelsen fordeles
i forhold til den gældende leje på varslingstidspunktet. Det er en
gentagelse af bestemmelsen i erhvervslejelovens § 10, stk. 3, hvorefter
lejeforhøjelsen fordeles i forhold til den gældende leje på varsling­
stidspunktet, eller, hvis der ikke er fastsat nogen leje, den leje, der
svarer til markedslejen for det pågældende lejeforhold.

Det er unødvendigt i lejekontrakten at angive, hvorledes lejefor­
højelsen nærmere skal varsles.

56

§ 6: Driftsomkostninger, fællesudgifter

Speciel del: lejenedsættelse kan afskæres
Det kan overvejes at afskære lejer fra lejeregulering for det tilfælde,
at skatter og afgifter nedsættes. § 12 om bortfald eller nedsættelse af
de i §§ 10 og 11 nævnte skatter med følgende reduktion af lejen til
følge er ikke præceptiv, og derfor kan man aftale, at en nedsættelse
ikke giver en lejer krav på reduktion.

§ 6: Driftsomkostninger, fællesudgifter

Almindelig del: udgifter ud over lejen, beløb, specifikation
Som anført i bemærkningerne til kontraktsformularens § 5 kan
driftsomkostninger og fællesudgifter opkræves ud over lejen. I § 5
opkræves skatter og afgifter m.v. som et tillæg til lejen. I kontraktsfor­
mularens § 6 opkræves de ud over lejen. Erhvervslejelovens § 5, stk.
2, fastslår, at det specificeret skal fremgå af lejekontrakten, hvilke ud­
giftsarter lejeren ud over lejen skal betale til udlejeren vedrørende det
lejede. Den anslåede størrelse af den enkelte udgift skal være angivet.
Det vil sige, at udlejer i denne situation skal specificere og beløbsan-
give udgifterne. Gør han ikke det enten i selve lejekontrakten eller
som et bilag til lejekontrakten, kan han ikke opkræve den eller de
pågældende udgifter. § 5, stk. 2, i erhvervslejeloven svarer til den nu
ophævede bestemmelse i lejelovens § 4, stk. 4. Der er ikke sket reali­
tetsændringer. Udlejer skal oplyse og opgøre det samme som efter
lejelovens § 4, stk. 4.

I kontraktsformularen er det valgt at fordele udgifterne i henhold
til et regnskab over fællesudgifter mellem ejendommens lejere efter
bruttoetageareal. Der er imidlertid intet i vejen for i lejekontrakten
at aftale, at fordeling skal ske på andet grundlag, f.eks. efter den leje,
der betales.

Beboelseslejere og ikke udlejede erhvervslokaler skal ikke deltage i
betalingen af udgifterne, men de medtages af praktiske grunde, når
udgiftsfordelingen foretages efter bruttoetageareal, dvs. at det etage­
areal, de pågældende har, ikke fordeles på tilsvarende måde på de
erhvervslejemål, der skal deltage. Det er praktisk på forhånd at anføre,
at det er aftalt, at lejer – hvis et erhvervslejemål medfører afholdelse
af ekstraordinære udgifter, som ikke umiddelbart kan pålægges ved-

57

kommende lejer – skal betale de udgifter, der kan henføres til ekstra­
ordinære forhold vedrørende hans lejemål.

Det er en smagssag, om man vil lade lejer betale for forsikring af
ruder i stueetagen, typisk ved butikslejemål, eller man vil lade udlejer
betale forsikringspræmien med en bestemmelse om, at udlejer har
krav på refusion af præmien.

Det har efter den tidligere praksis efter lejelovens § 4, stk. 4, været
normalt at vedhæfte lejekontrakten en opgørelse over de udgifter,
lejer skal deltage i, med en beløbsangivelse og et totalbeløb. Der er
imidlertid ikke noget i vejen for at indarbejde disse opgørelser i selve
lejekontrakten med en bestemmelse om, at »til opfyldelse af bestem­
melsen i erhvervslejelovens § 5, stk. 2, angiver udlejer nedenstående
udgiftsarter samt størrelsen af disse«.

Speciel del: alle omkostninger kan medtages
Der er ikke grænser for, hvad der som driftsomkostning eller fælles­
udgift kan medtages – eksempelvis »renholdelse af indvendige fælles­
arealer, indkøb og vedligeholdelse af nødvendigt materiel, traktorer,
fejemaskiner m.v., renholdelse af udvendige fællesarealer. Vedlige­
holdelse og fornyelse af indvendige fællesarealer, cykelskure, flag­
stænger, belysning, porte, fælles skiltning, udsmykning, vedligehol­
delse og fornyelse af grønne arealer, vedligeholdelse og fornyelse af
øvrige udvendige fællesanlæg og belægninger, herunder kloak, pum­
pebrønde m.v.« eller følgende udgifter:

»Reparation og vedligeholdelse af elevatorer og eskalatorer, lovpligti­
ge eftersyn, serviceeftersyn, abonnement. Vedligeholdelse af ventila­
tionsanlæg, serviceeftersyn og abonnement, vedligeholdelse af køle­
anlæg, serviceeftersyn og abonnement, vinduespolering af fællesare­
aler, trappetårne, lønninger til personale, vandforbrug, telefax,
fjernelse af graffiti og andre foranstaltninger i forbindelse med hær­
værk, snerydning, henlæggelse til fornyelse af ejendommens anlæg,
installationer og driftsmateriel, herunder elevatorer, eskalatorer,
ventilationsanlæg, køleanlæg, feje- og snerydningsmaskiner, trakto­
rer m.v. Renovation, vagt eller overvågning, el-forbrug til fælles be­
lysning af fællesarealer, skadedyrsbekæmpelse, Falck-abonnement,
leje/leasing af driftsmateriel, bygnings- og brandforsikring, motor­
køretøj sforsikring til fejemaskiner, sneplove, traktorer m.v.«

Kap. 5: En modelerhvervslejekontrakt med kommentarer

58

§ 7: Varme og vand

I opregningen af disse mulige udgiftsarter må det understreges, at de
skal opgives og specificeres for at kunne medtages i de udgifter, som
lejer skal refundere.

§ 7: Varme og vand

Almindelig del: beløbsangivelse, specifikation m.v.
Erhvervslej elovens § 5, stk. 3, svarer til den nu ophævede bestemmelse
i lejelovens § 4, stk. 5, hvorefter udlejer på tilsvarende måde som ved
fællesudgifter, herunder fællesudgifter i form af skatter og afgifter,
der opkræves ud over lejen, skal oplyse, hvilke udgifter der indgår i
forbrugsregnskabet, herunder udgifter til brændsel. Hvis der ud over
brændselsudgifter skal betales andre udgifter over varmeregnskabet,
skal de specificeres og beløbsangives, hvis det er muligt – typisk ved
at man vedlægger seneste varmeregnskab som bilag til erhvervsleje­
kontrakten eller som et tillæg til kontrakten, opregner og specificerer
de pågældende udgifter.

Erhvervslej elovens kapitel 9 giver meget detaljerede regler om,
hvorledes varmeregnskabet skal udarbejdes, hvornår det skal udsen­
des, og hvornår betaling skal ske. Kapitel 9 kan fraviges ved aftaler
og er, for så vidt angår varmeregnskaber udarbejdet efter de nu ophæ­
vede regler i lejeloven, fraveget i talrige erhvervslejekontrakten Ud­
lejer har mulighed for som et tillæg til lejen inden for forbrugsregn­
skabet at opkræve ofte betydelige beløb hos lejeren. Det er baggrun­
den for bestemmelsen i erhvervslej elovens § 5, stk. 3, hvorefter det
udtrykkeligt specificeret skal fremgå af lejeaftalen, hvilke udgifter der
indgår i forbrugsregnskabet. Bestemmelsen i § 5, stk. 3, jfr. § 45, stk.
2, indebærer, at udlejer kun kan opkræve de aftalte ekstraudgifter hos
lejeren, hvis han opfylder kravene i loven.

Kapitel 9 kan fraviges ved aftale, men § 5, stk. 3, kan ikke fraviges
ved aftale til skade for lejeren, jfr. erhvervslej elovens § 8. Der er talrige
varianter af, hvilke udgifter der kan medtages i forbrugsregnskabet.
En mindre vidtgående bestemmelse om forbrugsregnskabet kan være
denne:

»I det årlige forbrugsregnskab indregnes brændselsudgifter, udgif­
ter til vedligeholdelse af varmeanlæg, varmemester samt udgifter til
forbrugsregnskabets udarbejdelse.« I denne formulering er der fore­

59

taget en specifikation, men udlejer skal herudover beløbsangive de
enkelte poster – altså angive, hvad de årlige brændselsudgifter skøn­
nes at være, hvad udgifter til vedligeholdelse af varmeanlægget skøn­
nes at være, hvad varmemesteren årligt skal have, hvad det koster at
udarbejde forbrugsregnskabet. Gør han ikke det, kan han alene op­
kræve rene brændselsudgifter hos lejeren.

Forbrugsregnskabet skal være kommet frem til lejer senest 4 måne­
der efter regnskabsårets udløb. Overskridelse af denne frist med yder­
ligere 2 måneder indebærer efter § 51, stk. 3, at lejeren kan undlade
at indbetale acontobidrag, indtil han har modtaget regnskabet. Det
er praktisk at forlænge fristen, således at regnskabet skal være kom­
met frem til lejeren senest 6 måneder efter regnskabsårets udløb, og
det er praktisk at forlænge fristen i § 51, stk. 2, fra 2 til 8 måneder.
Herefter skulle udlejer være i sikkerhed hvad angår frister for varme-
regnskabets udsendelse.

Speciel del: fordelingsprincipper
Det er vigtigt at præcisere, om der på forbrugsregnskabet for varme- og
vandudgifter kan medtages samtlige udgifter vedrørende ejendom­
mens opvarmning og forsyning med varmt vand. Ud over brændsels­
forbrug og afgifter til forsyningsselskab, vandforbrug og vandlednings-
afgift vil det være omkostninger i forbindelse med varmemesterfunk­
tion, ELO og energistyring, reparationer og vedligeholdelse, som ikke
har fornyelseskarakter af varmeanlægget, herunder CTS-overvågning
og automatikanlæg, skorstensfejning, varmeanlægs måler- og service­
eftersyn, el-udgift til varmeanlæg, udgifter til udarbejdelse af varme-
regnskab, herunder måleteknik, henlæggelse til fornyelse af alle ejen­
dommens varmeanlæg og dertil knyttede anlæg, alternativt afskrivning
på anlæggene. En bestemmelse om at varme- og vandudgiften opgøres
for hele ejendommen er sædvanlig. Udgiften fordeles på de enkelte leje­
mål efter måler for så vidt angår brændsels- og vandforbrug og/eller
afgifter til forsyningsselskab, som er afhængigt af forbrug. For så vidt
angår øvrige udgifter fordeles disse efter bruttoareal på de enkelte leje­
mål, som forsynes med varme og varmt vand. Man kan også vælge at
opgøre varme- og vandudgifterne og øvrige udgifter på hele ejendom­
men og fordele disse på de enkelte lejemål efter ejendommens bruttoa­
real. Man kan også vælge at opsætte bimåler i lejemålet. Hvis der opsæt­
tes bimåler, betaler lejer de udgifter, der er opregnet i § 9.

Kap. 5: En modelerhvervslejekontrakt med kommentarer

60

§ 8: Vedligeholdelse og aflevering

Almindelig del: loven ctr. kontraktspraksis, tilstand start m.v.
Erhvervslejeloven indeholder ikke mange regler om vedligeholdelse af
lejemål og aflevering af lejemål. Der er imidlertid betydelig økonomisk
interesse forbundet med en præcis og ret udtømmende formulering,
der fastlægger, hvad der skal præsteres af vedligeholdelse – typisk fra
lejers side – og hvad der sker, hvis lejer ikke præsterer det aftalte. Det
skal også præcist og udtømmende anføres, hvorledes lejemålet skal
afleveres af lejer. Erhvervslejeloven indeholder i kapitel 4 regler om ved­
ligeholdelse, forsinkelse og lejerens mangelsbeføjelser. Efter § 16 skal
udlejeren holde ejendommen og det lejede forsvarligt vedlige, ligesom
udlejer skal sørge for renholdelse og sædvanlig belysning af ejendom­
men og adgangsvejene til det lejede. Udlejer skal tillige renholde for­
torv, gård, fælles opholdsarealer og andre fælles indretninger. Fornyelse
af hvidtning, maling og tapetsering, lakering af gulve som følge af for­
ringelse ved slid og ælde skal foretages så ofte, det er påkrævet.

Denne bestemmelse i erhvervslejelovens § 16 svarer som udgangs­
punkt til lejelovens § 19. Bestemmelsen afspejler ikke kontraktsprak­
sis, idet vedligeholdelsen af ejendommen og lejemålet normalt er på­
lagt lejeren. I kontraktspraksis har lejeren ikke alene den generelle
vedligeholdelsespligt, men han skal ofte foretage fornyelser af det
lejede, hvis vedligeholdelsen ikke er tilstrækkelig. Omfanget af lejers
vedligeholdelsesforpligtelser bør være angivet i lejekontrakten på en
udtømmende måde. Imidlertid vil spørgsmålet om hvorvidt lejer har
opfyldt sin vedligeholdelsesforpligtelse ofte give anledning til uenig­
hed – typisk ved fraflytning.

Uløste problemer om mangler ved lejemålet ved lejeforholdets be­
gyndelse kan få betydning for lejers forpligtelser ved fraflytningen.
Efter lovens § 18 skal udlejer straks afhjælpe mangler, hvis det lejede
ikke ved overtagelsen og under lejeforholdets beståen er i den stand,
som lejeren – typisk efter erhvervslejekontrakten – kan kræve. Hvis
det lejede er mangelfuldt ved lejeforholdets begyndelse, skal lejeren
for ikke at miste retten til at påberåbe sig manglen senest 2 uger efter
lejeforholdets begyndelse meddele udlejer, at han vil gøre mangler
gældende, jfr. erhvervslejelovens § 21.

Der føres mange sager om lejemålets tilstand, når det er fraflyttet.
Udlejer mener, at lejeren har forsømt at vedligeholde det eller lige-

§ 8: Vedligeholdelse og aflevering

61

frem misligholdt det. Lejer mener, at lejemålet så sådan ud, da han
overtog det, og at han ikke har gjort noget forkert. Derfor er det
vigtigt at få fastlagt lejemålets tilstand ved dets start og angive de
pligter, der påhviler henholdsvis udlejer og lejer hvad angår vedlige­
holdelsen af lejemålet. Det skal også angives, hvorledes lejemålet fra
lejers side skal afleveres efter opsigelse og fraflytning.

Man undgår mange problemer, hvis man nøje fortæller, hvorledes
lejemålet ser ud, når det overtages af lejer. Det bedste er at vedlægge
lejekontrakten fotografier, optaget i forbindelse med lejemålets over­
tagelse.

Der er mange måder at formulere lejers løbende vedligeholdelses-
pligt på, men en procesbesparende måde er at angive, at lejemålet er
nyrenoveret, nymalet, nyistandsat ved lejers overtagelse, og at det, når
han fraflytter, skal afleveres i samme stand. Udlejer sikrer sig her en
inflationsgevinst ved, at det er lejeren, der måske 10, 15, 20 år senere
skal afholde de udgifter, der vil være forbundet med at sætte lejemålet
totalt i stand. Der er heller ikke noget i vejen for at aftale, at lejemålet
er nymalet, og at det i øvrigt overtages, som det er og forefindes, med
pligt for lejer til løbende vedligeholdelse. Det kan også aftales, at
lejemålet overtages, som det er, og at det skal afleveres nyistandsat.
Lejer kan – modsat tidligere – gyldigt påtage sig at aflevere lejemålet
i bedre stand, end han har overtaget det. Lejelovens § 98, stk. 1 om,
at det ikke kan pålægges lejeren at bringe det lejede i bedre stand,
end han overtog det, er ikke gentaget i erhvervslej eloven.

Erhvervslej eloven har som forudsætning, at det er udlejer, der skal
vedligeholde ejendommen såvel udvendigt som indvendigt, jfr. er­
hvervslej elovens § 16, stk. 1. »Udlejeren skal holde ejendommen og
det lejede forsvarligt ved lige«. Det er ikke i overensstemmelse med
fast kontraktspraksis, hvorefter det altid pålægges lejeren at vedlige­
holde lejemålet indvendigt og i et vist omfang også udvendigt.

Spørgsmålet om lejers vedligeholdelsesforpligtelser opstår typisk
ved fraflytning. Det er ikke sædvanligt, at sådanne sager forelægges
boligretterne, idet parterne normalt forliger sig. Det må også fremhæ­
ves, at boligretten er et dårligt sted at få afgjort den slags tvister, som
dels kræver håndværksmæssig indsigt, og dels at både udlejer og lejer
»går i store sko«. Hvis man hænger sig i petitesser, kræver syn og
skøn, retssag mv., vil udgifterne hertil ofte spise den erstatning op,
udlejer måtte få tilkendt.

Kap. 5: En modelerhvervslejekontrakt med kommentarer

62

§ 8: Vedligeholdelse og aflevering

Erhvervslejelovens kapitel 13, §§ 73-75 giver nærmere regler om,
hvad der skal ske ved lejers fraflytning. Disse regler vil ofte være
fraveget i individuelle lejekontrakter.

I modelkontrakten er det angivet, at lejemålet er forsynet med ny
lofts- og vægmaling, nymalet træværk, afhøvlede og nylakerede gulve.

Det er rimeligt, at udlejer, fordi han kender ejendommen, påtager
sig at oplyse, hvorvidt lejers brug er i overensstemmelse med lovgiv­
ningen, offentlige forskrifter, servitutter og andre rettigheder over
ejendommen. Hvis udlejer ikke ønsker at påtage sig denne oplysning,
kan han i lejekontrakten anføre, at lejer i forbindelse med lejekon-
traktsforhandlingerne er opfordret til at undersøge, hvorvidt det for­
mål, han ønsker at benytte lejemålet til, er i overensstemmelse med
lovgivningen, offentlige forskrifter m.v.

Det er vigtigt meget præcist at angive, hvori den løbende vedlige­
holdelse af lejemålet består. Erhvervslejelovens § 16 vil typisk være
fraveget, og i forbindelse med denne fravigelse vil udlejer efter er­
hvervslejelovens § 25 præcisere, at han har adgang til det lejede for
at konstatere, hvorvidt lejer løbende opfylder sin vedligeholdelse af
lejemålet.

I modelkontrakten præciseres det, at vedligeholdelse dels omfatter
renholdelse, dels indvendig vedligeholdelse. Når det, som i model­
kontrakten, er specificeret rimeligt indgående, hvad lejer skal foretage
sig, følger det af sædvanlig kontraktsfortolkning, at det, der ikke er
anført i opregningen, ikke er forhold, som er omfattet af lejers pligt.
Hvis man ønsker at dække sig ind som udlejer, bør man tilføje, at
den opregning man foretager, jfr. formularkontraktens pkt. a-f, ikke
er udtømmende.

Det er også vigtigt at tage stilling til, om vedligeholdelsen omfatter
fornyelse eller udskiftning, såfremt den almindelige vedligeholdelse
ikke længere er økonomisk forsvarlig eller hensigtsmæssig. I formula­
ren er det anført, at en sådan udskiftning er et led i den løbende
vedligeholdelse. Efter erhvervslejelovens § 25 kan udlejer måske lø­
bende foretage kontrol af, at lejeren opfylder sin vedligeholdelsespligt.
Konstaterer udlejer, at dette ikke er tilfældet, bør det i lejekontrakten
nøje være angivet, hvad konsekvenserne er, hvilke reaktionsmulig-
heder udlejer har. Udlejer bør også i kontrakten sikre sig adgang til
lejemålet til løbende kontrol af lejemålets vedligeholdelsestilstand.

Formularkontrakten er ikke en ren afkastkontrakt; derfor er det

63

angivet, at udlejer forestår og bekoster vedligeholdelse og fornyelse af
tag, facader, udvendige døre m.v. En ren afkastkontrakt, jfr. speciel
del, vil også indeholde bestemmelser om, at lejer har den udvendige
vedligeholdelse.

Lejemålets kontraktsmæssige tilstand ved opsigelse/aflevering bør
også beskrives ret indgående. Erhvervslejelovens kapitel 13 indeholder
bestemmelser om lejers fraflytning. Lejers pligt efter § 73 til at give
udlejer adgang til at bese det lejede, når opsigelse er afgivet, eller
lejemålet af anden grund skal fraflyttes, er gentaget i formularen.
Lejers forpligtelser ved fraflytning er for at undgå enhver tvivl gen­
taget.

Hvis der opstår strid om, hvorvidt lejer har opfyldt sine forpligtel­
ser med hensyn til den tilstand, lejemålet skal aflevere i, er lejer nor­
malt ikke forpligtet til at betale leje i den periode, der medgår til en
istandsættelse af lejemålet, så det kan aflevere kontraktsmæssigt. Der­
for er det vigtigt for en udlejer at få præciseret, at hvis lejemålet ikke
er afleveret kontraktsmæssigt, skal lejer betale leje i den periode, der
medgår til at bringe lejemålet i kontraktsmæssig stand. Hvis lejemålet
efterfølgende viser sig at være afleveret i kontraktsmæssig stand, selv
om udlejer påstår det modsatte, skal lejer naturligvis ikke betale leje
for den pågældende periode efter fraflytningen.

Udvendig vedligeholdelse
Der er situationer, hvor der kan være grænsetilfælde mellem indven­
dig- og udvendig vedligeholdelse. I kontraktsformularen har vi valgt
den løsning at fastslå, at alt det, der ikke er vedligeholdelse af tag,
facader, udvendige døre, kloak, faldstammer, el-, gas- og vandrør,
enten er lejers vedligeholdsforpligtelse i henhold til formularens § 8,
eller en udgift, der indgår i driftsomkostningsregnskabet efter formu­
larens § 6.

Hvis det aftales, at lejemålet overtages, som det er og forefindes,
og hvis lejemålet ligner en ruin, og det samtidig aftales, at lejemålet
ved fraflytning skal afleveres nyistandsat, nyrenoveret m.v., bør man
nøje fortælle, hvad baggrunden for denne bestemmelse er. Gør man
ikke det i lejekontrakten, risikerer man at blive ramt af reglen i er­
hvervslejelovens § 7 om, at en aftale kan tilsidesættes, hvis det vil være
urimeligt eller i strid med redelig handlemåde at gøre den gældende –
eksempelvis angive at baggrunden for klausulen er, at lejer har overta-

Kap. 5: En modelerhvervslejekontrakt med kommentarer

64

get lejemålet meget billigt – m2-ejen er væsentligt under, hvad andre
tilsvarende lejemål betaler. Lejer har fået lejemålet billigere, fordi han
har påtaget sig forpligtelsen til at aflevere det nyistandsat.

En sådan bestemmelse kunne ikke anføres i erhvervslejekontrakter
fra før 1. januar 2000, idet lejelovens §98, stk. 1, fastslog, at lejer
ikke var pligtig at bringe lejemålet i bedre stand end den, hvori han
havde overtaget det.

Efter erhvervslej elovens § 74, stk. 2, kan udlejer ikke gøre krav gæl­
dende, når der er forløbet mere end 4 uger fra fraflytningsdagen. Det
er i forhold til den tidligere lejelov en fristforlængelse på 2 uger. Det
skulle være tilstrækkeligt for udlejer, men der er intet i vejen for, at
det i lejekontrakten aftales, at fristen skal være 2 måneder.

Korrektionsbestemmelsen i erhvervslej elovens § 7
Hvis udlejer i lejekontrakten har anført, at han opfordret lejer til
inden lejekontraktens underskrift at tage kontakt med advokat eller
anden kyndig inden for området for at gennemgå kontrakten, skal
der alt andet lige mere til, før man vil anse kontrakten for at være i
strid med § 7. Noget andet er, om man ved at vedhæfte lejekontrakten
Boligministeriets checkliste også kan undgå sager i henhold til § 7.
Efter vor opfattelse er en vedhæftning af checklisten uden betydning
for § 7; den gør hverken fra eller til. Checklisten angiver selv, at lejer
skal passe på, når han taler med udlejer, men man anfører ikke, hvilke
specielle forhold, lejere bør være opmærksom på.

Speciel del: råhus, lejers aptering, formular
Ved nybyggerier ser man ofte, at lejemålet overtages af lejer som rå­
hus, således at lejer selv foretager færdigaptering. I denne situation er
udgangspunktet ved lejers fraflytning, at lejemålet skal afleveres, som
det er overtaget. Det er klart ikke rimeligt, og derfor bør parterne
altid være opmærksom på denne situation og anføre, at vel overtages
lejemålet som råhus, men lejer skal færdigaptere det. Det er det
færdigapterede lejemål, der skal afleveres. Når det er sket, vil det være
naturligt at udarbejde et tillæg til lejekontrakten med en beskrivelse
af lejemålets tilstand, herunder med fotografier, og anføre, at lejemå­
let skal afleveres i tilsvarende stand med opfyldelse af lejers sædvan­
lige vedligeholdelsesforpligtelse.

I opsigelsessituationen efter erhvervslej elovens § 66 bør parterne

§ 8: Vedligeholdelse og aflevering

65

også være opmærksom på dette særlige apteringsspørgsmål. Efter
§ 66, stk. 2, indgår der i erstatningen ved opsigelse værdien af drifts­
mæssige afskrivninger af de installationer, forbedringer og andre ind­
retninger, som lejeren med udlejerens samtykke har udført i det lejede
for egen regning, og som lejeren ikke kan medtage uden væsentlige
tab. Færdigapteringen sker efter aftale med udlejer. I lejekontrakten
bør der tages stilling til, om apteringsudgiften skal indgå i erstatnings-
opgørelsen ved en eventuel opsigelse, eventuelt kombineret med be­
stemmelser om en maksimering af erstatningsposten og/eller an­
givelse af principper for erstatningens beregning. Omfanget af lejers
vedligeholdelsesforpligtelse afhænger naturligvis af det konkrete leje­
mål, men udlejer og lejer bør nøje gennemgå, hvad der i det konkrete
lejemål kan komme på tale. En bredere vedligeholdelsesklausul kan
være denne:

»Lejer er forpligtet til at vedligeholde og forny maling, tapet, væg­
beklædning, vægge, gulve, gulvbelægninger, lofter, døre af enhver
art, vinduer, ruder, porte, elektriske installationer, edb-stik, meka­
nisk udsugning, ventilationsanlæg, klimaanlæg, køle-/frostanlæg,
alarmanlæg, elevatorer, eskalatorer og særlige installationer af en­
hver art, ventiler af enhver art, termostater, armaturer, lyskilder
af enhver art, låse, nøgler, dørgreb, dørpumper, hængsler, beslag,
vandhaner, wc-skåle, sæder, cisterner, håndvaske, køleskabe, kom­
furer, opvaskemaskiner og lignende installationer. Tilsvarende gæl­
der renholdelse og vedligeholdelse af alle øvrige installationer til
det lejede, herunder vandforsyning og afløb m.v., som er til lejers
eksklusive brug frem til installationernes tilslutning til fælles in­
stallation.«

Dette kan suppleres med bestemmelser af følgende indhold:

»Særinstallationer installeret ved eller efter lejemålets indgåelse, her­
under telefon og alarmanlæg, adgangskontrolanlæg, brandudstyr,
køkkeninventar, antenne- og paraboludstyr, radio- og tv-udstyr m.v.
har lejer den fulde vedligeholdelses- og fornyelsespligt af.«

Som anført kan det være praktisk at præcisere, »at lejer har al indven­
dig vedligeholdelse af det lejede, og at en opregning af vedlige-

Kap. 5: En modelerhvervslejekontrakt med kommentarer

66

§ 8: Vedligeholdelse og aflevering

holdelses- og fornyelsesarbejder ikke er udtømmende.« Hvis lejekon­
trakten har karakter af en afkastkontrakt, kan bestemmelsen om lejers
udvendige vedligeholdelse formuleres således:

»Al udvendig ren- og vedligeholdelse af ejendommen, herunder byg­
ningskonstruktioner, tagbeklædning, facader og vinduer samt instal­
lationer og tekniske anlæg påhviler lejer, der skal holde bygningerne
og udenomsarealerne i pæn og præsentabel stand.«

Dette kan suppleres med en bestemmelse om, at udlejer løbende har
ret til at checke, at den udvendige ren- og vedligeholdelsespligt op­
fyldes:

»Udlejer har ret til for egen regning at udarbejde en rapport over
ejendommens vedligeholdelsestilstand. Rapporten skal indeholde
oplysninger om, hvilke vedligeholdelses- og fornyelsesarbejder der
skal udføres for at holde ejendommen i samme gode stand som ved
overtagelsen.«

I forbindelse med lejemålets ophør og aflevering kan mange tvivls­
spørgsmål være løst, hvis udlejer løbende har foretaget inspektion af
det lejede. Mulige konflikter i forbindelse med afleveringen kan søges
løst eksempelvis ved følgende formulering:

»Inden lejemålets ophør – dog senest 14 dage før – kan udlejer
kræve, at parterne sammen foretager en gennemgang af det lejede
med henblik på konstatering af, hvilke istandsættelser der skal fore­
tages af lejer. Udlejer foranlediger afleveringsrapport udarbejdet ved
gennemgang af lejemålet.«

Domme
U 1963.603 – boligretsdom. I en nyopført ejendom var elevatoren ikke færdig
ved indflytningen. Reklamationsfristen kunne ikke regnes fra indflytningen,
da lejer havde kunnet påregne, at manglen ville blive afhjulpet. Der blev til­
kendt forholdsmæssige afslag men først fra tiden efter reklamationen.

67

U 1972.657 V – Lejer blev frifundet for lejebetaling i istandsættelsesperioden,
da udlejer ikke i lejekontrakten havde taget forbehold herom.

U 1986.221 V – Selv om lejer måtte være forberedt på at skulle istandsætte
ved fraflytning, skulle han ikke betale de faktiske istandsættelsesudgifter, da
udlejer først havde fremsat sit krav efter udløbet a f den dagældende 2-ugers-
frist – nu 4 uger, jfr. erhvervslejelovens § 74, stk. 2.

U 1992.168 Ø – Lejemålet blev fraflyttet 15/6. Opgørelse over istandsættelse­
sudgifter forelå 7/7. Opgørelsen blev fremsendt til lejer 14/8. Udlejer ville
afvente, at varmeregnskabet blev aflagt. Dette var baggrunden for, at opgørel­
sen først blev sendt 14/8. Landsretten fandt, at der ikke var grundlag for at
afvente varmeregnskabets fremkomst. Udlejer havde ikke fremsendt istand-
sættelsesopgørelsen rettidigt. Lejer skulle ikke betale istandsættelsesudgifter.

U 1993.187 Ø – Allerede fordi udlejer ikke havde overholdt fristen, bortfaldt
udlejers krav på refusion af istandsættelsesudgifter.

U 1993.353 Ø – Nøglen til lejemålet blev afleveret til udlejer omkring 18/10.
Lejer havde modtaget oplysninger om de istandsættelsesudgifter, han skulle
betale, ved udlejers fremsendelse a f en udflytningsrapport a f 31/10. Der var
ikke oplyst forhold, der kunne godtgøre, at udflytningsrapporten ikke skulle
være sendt 31/10. 2-ugers-fristen i den dagældende lejelov var overholdt.

Tilsvarende Vestre Landsrets dom a f 8/5 1995 (11. afd. B 0803/94) – Der var
ikke hjemmel til at kræve lejebetaling i istandsættelsesperioden.

Grundejernes Domssamling 1998.03, Østre Landsrets 2. afdelings dom a f 26/8
1997 i sag B-2367/96. Udskydelse a f endelig aflevering af et erhvervslej emål
medførte, at lejeren skulle betale leje indtil endelig aflevering, uanset dette
ikke udtrykkeligt var aftalt.

Kap. 5: En modelerhvervslejekontrakt med kommentarer

§ 9: Ændringer i lejemålet

Almindelig del: af udlejer eller lejer, forbedringer, ulovlig ændring,
retablering
Erhvervslejelovens §§ 26, 27 og 29 indeholder regler om, hvad udlejer
kan foretage af ændringer i lejeperioden.

Udlejer kan foretage ændringer i det lejede og ændringer af ejen­
dommen, selv om det berører lejers brugsret, forudsat at ændringerne

68

§ 9: Ændringer i lejemålet

ikke væsentligt og varigt ændrer det lejedes identitet. Udlejer kan også
iværksætte arbejder i det lejede med et varsel på 8 uger. Udlejer kan
altid uden varsel foretage uopsættelige reparationer i det lejede. Hvis
udlejer installerer varmeanlæg i ejendommen, har han ret til med 6
ugers varsel at råde over nødvendige kælder- og loftsrum til anlæggets
drift, forudsat at der anvises lejer andre rum, der er anvendelige til
den aftalte brug.

Efter § 26 har udlejer krav på at foretage ændringer, selv om det
berører en lejers brugsret, hvis ændringerne ikke væsentligt og varigt
ændrer det lejedes identitet. Hvis ændringen medfører en væsentlig
forringelse af brugsværdien, har lejer adgang til at kræve lejen nedsat.

I § 27 er der givet regler for, med hvilket varsel arbejderne kan
iværksættes. Varslet er på 8 uger. Det er et alt for langt varsel ved
mindre indgribende arbejder. Det vil normalt være forbundet med
store vanskeligheder at sige noget om, hvornår håndværkere, stillads­
folk mv. kan påbegynde et arbejde på ejendommen. Normalt pro­
testerer lejerne heller ikke, selv om varslet er mindre end 8 uger.

Erhvervslej elovens § 36 indeholder hovedreglen om lejers brug af
det lejede, nemlig at lejer ikke uden udlejers samtykke må foretage
ændringer af det lejede.

Bestemmelserne i §§ 37, 38 og 39 indeholder regler for, hvad en
lejer har ret til at ændre på i lejemålet. Det gælder sædvanlige installa­
tioner eller afløb, ligesom der må foretages ombygninger, der er sæd­
vanlige for den type af virksomhed, der drives fra det lejede. Lejer
må foretage skiltning, der er sædvanlig efter lejers forretning og ejen­
dommens art. Hvis ejendommen er fredet, må skiltningsretten følge
Skov- og Naturstyrelsens krav og anvisninger.

Om forbedringer indeholder kapitel 6 regler – navnlig §§31 og 32,
hvorefter udlejer ved forbedringer kan kræve lejeforhøjelse.

Hvis udlejer har forbedret det lejede, kan han således kræve lejen
forhøjet med en forbedringsforhøjelse, dvs. et beløb, der modsvarer
forøgelsen af det lejedes brugsværdi, som det hedder i erhvervsleje-
lovens §31. Forbedringsforhøjelse kan også kræves, hvis udlejer
forbedrer fællesantenneanlæg, centralvarme-, eller varmtvandsinstal-
lation eller gennemfører foranstaltninger, der øger kapaciteten af
ejendommens forsynings- eller afløbsledninger.

Efter erhvervslej elovens § 32 kan disse lejeforhøjelser gennemføres
med 3 måneders varsel. Lejeforhøjelsen kan dog tidligst få virkning

69

fra det tidspunkt, hvor forbedringen er udført og kommer lejeren til
gavn.

Erhvervslejelovens kapitel 7, §§ 33-41 handler om lejerens brug af
det lejede.

§ 33, stk. 1, fastslår, at lejeren skal behandle det lejede forsvarligt.
Bestemmelsen svarer til lejelovens § 25.

§ 34 fastslår, at lejeren ikke uden udlejers samtykke må bruge det
lejede til andet end aftalt. Denne bestemmelse svarer som udgangs­
punkt til lejelovens § 26. Det bør nøje fastlægges, hvad lejemålet må
benyttes til, herunder hvad det ikke må benyttes til. F.eks.: »Lejemålet
skal benyttes til frisørforretning og må ikke benyttes til andet
formål.«

Efter § 35 skal udlejer sørge for, at der hersker god orden i ejen­
dommen, ligesom lejeren skal overholde ordensregler og efterkomme
påbud.

§ 36 fastslår, at lejer ikke uden udlejers samtykke må foretage æn­
dringer af det lejede eller anbringe andre indretninger eller genstande
i lejemålet. § 36 svarer til lejelovens § 28.

Efter § 37 har lejeren ret til at foretage sædvanlige installationer.
Denne bestemmelse svarer til lejelovens § 29. Lejeren skal med pas­
sende varsel meddele udlejeren, at han foretager de såkaldte »sædvan­
lige installationer«. Det indebærer, at udlejer kan skride ind, hvis
han ikke mener, at installationen er sædvanlig, herunder navnlig hvis
installationen belaster faldstammerne eller elforsyningen.

Efter § 38 har lejeren også ret til at foretage ombygninger, som er
sædvanlige for den type virksomhed, der drives fra lejemålet. Udlejer
kan kræve, at lejeren, inden han foretager ombygning eller installa­
tion, indbetaler et rimeligt depositum til sikkerhed for udlejers krav.

Udlejer kan modsætte sig ombygning, hvis det går ud over ejen­
dommens bærende konstruktioner.

§ 39 giver lejeren ret til at foretage skiltning på mure, døre og
vinduer, der hører til det lejede, hvis det er sædvanligt efter lejerens
forretning og ejendommens art. Han kan også anbringe udhængsska­
be, automater, varer og lignende i sædvanligt omfang.

§ 40 indeholder den selvfølgelige bestemmelse, at lejeren bliver er­
statningsansvarlig for den skade, der er forårsaget af de installationer,
ombygninger eller ændringer, lejeren har foretaget.

Bestemmelsen i § 37 om retten til at foretage sædvanlige installatio­

Kap. 5: En modelerhvervslejekontrakt med kommentarer

70

§ 9: Ændringer i lejemålet

ner, § 38, stk. 2, om retten til at foretage installationer og ombygnin­
ger, når det sker for at opfylde krav fra offentlig myndighed, § 39,
stk. 2, 2. punktum om, at det ikke kan pålægges lejere i butikscentre
at holde åbent efter kl. 20.00, er bestemmelser, der ikke ved aftale kan
fraviges til skade for lejeren.

Alle disse foran refererede bestemmelser indebærer, at parterne på
forhånd er opfordret til at aftale, hvilke installationer og bygningsæn-
dringer der er tilladte, og hvilke der er forbudte, ligesom hele lejefor­
løbet bør søges aftalt på forhånd.

Lejer bør forelægge udlejer tegninger over de arbejder, der ønskes
foretaget, og de ændringer der bliver en følge heraf. Når udlejers
accept – der bør være skriftlig – foreligger, må lejer ansøge de relevan­
te myndigheder om godkendelser, inden installationerne iværksættes.

Udlejers samtykke til bygningsændringer, ombygninger mv. kan
dels foreligge som et konkret samtykke til gennemførelse af en om­
bygning eller som en generel tilladelse til ombygning. Endvidere kan
samtykket være givet stiltiende ved passivitet. Udlejer færdes f.eks. på
ejendommen og griber ikke ind i forbindelse med lejers ombygning.

Hvis udlejer ikke har givet tilladelse til ombygning, foreligger der
en ulovlig ombygning. Udlejer kan enten kræve retablering, ombyg­
ningen fjernet eller gøre misligholdelse gældende og ophæve lejekon­
trakten.

Det er sædvanligt, at ejeren betinger sig, at lejeren ved lejemålets
ophør fører lejemålet tilbage til dets oprindelige stand, i hvert fald
ved mindre ombygninger.

Ved boliglejemål ser man ofte aftaler om, at ejeren overtager for­
bedringer udført af lejer til en pris, der svarer til anskaffelsesprisen
afskrevet med 10% om året. Sådanne aftaler indgås også i erhvervs-
lejemål.

Hvis en lejer skal bringe lejemålet tilbage til dets oprindelige stand
ved lejemålets ophør, bør udlejer sikre sig et depositum, der kan dæk­
ke disse udgifter.

Ved blandede lejemål (erhverv og beboelse) må depositum og for­
udbetalt leje imidlertid ikke overstige 6 måneders leje uden Husleje­
nævnets godkendelse.

Erhvervslej ere bør være opmærksomme på, at det ofte kræver poli­
tiets eller bygningsmyndighedernes tilladelse, hvis man ønsker at an­
bringe skilte, udhængsskabe, fortovsmontrer el.lign. Forholdet til

71

disse myndigheder må erhvervslej eren selv ordne. Normalt vil udlejer
være lejeren behjælpelig med henvendelsen, navnlig hvis administra­
tionen forestås af en professionel ejendomsadministrator.

Modelformularens § 9 gentager i et vist omfang erhvervslejelovens
bestemmelser. Det gør den, fordi det er vigtigt i kontrakten at præ­
cisere, hvad lejer må og ikke må, og hvad han muligvis kan få lov til.

Hvis udlejer går med til, at lejer foretager ændringer i det lejede,
er det vigtigt, at udlejer fortsat kan styre ejendommen, og at det er
kvalificerede rådgivere, lejer benytter sig af, herunder navnlig arkitekt
og ingeniør. Det er endvidere vigtigt at sikre sig, at det er autoriserede
momsregistrerede håndværkere – et krav det ofte kan være svært at
sikre bliver håndhævet. Hvis ombygningen kuldsejler, er det vigtigt,
at udlejer kan færdiggøre byggeriet – derfor er en sikkerhed for, at
arbejderne kan færdiggøres, central ved større bygningsændringer.

Speciel del: kontrakter før 1. januar 2000, formular
Efter erhvervslejelovens § 38 har lejeren som anført ret til at foretage
sædvanlige ombygninger. § 38 gælder imidlertid ikke for lejeaftaler
indgået før 1. januar 2000. Erhvervslejelovens overgangsregler § 89,
stk. 4, angiver, at en lejer ikke har ret til at foretage ombygning eller
installationer efter de nye regler i § 38, hvis lejekontrakten er indgået
før 1. januar 2000. En såkaldt sædvanlig ombygning kræver altså for
gamle lejekontrakter en forhandling med udlejer.

Udlejers ret til at foretage ændringer i det lejede og i ejendommen
efter erhvervslejelovens §§ 26 og 27 var ikke tidligere lovfæstet. I
praksis accepterede man, at udlejer havde en eller anden ret til at
foretage visse ændringer, men det skabte usikkerhed og gav anledning
til retssager – navnlig ved ændringer som havde indflydelse på lejers
brug af det lejede. Udlejere bør derfor være opmærksom på, at de
ikke for lejekontrakter indgået før 1. januar 2000 har ret til ombyg­
ning efter loven; det kræver en forhandling med lejer, hvis man vil
undgå retssager og tvister.

En udlejervenlig klausul i forbindelse med lejers bygningsændrin­
ger kan være følgende:

»Lejer har retableringspligt, medmindre dette krav skriftligt er fra­
faldet af udlejer i forbindelse med samtykke til ombygning. Lejer
har pligt til efter påkrav at stille garanti eller anden betryggende

Kap. 5: En modelerhvervslejekontrakt med kommentarer

72

§ 10: Afståelse, genindtrædelse

sikkerhed for retableringspligten. Denne sikkerhedsstillelse kan én
gang årligt kræves reguleret under hensyntagen til prisudvikling. Re­
tablering kan også kræves i tilfælde af afståelse, medmindre ny lejer
fortsætter den hidtidige lejekontrakt uden ændringer eller tilføjelser
og således indtræder i retableringsforpligtesen og stiller sikkerhed.«

§10: Afståelse, genindtrædelse

Almindelig del: branchebegrænsning, nye vilkår m.v.
Bestemmelser i lejekontrakter om afståelse og genindtræden er vig­
tige. Mange butikslejemål har en goodwill, der kan kapitaliseres, når
lejeren ønsker at afstå lejemålet.

Afståelsesret betyder, at den tidligere lejer har ret til at overdrage
lejemålet til en ny lejer, som indtræder i den tidligere lejers sted. Den
tidligere lejer bliver fuldstændig frigjort i modsætning til fremlejeret­
ten, hvor den tidligere lejer indskydes som et mellemled – fremlejegi­
ver. Afståelsesret krævede, før de lejelovsændringer der trådte i kraft
1. januar 1992, hjemmel i lejekontrakten – uden aftale om afståelse,
ingen afståelse.

Det ligger fast efter praksis efter de tidligere bestemmelser og nu
efter bestemmelsen i erhvervslejelovens § 55, stk. 1, at en indrømmet
afståelsesret alene indebærer ret til at afstå til samme branche. Der er
intet i vejen for, at udlejer i lejekontrakten præciserer, til hvilke bran­
cher lejemålet kan afstås, ligesom der ikke er noget i vejen for, at en
udlejer indrømmer afståelsesret til alle brancher. Ved at tillade afståel­
se til andre brancher, kan udlejer give lejer den opfattelse, at branche­
begrænsning ikke er væsentlig for udlejer. Set fra udlejers synspunkt
er det betænkeligt at indrømme en generel afståelsesret uden bran­
chebegrænsning. En afståelsesret i henhold til erhvervslejelovens § 55,
stk. 1, er tidsubegrænset og kan kun ophøre ved aftale mellem udlejer
og lejer eller ved lejers misligholdelse af lejekontrakten. Retspraksis
fra før ændringerne i lejeloven pr. 1. januar 1992 har fastslået, at
en én gang indrømmet afståelsesret går videre fra lejer til lejer. Før
ændringerne i lejeloven ved indførelsen af § 74a og nu § 55, stk. 1 i
erhvervslejeloven diskuterede man, hvorvidt en udlejer, der havde gi­
vet afståelsesret, kunne kræve nye vilkår medtaget i lejekontrakten,
når lejemålet blev afstået. Retspraksis er og var formentlig den, at

73

udlejer ikke har mulighed for at foretage nogen ændring af lejevilkå­
rene – i hvert fald ikke ændringer der forringer værdien af afståelses­
retten. En udlejer kunne således ikke kræve, at et vilkår om afståelses­
ret skulle udgå af lejekontrakten med en ny lejer, jfr. U 1948.1324 Ø.
Fristen for udlejers adgang til at kræve lejeforhøjelse i henhold til det
lejedes værdi – nu markedslejen – skulle også ifølge retspraksis regnes
fra den oprindelige lejekontrakts indgåelse, ikke fra indgåelse af tillæg
til lejekontrakten jfr. U 1977.722 U.

I lejekontrakter indgået før 1. januar 2000 burde en lejer overveje,
om han på et senere tidspunkt ville omdanne sin personligt drevne
virksomhed til et aktie- eller anpartsselskab. Mente han, at der var
mulighed for en sådan omdannelse, skulle det i lejekontrakten anfø­
res, at lejer havde ret til at omdanne sin personligt drevne virksomhed
til et selskab, som udlejer skulle godkende som ny lejer. Hvis lejer
ikke havde sikret sig denne ret, kunne han ikke gennemføre en sel­
skabsstiftelse uden udlejers samtykke.

Med de nye regler i erhvervslej elovens § 55, stk. 1, er der taget
stilling til, om lejeren personligt kan overdrage lejemålet til et selskab,
der ejes og domineres af lejeren. Erhvervslej eloven § 55, stk. 1, fast­
slår, at hvis afståelsesret tilkommer en fysisk eller juridisk person,
hvor hæftelsen ikke er begrænset, har lejeren ret til at afstå til et aktie­
eller anpartsselskab, hvis lejeren har majoritet af stemmer i selskabet.
Det kræves endvidere, at lejeren ved selvskyldnerkaution eller på lig­
nende måde garanterer for ethvert krav ifølge lejekontrakten mod
selskabet fra udlejers side.

Bemærkningerne til lovforslagets § 55 anfører, at parterne i deres
aftale nøje bør beskrive indholdet af den afståelsesret, som de har
forhandlet sig frem til, herunder om og i givet fald på hvilke betingel­
ser en lejer som fysisk person skal have ret til at afstå lejemålet til et
selskab.

Hvis udlejer har udlejet til et selskab, kan udlejer, hvad enten han
har givet afståelsesret eller ej, ikke hindre, at aktierne overdrages til
en ny ejer. Selskabet står stadig som lejer af lejemålet, og en overdra­
gelse af aktierne betragtes ikke som lejerskifte, medmindre det ud­
trykkeligt er anført i lejekontrakten.

Udlejer skal godkende den nye lejer i forbindelse med en afståelse.
Erhvervslej eloven angiver ikke, hvilket orienteringsgrundlag udlejer
skal have, når ny lejer skal godkendes. Spørgsmålet bør være reguleret

Kap. 5: En modelerhvervslejekontrakt med kommentarer

74

§ 10: Afståelse, genindtrædelse

i lejekontrakten. Er det ikke det, har udlejer formentlig ikke krav på
at se købekontrakten. Han kan kræve dokumentation for, at der er
handlet. En fælles henvendelse fra den nye og lejer, om at der er
handlet, er formentlig tilstrækkelig.

Genindtrædelse
Reglerne om genindtrædelse i erhvervslejelovens kapitel 10 er indvik­
lede. Lejer har afstået og ønsker nu på ny at overtage lejemålet, fordi
ny lejer har misligholdt. I praksis benyttes genindtrædelsesretten
meget sjældent, og udlejer bør som udgangspunkt afvise at give gen-
indtrædelsesret, selv om § 55, stk. 2, giver en tidligere lejer genindtræ-
delsesret på visse betingelser. Betingelserne anføres i § 55, stk. 3. Den
tidligere lejer skal have et tilgodehavende opstået i forbindelse med
handlen med den lejer, der er afstået til. Udlejer skal orienteres om,
at den tidligere lejer har dette tilgodehavende i forbindelse med afstå­
elsen. Den tidligere lejer skal også holde udlejer underrettet om sin
adresse. Efter § 55, stk. 5, tilkommer genindtrædelsesretten den lejer,
der senest har afstået lejemålet. Det er en betingelse, at den bedst
prioriterede lejer senest 2 uger efter udlejers påkrav godtgør udlejer
alle dokumenterede omkostninger til dækning af lejerestancer, om­
kostninger ved udsættelse m.v. Overskrider bedst prioriterede lejer
fristerne, tilkommer retten den lejer, der herefter senest har afstået
lejemålet.

Modellejekontrakten anfører en rimelig håndfast afståelsesklausul,
ligesom genindtrædelsesretten er strammet i forhold til erhvervsleje­
loven.

Speciel del: omkostninger, formular
Hvis der ikke i klausulen om afståelsesret er anført noget om omkost­
ninger, skal udlejer, hhv. lejer, hver især afholde de omkostninger, der
er forbundet med gennemførelsen af afståelsesretten. Der er imidler­
tid intet i vejen for, at det i en klausul anføres, at lejer betaler de
udgifter, der er forbundet med en gennemførelse af afståelsesretten i
forhold til udlejer, herunder udgifter til påtegning af lejekontrakt,
ændring af adresser m.v. Omkostningerne skal være rimelige og må
ikke være en løftestang til at hindre en afståelsesret.

Den afståelsesklausul, der er anført i modelerhvervslejekontrakten,
indebærer for udlejer ret mange udgifter til gennemgang af regnska­

75

ber. Udlejer skal checke ny lejer m.v., og det vil derfor måske være
rimeligt, at udlejer sikrer sig, at de omkostninger der er forbundet
med godkendelsesproceduren afholdes af lejer, dvs. afstående lejer.
Hvis udlejer vil undgå problemer i forbindelse med afståelse, er den
mest enkle formulering den, at lejer ikke har afståelsesret.

Hvis man vil give afståelsesret men ikke genindtrædelsesret, kan
det formuleres således:

»Lejer har ret til afståelse af det lejede til en af udlejer godkendt lejer,
der driver virksomhed indenfor samme branche. Denne afståelse
betragtes som genudlejning. Samtlige kontraktsvilkår, herunder år­
slejens størrelse, aftales mellem udlejer og ny lejer. Uanset erhvervs­
lejelovens § 55 har den oprindelige lejer i forbindelse med afståelse
ikke genindtrædelsesret i lejemålet.«

Hvis lejer har udlejet til et anparts- eller aktieselskab, kan afståelses­
retten begrænses ved følgende bestemmelse:

»Hvis lejer er et anpartsselskab eller et aktieselskab, betragtes over­
dragelse af anparter eller aktier som afståelse. Selskabet har således
ikke afståelsesret ved overdragelse af aktier eller anparter eller ved
overdragelse til personer.«

Det kan være rimeligt at indrømme et selskab afståelse til koncernfor­
bundne selskaber efter følgende formulering:

»Lejer har ikke afståelsesret, dog kan lejemålet afstås til koncernfor­
bundne selskaber.«

Det bør i denne forbindelse overvejes, om koncernens moderselskab
eller andre koncernselskaber skal tiltræde lejekontrakten som selv­
skyldnerkautionister, ligesom det bør overvejes at angive, hvor stor
en aktie-/anpartspost, der skal til, før et koncernforhold foreligger.

Fremleje: formular
Udgangspunktet i erhvervslejeloven er, at lejer ikke har fremlejeret.
Hvis lejer og udlejer blive enige om fremlejeret, kan den formuleres
således:

Kap. 5: En modelerhvervslejekontrakt med kommentarer

76

§11: Skiltning

»Lejer har fremlejeret til samme benyttelse, som angivet i lejekon­
trakten, og på vilkår, som anført i erhvervslej elovens § 55, stk. 1,1.
pkt. Fremlejetager skal gøres bekendt med lejekontrakten, og frem­
leje skal ske på samme vilkår som hovedlejemålet.«

§11: Skiltning

Almindelig del: aftalt omfang, garantistillelse
Erhvervslej elovens § 39 fastslår, at lejeren har ret til at foretage skilt­
ning på mure, døre og vinduer, der hører til det lejede, i det omfang
det er sædvanligt efter lejerens forretnings og ejendommens art. Lejer
har endvidere ret til at anbringe markiser, udhængsskabe, automater,
varer og lignende i sædvanligt omfang.

Skiltningsretten i § 39, stk. 1, er ikke præceptiv, og udlejer har
således mulighed for at fratage lejeren skiltningsretten.

Det er vigtigt for udlejer at have styr på sin ejendom. Derfor bør
man give håndfaste regler om, hvorledes lejer kan skilte. På den anden
side er det vigtigt for lejer at synliggøre sin forretning, og derfor vil
han være interesseret i en eller anden form for skiltning. Dette spørgs­
mål bør afklares, før lejekontrakten underskrives, således at det ikke
senere giver anledning til stridigheder.

Udtrykket »i det omfang det er sædvanligt« er en meget farlig
bestemmelse, som kan give anledning til stridigheder mellem udlejer
og lejer. Et godt udgangspunkt set fra udlejers synspunkt er derfor,
at enhver skiltning skal aftales med ham. Et godt udgangspunkt for
lejer, hvis udlejer fastholder, at han skal godkende enhver skiltning,
vil være, at skiltningen skal aftales præcist, før lejekontrakten under­
skrives, og skiltningens omfang, indretning m.v. skal være beskrevet
i lejekontrakten.

Hvis skiltningen er betydelig, bør udlejer overveje, hvorvidt han vil
kræve sikkerhed, garanti eller lignende for lejers retableringsforplig-
telser, når lejemålet fraflyttes. Ved sædvanlig skiltning vil størrelsen
af den forudbetalte leje eller depositum normalt være tilstrækkelig til
at sikre udlejers krav på en opfyldelse af retableringsforpligtelsen.

Skiltningen skal opfylde de krav, offentlige myndigheder, herunder
navnlig kommunen, stiller. I større byer vil facadecensur m.v. ofte

77

nødvendiggøre, at lejer, selv om han har ret til sædvanlig skiltning,
indhenter kommunens godkendelse af den konkrete skiltning.

§12: Lejekontrakten og erhvervslejeloven

Almindelig del: særlige rettigheder, tinglysning, voldgift, formular
Det er for så vidt unødvendigt at henvise til erhvervslejeloven. Det
kan overvejes, om man vil præcisere de bestemmelser, der giver ud­
lejer adgang til at opsige eller ophæve et lejemål, men bestemmelserne
vil ofte, hvis de medtages i en erhvervslejekontrakt, være mere vild-
end vejledende.

Erhvervslejelovens § 6 fastslår, at lejers rettigheder er gyldige mod
enhver uden tinglysning. Det samme gælder aftaler om forudbetaling
af leje, indskud, depositum eller lignende, når beløbene ikke overstiger
et halvt års leje. Er man omfattet af disse regler, skal der ikke ske tinglys­
ning af en kontrakt om erhvervslej emål. Den lejer, som har betalt de
pligtige ydelser til den tidligere ejer, anses som indbetalt til den nye ejer.

Hvis en lejer vil sikre sig særlige rettigheder, han har opnået, f.eks.
udvidet afståelsesret, uopsigelighed, ret til fremleje, ret til forleje, skal
lejekontrakten tinglyses. Hele lejekontrakten skal ikke tinglyses, men
alene de bestemmelser, der giver lejer særlige rettigheder udover de
rettigheder, der følger af erhvervslejeloven, skal ekstraheres og frem­
sendes til tinglysning.

Det bør overvejes, hvorvidt udlejer og lejer skal aftale, at uenighed
afgøres ved voldgift i stedet for i Boligretten. Boligretten afgør spørgs­
mål om erhvervslej emål med adgang til at indbringe afgørelsen for
Landsretten. En voldgiftsafgørelse er endelig i den forstand, at der
ikke er mulighed for anfægte voldgiftsrettens afgørelse ved anke. En
voldgiftsvedta gelse kan formuleres således:

»Parterne har aftalt, at alle stridigheder, som udspringer af denne
erhvervslejekontrakt, skal afgøres ved voldgift efter dansk rets al­
mindelige regler uden adgang til at indbringe spørgsmålet for dom­
stolene. Voldgiftsretten sammensættes af 3 dommere. Hver part ud­
peger en voldgiftsmand. Præsidenten for Østre Landsret udpeger
blandt rettens dommere en tredje voldgiftsmand, der er voldgiftsret­
tens formand.

Kap. 5: En modelerhvervslejekontrakt med kommentarer

78

§ 12: Lejekontrakten og erhvervslejeloven

Den part, der ønsker voldgiftsretten nedsat, skal underrette den
anden part ved anbefalet brev, som skal angive de spørgsmål, der
ønskes undergivet voldgiftsbehandling. Samtidig skal parten un­
derrette den anden part om sit valg af voldgiftsmand og opfordre
den anden part til at udpege sin voldgiftsmand. Har den anden part
ikke inden 14 dage efter at være blevet opfordret hertil udpeget sin
voldgiftsmand, udpeges han af Præsidenten for Østre Landsret.
Voldgiftsretten træffer selv bestemmelse om procedurereglerne for
voldgiftsretten og afgør spørgsmål om sagsomkostninger. Lov nr.
181 af 24. maj 1972 om voldgift er gældende.«

79

Kapitel 6

Specielle erhvervslejekontrakter

1. Oversigt

Opførelse af en ejendom og indgåelse af lejekontrakt, før spaden stik­
kes i jorden, kender man fra centerbyggerier og større erhvervsbygge­
rier. Ejer, udlejer eller entreprenør vil ikke starte et byggeri, før store
dele af butikscentret eller erhvervsejendommen er udlejet.

Den lejekontrakt, der indgås, vil ofte have karakter af en entreprise­
kontrakt kombineret med en lejekontrakt. Hvis man vil vente og se
det færdige byggeri, før man lejer, er man ovre i en almindelig er­
hvervslejekontrakt, eventuelt en forlejekontrakt eller en option på
mod betaling at leje X-antal m2 i bygningen, når den er færdigopført.
Springer man fra og ikke vil leje alligevel, koster det et på forhånd
aftalt beløb. Man skal ikke begrunde, hvorfor man alligevel ikke vil
leje.

Dette fører over i spørgsmål om leasing
En leasingkontrakt ligner en lejekontrakt og angår samme type ejen­
dom, som lejes. Det primære ved leasing er finansiering af lejers brug
af det lejede. Han har ikke råd eller vil ikke købe bygningen eller
lejemålet nu og beder et leasingselskab om at finansiere brugen med
mulighed for på et senere tidspunkt at få lejlighed til at købe ejen­
dommen til en på forhånd fastsat pris. Samme resultat kunne man
opnå ved at indgå en almindelig lejekontrakt på 8-10 år med en
forkøbsret til en fast indeksreguleret pris uden adgang til lejenedsæt­
telse efter lovens § 13.

Hvorfor vælger man leasing? Man tror eller håber, at f.eks. dollars,
DM eller danske kroner vil betyde en lavere leasingydelse end betaling
af en indeksreguleret markedsleje. Man har mulighed for selv at styre
ydelsens referanceramme; det kan give gevinst eller tab.

Ved leje – i modsætning til leasing – er man underlagt en på for­
hånd aftalt leje og en regulering af denne. En sådan fastlagt leje er
måske bedre at styre, selv om en leasingydelse kan være fastlagt efter
lige så forudsigelige principper som indeksreguleret leje.

80

1. Oversigt

Næste lejemålstype er de såkaldte parklejemål, f.eks. i Tivoli i
København
Afgrænsningen af det relevante område er Tivoli, og der indgås leje­
kontrakter eller forpagtningskontrakter vedrørende restauranter, for­
lystelser m.v. Lejer er ikke alene om sit lejemål eller forpagtningen
men indgår i et fællesskab med de øvrige lejere og forpagtere, hvor
man forpligter sig til at følge de retningslinier, som er aftalt med
hensyn til, hvorledes forretningen skal drives, hvorledes man indord­
ner sig under det koncept, der er opstillet. Lejer er i denne situation
ikke sig selv men er underlagt fælles regler om markedsføring, uddan­
nelse af personale, ydelser til de kunder der besøger virksomheden
m.v. Dette fører naturligt over i næste lejemålstype, nemlig:

Centerlejemål Centerlejemål er populært sagt sammenbragte børn.
Hvis man vil være på Strøget i København, lejer man sig ind og
betaler den leje, der forlanges. Lejer er stadig sig selv med egen
indgang, egen markedsføring. Flytter man derimod sin forretning
til et center, bliver man medlem af et større eller mindre struk­
tureret fællesskab – man er i samme båd eller samme center, og
for at det kan fungere, må der gives strenge regler for centrets drift
og styring i form af centervedtægter. Den enkelte lejekontrakt er
typisk en standardlejekontrakt. Det eneste der afviger vil være m2-
antallet og den m2-leje, der betales, differentieret efter butikstyper
eller differentieret efter, hvor i centret man ligger. Hvor der er store
kundestrømme, vil lejen være højere, end hvor der befinder sig fær­
re kunder. I centret er man under samme tag men har hver sin
butik, der er afgrænset, og som normalt vil være omfattet af be­
stemmelserne i erhvervslejeloven, da der er tale om leje af hus eller
husrum.

Ligesom i centerlejemål er man ved shop-i-shop-lejemål i samme
hus, samme bygning, men man er ikke under erhvervslejeloven, da
der ikke er tale om leje af hus eller husrum. Man lejer et udstillings-
areal, en disk, et kasseapparat, personale, og fra dette areal sælger
man sine produkter. Udadtil ser det ud som et stormagasin, men
internt er der tale om selvstændige butikker, der har underkastet sig
en fælles aftale om leje, et fælles koncept om markedsføring, udnyttel­
se af kasseapparater, kreditkort, personaleuddannelse m.v. Hvis stor­
magasinet drives som én virksomhed, er risikoen måske større, end

81

hvis stormagasinet består af en række selvstændige enheder, der kan
udskiftes, hvis ikke de passer ind i konceptet, eller hvis de ikke drives
fornuftigt.

På tilsvarende måde består Grønttorvet af en lang række lejemål,
der udadtil fremtræder som Københavns Grønttorv, men som indad­
til er en række selvstændige forretningsdrivende, der sælger deres pro­
dukter, og som kan udskiftes, hvis de ikke lever op til de krav, som
Grønttorvet måtte stille.

I takt med at man fjerner sig fra det typiske lejemål – butikken,
kontoret, fabrikken – bliver kontraktskonciperingen og indholdet et
andet. Det er vigtigt at bevare overblikket og forbindelsen til modeler-
hvervslejekontrakten. Disse specielle erhvervslej emål er af nyere dato.
Kontraktskonciperingen er mere ordrig – man vil have alt med og
har typisk ingen lovgivning, man kan bruge som referanceramme
eller som tilbagefaldsregler. Jo mere kendt og indarbejdet kontrakts­
koncepterne bliver, jo mere anledning er der for kontraktskoncipisten
til at skære overflødigt fedt og fyld væk, for det er stadig personerne,
menneskene, det kommer an på, styringen af dem – selv den bedste
shop-i-shop-kontrakt kan ikke få butikken til at fungere, hvis varerne
er dårlige, personalet udueligt m.v.

Den følgende systematik er som angivet den, at man bevæger sig fra
det typiske erhvervslej emål over i stadigt tættere samarbejdsformer
mellem lejemål til en sammenslutning i shop-i-shop-lignende lejemål
i én bygning.

2. Leje og efterfølgende opførelse af bygning med lejemål

Indgåelse af en sådan lejekontrakt er en kombination af en entreprise­
kontrakt og en lejekontrakt. Der vil være væsentlige entrepriseretlige
bestemmelser i lejekontrakten, og der vil selvfølgelig også – beregnet
på lejemålets overtagelse på tegningsstadiet – være erhvervslejeretlige
bestemmelser. Lejekontrakten indgås, og ejendommen opføres, hvor­
efter der afholdes en afleverings- og overtagelsesforretning på nøjagtig
samme måde som ved byggerier, hvor lejer og udlejer må forholde
sig til mangler, mangelsafhjælpning m.v. på nøjagtig samme måde,
som hvis der var tale om overtagelse af et lejemål. Kombinationen af
det entrepriseretlige og det lejeretlige kan komplicere kontraktskom-

Kap. 6: Specielle erhvervslejekontrakter

82

plekset. Det beror i høj grad på, om man har tillid til den entreprenør,
der opfører ejendommen.

Lejekontrakten vil indeholde bestemmelser om det lejede, dets an­
vendelse, lejemålets begyndelse og ophør, lejen, depositum – altså
kendte bestemmelser fra erhvervslejekontrakten

Vigtige bestemmelser vil være overlevering af det lejede, ændringer
af det lejedes indretning, aflevering. Som bilag til lejekontrakten vil
typisk være tegninger, bygningsbeskrivelse, tidsplan, oversigt over
leje- og driftsudgifter.

Lejemålets begyndelse vil typisk have bestemmelser om, at hvis
lejemålet ikke kan overtages i kontraktsmæssig stand, er parterne eni­
ge om, at lejen kan deponeres. Der vil også være bestemmelser om
voldgift og om lejereduktion.

Særudstyr og installationer, som lejer ønsker leveret fra udlejer, vil
typisk ikke være indeholdt i den leje, der skal betales. Der skal træffes
særskilt aftale om, hvad der skal betales for tillæg.

Da lejekontrakten angår en ejendom under opførelse, er det vigtigt,
at udlejer og lejer som integreret del af lejekontrakten vedlægger en
beskrivelse og tegninger med specifikationer.

Den meget tætte kontakt mellem udlejer, entreprenør og lejer i
forbindelse med lejekontrakten om opførelse af en bygning indebæ­
rer, at parterne må have tillid til hinanden. Selv den bedste lejekon­
trakt med udlejer og entreprenør kan ikke erstatte en seriøs udlejer
og entreprenør.

Når lejekontrakten er underskrevet, starter byggeriet. Lejer, bygher­
re og entreprenør vil typisk afholde byggemøder efter lejekontraktens
underskrift, efterhånden som byggeriet skrider frem. Normalt vil byg­
herre og udlejer være samme konsortium. I lejekontrakten vil der
være bestemmelser om mangelsgennemgang efter overtagelse.

Bestemmelser i en lejekontrakt, der angår opførelse af en bygning,
der lejes, kan formuleres således:

»1. Det lejede
Det lejede omfatter bygning jfr. tegninger, og de på arealover­
sigten angivne bruttoarealer. Det lejede udføres og indrettes i
henhold til vedlagte tegninger samt bygningsbeskrivelse, alt
leveret og udført med materialer af god kvalitet og i god og
korrekt håndværksmæssig udførelse.

2. Leje og efterfølgende opførelse a f bygning med lejemål

83

Ejendommen er under projektering, og udlejer forbeholder sig
ret til mindre betydningsfulde ændringer i projektet, uden at
dette har indflydelse på lejekontraktens gyldighed.
Lejer skal deltage i planlægning af bygningerne og deres indret­
ning, og lejers ønsker med hensyn hertil skal i størst mulig ud­
strækning respekteres. Ansvaret for projektering og projekte-
ringsfejl er udlejers.«

Bestemmelser om lejemålets anvendelse er de sædvanlige. Lejemålets
begyndelse er også de sædvanlige, men vil typisk indeholde supple­
rende bestemmelser såsom:

»Tidsplan for byggeriet fremgår af bilag ... De beslutninger og
tidsfrister for beslutninger, som er nødvendige for byggeriets
rettidige afvikling, fremgår af beslutningsliste bilag ...
Såfremt lejemålet ikke kan overtages i kontraktsmæssig stand pr.
... eller på et senere aftalt tidspunkt, er parterne enige om, at
lejer kan deponere lejen efter deponeringslovens regler. Lejer
skal herefter iværksætte voldgiftssag til konstatering af eventuel­
le mangler. Voldgiftsretten skal træffe afgørelse, dels om arten
af manglerne, dels hvilken reduktion i lejen manglerne skal
medføre, herunder hvor længe reduktionen skal vare.
I forbindelse med lejemålets overtagelse afholdes afleverings­
forretning, ved hvilken det konstateres, at lejemålet kun udviser
uvæsentlige mangler, jfr. AB 92. Såfremt den senest fastsatte
dato for lejemålets påbegyndelse overskrides, og dette ikke er
lejers ansvar, betaler udlejer en bod til lejer på kr. 20.000,- pr.
arbejdsdags forsinkelse.«

Bestemmelser om lejemålets ophør, leje, fremleje og afståelsesret, de­
positum, indeksregulering, skatter og afgifter og øvrige forhøjelser vil
være de sædvanlige. Særudstyr og installationer vil ofte have bestem­
melser, der formuleres således:

»Eventuelt særudstyr og installationer, udover hvad der fremgår
af nærværende lejekontrakt, som lejer måtte ønske leveret fra
udlejer, er ikke indeholdt i den i § ... angivne leje. Der træffes

Kap. 6: Specielle erhvervslejekontrakter

84

3. Leje a f råhus

særskilt skriftlig aftale herom, som indgår som tillæg til nærvæ­
rende lejekontrakt.«

Varme, el. og vand, ren- og vedligeholdelse, overlevering af det lejede,
ændringer af det lejedes indretning og aflevering, forsikring, skilt­
ning, renovation er også standardbestemmelser, der ikke afviger væ­
sentlig fra modelerhvervslejekontrakten.

3. Leje af råhus med efterfølgende aptering,
færdigindretning enten af udlejer eller af lejer

Leje af en opført bygning som råhus med efterfølgende aptering, når
lejeren er fundet – en aptering enten for udlejers eller lejers regning
er også sædvanlig.

Varianten kan have sin årsag i, at udlejer er sikker på, at der kan
findes lejere til råhuset. Hvis alt er udført og apteret, er der måske
færre lejeremner. En lejer kan lettere vurdere beliggenhed og lejemål,
når råhuset er opført, end hvis der startes med en tegning uden opfø­
relse. Lejer knyttes tættere til ejendommen, når han selv præger apte-
ringen fra råhus til nøglefærdigt byggeri.

Aftalen om færdigindretningen, kan enten udføres af lejer, der nøje
må beskrive og fortælle udlejer, hvad han vil gøre med lejemålet.
Udlejer skal formentlig i et vist omfang godkende det færdige lejemål.
Hvis udlejer skal færdigaptere, vil lejekontrakten dels indeholde
entreprisebestemmelser, dels almindelige bestemmelser fra sædvanlige
erhvervslejekontrakten Det er vigtigt at være opmærksom på er­
hvervslejelovens § 13, stk. 3, når der tales om opførelse af råhus med
færdigaptering. Ved vurdering af markedslejen, jfr. erhvervslejelovens
§13, stk. 3, skal man se bort fra forbedringer, som lejeren har udført
for egen regning med udlejerens tilladelse (jfr. pkt. 1), ligesom der
(jfr. pkt. 5), heller ikke skal tages hensyn til den del af lejen, som
vedrører særlig indretning, ombygning eller forbedring af det lejede,
som udlejeren har ladet udføre efter aftale med lejeren.

Bemærkningerne til lovforslaget anfører herom, jfr. side 32, spalte 2:

»Baggrunden for bestemmelsen er, at det ikke er rimeligt, at udlejer
kan blive mødt med krav om lejenedsættelse, uden at der tages hen­

85

syn til de udgifter til særindretninger, ombygning m.v., som lejers
ønsker har påført udlejer. Der kan være tale om bekostelige foran­
staltninger, hvorved der tages hensyn til lejers helt specifikke behov,
og som udlejer naturligt skal være sikker på at kunne få dækket
gennem lejen, som jo aftales netop på baggrund af eller under forud­
sætning af, at de pågældende arbejder er udført. Erhvervslej elovens
§13, stk. 7, svarer til den tidligere erhvervslejelovs § 3, stk. 3.«

Hvad der er mest almindeligt – udlejers opførelse af råhus og efterføl­
gende udlejning med færdigaptering eller udlejers opførelse af ejen­
dom, indretning og udlejning som fuldt monteret erhvervslej emål –
er det ikke muligt at sige noget sikkert om. Udlejer vil formentlig
helst have lejer ind på lejekontrakten så tidligt som muligt; det giver
en bedre byggestyring og en bedre kommunikation med lejer med
hensyn til det færdige resultat. Den udlejer, der har opført et råhus,
har måske haft problemer med udlejning, siden han ikke fra starten
har fået en lejer. Det kan mane til forsigtighed og til en nøjere vurde­
ring af udlejer- og entreprenørsiden.

Mange dagligvareforretninger indgår lejekontrakter om opførelse
af en nøglefærdig dagligvarebutik. Til brug for en lejekontrakt om en
sådan butik er det normalt, at lejer afleverer en standardbeskrivelse
for, hvorledes butikken skal indrettes. Dette standardkoncept er ofte
en meget nøje specifikation af de enkelte dele i butikken, såsom ba­
gerværksted, slagterværksted, kølerum m.v., belægning, el-installatio-
ner etc. Lejer kommer med samtlige tegninger og indretninger m.v.
Udlejer skal prissætte og fortælle lejer i lejekontrakten, hvad den en­
delige leje vil udgøre.

Bilag vil være en central faktor i en sådan lejekontrakt, omfattende
tegningsmateriale, en standardbeskrivelse for indretning af dagligva­
reforretningen, supplerende kommentarer, diagrammer m.v. Lejekon­
traktens indledningsbestemmelser vil afvige fra modelerhvervsleje-
kontrakten.

Eksempelvis:

»Lejemålet indrettes til butik med en omsætning af daglig- og ud­
salgsvarer for ubegrænset detailsalg af food og non-food varer med
et samlet bruttoareal på 3000 etagemeter, hvortil kommer parke­
ringsarealer og personalerum.«

Kap. 6: Specielle erhvervslejekontrakter

86

4. Leasing a f fast ejendom

Der vil også være bestemmelser om, at lejer efter en bestemt tidsfrist
ikke længere kan anmode om ændringer i projektet. Ønsker lejer
ændringer, har udlejer adgang til at udskyde lejemålets ikrafttrædel­
sesdato med den tid, der medgår til at bringe projekteringsdetaljer i
overensstemmelse med lejers ønsker.

Også omkring lejemålets ikrafttræden vil der være bestemmelser
om, at hvis lejemålet ikke kan træde i kraft på den aftalte dag, vil
udlejer skulle betale dagbøder, hvis det er hans forhold, der har bevir­
ket udsættelsen, mens lejer på sin side skal betale leje, hvis det er
hans forhold, der har bevirket en udsættelse af lejemålets ikrafttræ­
delsesdato.

4. Leasing af fast ejendom

Leje kan defineres som en aftale om brug af en ting mod vederlag.
Erhvervslejelovens § 1 fastslår, at loven gælder for leje, herunder
fremleje af lokaler udlejet til andet end beboelse. I modsætning til
andre brugsforhold er lejeforhold om lokaler lovreguleret. Der findes
ikke en nærmere afgrænsning af begrebet leje i erhvervslejeloven. Når
beslægtede brugsforhold er undergivet forskellige retsregler giver det
afgrænsningsproblemer. Forpagtning og franchising eksempelvis fal­
der således uden for begrebet leje i erhvervslejelovgivningens for­
stand, selv om der er tale om lokaler eller hus.

Det centrale ved leasing er finansieringselementet, herunder kapi­
talbehov og likviditet. Leasing er nært beslægtet med leje. Ved leasing­
aftaler om fast ejendom er de aktiver, brugen vedrører, ganske de
samme som de, der overlades til brug ved lejeaftaler om fast ejendom
i almindelighed. Leasingtageren får ikke ret og pligt til brug af en
forretning, dens goodwill, forretningskoncepter mv., som det er til­
fældet ved forpagtnings- og franchiseaftaler.

Ved vurderingen af om leasingaftaler er omfattet af lejelovgivnin­
gen kan retstilstanden for andre beslægtede brugsforhold være vejle­
dende. Ved bedømmelsen af om et kontraktsforhold må karakterise­
res som forpagtning eller leje, er det efter retspraksis afgørende, om
de væsentlige rettigheder og pligter i kontraktsforholdet afviger så
markant fra rettigheder og pligter i almindelige lejemål, at man kan
sige, de falder udenfor de rettigheder og pligter, der forekommer i

87

normale lejeforhold. Afgørende er med andre ord, om det centrale i
kontraktsforholdet er, at brugsretten til lokaler stilles til rådighed,
eller om det drejer sig om en erhvervsvirksomhed, hvis udnyttelse
overlades til brugeren mod vederlag. Det er uden betydning, om kon­
trakten kaldes lejekontrakt eller forpagtningsaftale. Bedømmelsen af,
om en leasingkontrakt er omfattet af lejelovgivningens regler, må af­
gøres ved en konkret fortolkning af den enkelte kontrakt efter samme
principper som ved afgrænsningen mellem leje-, franchising- og for­
pagtningskontrakter.

Leasingformer
Virksomhed med leasing af fast ejendom omfatter 3 leasingformer:
a) sale og lease back, b) at leasingselskabet påtager sig at opføre ejen­
dommen til brug for leasingtageren. Leasingselskabet overtager tota­
lentreprisekontrakten, opfører ejendommen og udmønter betalingen
for finansieringen af ejendommen i en leasingkontrakt, c) Den tredje
type leasingaftale er den, hvor leasingselskabet efter anvisning fra lea­
singtager køber en eksisterende ejendom og finansierer købet af ejen­
dommen ved at indgå en leasingaftale med brugeren af ejendommen.

I sale og lease back-situationen sælger ejeren af ejendommen, der
selv bruger den helt eller delvist, ejendommen til et leasingselskab og
leaser den samtidig, således at han fortsætter som bruger. Formålet
med salget er finansiering. Sælger frigør den kapital, han har bundet
i ejendommen, så værdierne kan investeres – typisk i driftsmidler. I
sale og lease back-situationen har leasingtageren brugsretten til ejen­
dommen inden leasingaftalens indgåelse. Leasingaftalen indgås ikke
med det formål at etablere et brugsforhold til lokaler, jfr. erhvervsleje­
loven § 1.

I de to andre leasingsituationer er finansieringsmomentet også rele­
vant. Leasingtageren har imidlertid ikke tidligere været ejer og bruger
af lokalerne. Brugsretten opnår leasingtageren i kraft af aftalen. Eta­
bleringen af dette brugsforhold kan være så central, at det kan bringe
leasingaftalen ind under erhvervslejelovgivningens regler.

Forskel på leje og leasing
I lejekontrakter er lejebetalingen, vederlaget for benyttelsen af lokaler­
ne. Vederlaget aftales typisk på grundlag af markedslejen, dvs. den pris,
udlejer i udlejningssituationen på udlejningspunktet kan få for de på-

Kap. 6: Specielle erhvervslejekontrakter

88

4. Leasing a f fast ejendom

gældende lokaler. Der består normalt adgang til at regulere lejeydel­
sen – tidligere efter det lejedes værdi, jfr. den dagældende erhvervsleje-
lovs § 3 og 5 – nu efter erhvervslej elovens § 13 til markedslejen.

I leasingkontrakter er der normalt ikke bestemmelser om, at lea­
singselskabet kan kræve leasingydelsen forhøjet, fordi markedsværdi­
en for lokalerne/lejemålet stiger. Der er heller ikke adgang for leasing­
tager til at kræve leasingydelsen nedsat, fordi markedslejen falder.

Hvis leasingforholdet kvalificeres som leje, fordi det centrale i den
konkrete aftale er brugsretten til lokalerne, indebærer det, at den ene
part, leasingtager/lejer, får adgang til at kræve leasingydelsen reguleret
efter regler, som parterne ikke ønskede at anvende, da leasingaftalen
blev indgået.

Sale og lease back
Ved ændringerne i erhvervslej eloven pr. 1. januar 1992 indførtes en
særlig bestemmelse om lejefastsættelse – vurderingen af lejen og det
lejedes værdi – i sale og lease back-situationen. § 3, stk. 3, 3. pkt., i
dagældende erhvervslejelov fastslog: »Har lejeren tidligere været ejer
og bruger af lejemålet, og er lejeaftalen indgået med den nuværende
ejer som en del af aftalen om dennes køb af ejendommen, således
at der er sammenhæng mellem købsprisen og lejens størrelse, tages
der tillige hensyn hertil.«

Bestemmelsen har fået en lidt anden affattelse i erhvervslej elovens
§13, stk. 3, men indholdet er uændret. »Har lejeren tidligere været
ejer og bruger af lejemålet, og er lejeaftalen indgået som en del af
aftalen om dennes salg af ejendommen, således at der er sammen­
hæng mellem salgsprisen og lejens størrelse, tages der tillige hensyn
hertil.« – ved vurderingen af lejen i forhold til markedslejen.

Bestemmelsen er udtryk for en speciel lejefastsættelse inden for
erhvervslej elovens område. Lejeren skal have været ejer og bruger af
lejemålet. Lejeren skal inden salget til leasingselskabet have anvendt
de lokaler, som han nu ønsker lejen nedsat for. Lejeaftalen skal endvi­
dere være en del af aftalen om leasingselskabets køb af ejendommen.
Lejeaftalen behøver ikke at henvise til købsaftalen og omvendt. Sam­
menhængen kan fremgå af parternes forklaring, herunder at reviso­
rerne under forhandlingerne har udregnet forskellige købesummer,
afhængig af hvilken leje der betales. Sammenhængen kan være ud­
trykt derhen, at købesummen aftales til 7, 8, 9 gange den aftalte leje.

89

Kap. 6: Specielle erhvervslejekontrakter

Fravigelse a f lovens § 13 i leasingkontrakter
Den nugældende erhvervslejelovs § 13 om lejeregulering kan fraviges
ved aftale. Parterne kan altså på forhånd aftale, at bestemmelserne
om lejeregulering både i opadgående og nedadgående retning efter
princippet om markedsleje ikke finder anvendelse. En sådan aftale
skal respekteres. Spørgsmålet, om en leasingkontrakt er omfattet af
erhvervslejeloven, vil derfor normalt ikke blive aktuelt i leasingkon­
trakter indgået efter 1. januar 2000, idet parterne bør have taget stil­
ling til dette. Er det ikke tilfældet, kan spørgsmålet blive aktuelt, hvis
leasingtager ønsker leasingydelsen reduceret, fordi den efter leasingta­
gers opfattelse er lejebetaling.

Leasingkontrakter før 1. januar 2000
For allerede eksisterende leasingkontrakter, dvs. leasingkontrakter ind­
gået før 1. januar 2000, vil spørgsmålet fortsat kunne opstå. Leasingta­
ger vil gøre gældende, at leasingkontrakten er omfattet af erhvervsleje­
loven, og hvis den er det, vil han gøre gældende, at han kan kræve lea­
singydelsen reguleret til markedslejen i henhold til erhvervslejelovens
§13. Det forudsættes, at parterne ikke har aftalt/vedtaget nogen kor­
rektion i leasingkontrakten – og at § 13 er gældende mellem parterne.

Normalt vil leasingydelsen kunne etableres i den valuta, som lea­
singtager foretrækker. Leasingperioden vil være på 7-15 år. Der vil
normalt blive etableret en køberet, hvorefter ejendommen efter en
aftalt periode kan overtages til samme værdi som anskaffelsessummen
ved aftalens etablering. Der vil være flere forskellige beregningsmo­
deller. Den generelle forudsætning vil være, at leasingaftalen etableres
i danske kroner, hvor renten og dermed ydelsen ændres i takt med
ændringer i eksempelvis cibor-renten hver tredje måned. Leasingydel­
sen kan også etableres i anden valuta.

Leasingperioden vil typisk være fastsat til 15 år med en køberet til
ejendommen efter 7 år til en ved aftalens etablering aftalt pris. Nor­
malt vil der ikke ske nogen indeksering af leasingydelserne i de første
7 år. Ejendommen kan således efter år 7 købes til den oprindelige
finansieringssum. Såfremt køberetten ikke udnyttes, vil ydelserne her­
efter blive indekseret. Der er intet i vejen for at operere med en in­
deksering, eksempelvis 3% fra 1. år til år 15. Betaling kvartalsvis for­
ud. Også i denne situation vil ejendommen efter 7 år kunne købes
for den oprindelige finansieringssum.

90

4. Leasing a f fast ejendom

I leasingforhold uden for sale og lease back-situationen kan forhol­
det – medmindre parterne i aftaler indgået efter 1. januar 2000 har
aftalt andet – adskille sig så markant fra lejefastsættelsen i erhvervs­
lejemål, at det må statueres, at leasingkontrakten falder udenfor er­
hvervslejelovens regler om lejefastsættelse. Hvis leasingselskab og lea­
singtager har drøftet forskellige finansieringsformer, og hvis leasingta­
ger eksempelvis har valgt at lade leasingydelsen basere sig på den til
enhver tid gældende DM-rente og DM-valutakurs, følger leasingydel­
sen ikke det lejedes værdi (nu markedslejen), men svinger op og ned
i takt med stigninger og fald i DM-renten og DM-kursen.

Hvis leasingtager 10 år efter leasingkontraktens indgåelse har ret til
at købe ejendommen til en forud fastsat pris, ligger denne pris fast i
den forstand, at leasingtager ikke med henvisning til erhvervslejelov
eller prisudvikling for erhvervsejendomme kan kræve prisen nedsat
eller korrigeret. Det er alene leasingydelsen, lejebetalingen, der mulig­
vis kan korrigeres. Hvis leasingydelsen således beregnes som en ren
finansiel ydelse på grundlag af anskaffelsessummen for ejendommen,
hvis tillæg til eller fradrag i leasingydelsen for udsving i renten alene
er udtryk for det udsving, der sker i renten for DM i forhold til DM-
renten på tidspunktet for leasingkontraktens indgåelse, hvis tillæg el­
ler fradrag for udsving i valutakurs alene er udtryk for det udsving,
der sker i kursen for DM i forhold til DM-kursen i forhold til leasing­
kontraktens indgåelse, er man næppe inde under erhvervslejelovens
regler om lejefastsættelse.

Initiativet til korrektioner i leasingkontrakter vil normalt komme
fra leasingtager, typisk i form af et krav om nedsættelse af lejen/
leasingydelsen.

Leasingselskabets argumentation illustrerer problemstillingen a)
Man gør principalt gældende, at aftalen ikke er omfattet af erhvervs­
lejelovens bestemmelser, herunder reglerne om korrektion i lejen til
markedsleje. b) Hvis det statueres, at kontrakten er omfattet af er­
hvervslejeloven, herunder reglerne om lejekorrektion, gøres det gæl­
dende, at der ved fastsættelsen af markedslejen skal sammenlignes
med tilsvarende leasingkontrakter, for at det kan fastslås, om leasing­
ydelsen/lejen væsentligt overstiger markedslejen – tidligere det lejedes
værdi, c) Hvis der ikke skal sammenlignes med tilsvarende leasing­
kontrakter, fordi det statueres, at der er tale om en lejekontrakt, gøres
det herefter gældende, at leasingydelsen ikke væsentligt overstiger

91

markedslejen, når henses til den leje, en kyndig lejer og udlejer ville
aftale som markedsleje på tidspunktet for kravets fremsættelse.
Væsentlighedskravet er her 10-15% i merleje. Bemærkningerne til
loven henviser til den retspraksis, der har dannet sig under erhvervs-
lejeloven. d) Hvis det statueres, at lejen væsentligt overstiger markeds­
lejen, kræver leasingselskabet erstatning, som indtales under selve sa­
gen. Dette har retspraksis tidligere afvist ved U 1991.460 Ø . Praksis
blev ændret ved Højesterets afgørelse U 1993.657 H. – erstatning som
modkrav kan indtales under sagen om lejenedsættelse.

Før 1. januar 2000 kunne bestemmelserne om lejenedsættelse ikke
fraviges ved aftale. Det lå fast, at leasinggiver ikke kunne hæve kon­
trakten, hvis man ikke fik erstatning, på grund af de præceptive be­
stemmelser. Der var i litteraturen enighed om, at leasinggiver ikke
kunne hæve aftalen, og begrundelsen var netop præceptiviteten. En
lejer havde altid krav på at få lejen nedsat til det lejedes værdi. Dette
krav kunne ikke illusoriskgøres ved, at domstolene godkendte en op­
hævelse af aftalen.

Da § 13 om lejeregulering ikke længere er præceptiv, bliver spørgs­
målet, om leasingselskabet/leasinggiver – i det tilfælde hvor lejeren
får medhold i, at aftalen er omfattet af erhvervslejeloven, og at lea­
singafgiften – nu lejen – er væsentligt højere end markedslejen – da
med henvisning til reglerne i erhvervslejeloven om væsentlig mislig­
holdelse kan hæve aftalen. Det er måske muligt, afhængig af de kon­
krete forhold. Afgørende vil være, hvorvidt den afdragsprofil, der
typisk vil være indlagt i leasingkontrakten, ændres så væsentligt, at
leasingselskabet ikke får restgælden nedbragt til det aftalte. Det prak­
tiske problem for leasingselskabet vil være det, at man ikke kan få en
anden leasingtager til at opfylde kontrakten, og at man derfor vil stå
med et tomt lejemål. I den situation vil man formentlig vælge at
fastholde, men erhvervslej elovens regler om opsigelse §§ 60-68 kan
måske anvendes, specielt § 61, stk.2 nr. 4, om, at vægtige grunde gør
det magtpåliggende for udlejeren at blive løst fra lejeforholdet.

Retspraksis før erhvervslej elovens ikrafttræden har indtil Højeste­
rets dom af 11. december 1998 U 1999.401 været uafklaret.

Retspraksis
• Ved Vejle rets dom af 17/2 1993 (sag BL 1915/91) blev en sag om

lejenedsættelse afvist. Der forelå en klar voldgiftsaftale. Erhvervs-

Kap. 6: Specielle erhvervslejekontrakter

92

4. Leasing a f fast ejendom

lejeloven fandt ikke anvendelse. Betalingen til leasingselskabet var
ikke fastlagt efter lejeværdi, men efter en forrentning af købesum­
men for ejendommen med tillæg af amortisationsomkostninger.
Da der ikke var tale om omgåelse, blev sagen afvist.

• Ved Vestre Landsrets dom af 28/1 1993 i ankesagen AP Pension ctr.
Handels- og Ejendomsanpartsselskabet Vejle blev retten i Esbjergs
afgørelse ændret. Boligretten havde statueret, at der vel forelå en
investerings- og finansieringsaftale – en sale og lease back-aftale –
men lejekontrakten var en almindelig kontrakt. Derfor måtte lejen
i mangel af andre oplysninger være fastsat efter princippet om det
lejedes værdi. Da lejeren havde godtgjort, at lejen var væsentligt
højere end det lejedes værdi, blev lejen nedsat fra 1,8 mio. kroner
til 1,4 mio. kroner årligt. Vestre Landsret ændrede dommen. Der
var tale om overdragelse af en udlejningsejendom, hvor købesum­
mens størrelse havde haft betydning for fastsættelsen af den leje,
der efter salget skulle betales. Efter en samlet vurdering af de påbe­
råbte sammenligningslejemål og henset til de forhold, der var
nævnt i den dagældende erhvervslejelovs § 3, stk. 3, 3 pkt., om, at
der skal tages hensyn, anså Landsretten det ikke for godtgjort, at
lejen pr. 1. januar 1990 væsentligt oversteg det lejedes værdi.

• I afgørelsen U 1994 side 330 fastslog Østre Landsret, at en leasing­
kontrakt var omfattet af lejelovgivningen. Kontrakten adskilte sig
med hensyn til rettigheder og pligter ikke afgørende fra større er­
hvervslejeaftaler. Afgørelsen beskæftiger sig ikke med, hvilket ma­
teriale der er relevant.

• Vestre Landsret har i en dom af 20. maj 1998, 1. afd. B 1359-97
taget stilling til en sale og lease back-situation. Lejerne i et lægehus
krævede lejenedsættelse efter den tidligere erhvervslej elovs § 5.
Lejer havde tidligere ejet huset, men havde ved et salg og et lease
back-arrangement solgt lægehuset til udlejer. Boligretten var enig
i, at forholdet mellem den pris lægerne havde fået for ejendommen
og den leje, de betalte, skulle tages i betragtning ved vurderingen
af det lejedes værdi – og det på trods af at reglen herom i erhvervs­
lejeloven § 3, stk. 3, først blev indsat i 1992. Huset var blevet solgt
i 1986. Da lejer havde ført bevis for, at lejen væsentligt oversteg
det lejedes værdi, blev lejen nedsat. Landsretten stadfæstede bolig­
rettens afgørelse.

• Højesteret har i en dom af 11. december 1998 U 1999.401 taget

93

stilling til, hvorvidt en række leasingkontrakter var omfattet af den
dagældende erhvervslejelov eller faldt helt uden for lejelovgiv­
ningen.

Højesteret fastslog, at leasingarrangementerne var udtryk for
den samlede finansiering, der var nødvendig for at anskaffe, opføre
og indrette de hoteller, det drejede sig om. Leasingydelserne var
derfor ikke fastlagt ud fra det lejedes værdi, men fastlagt med hen­
blik på en forrentning og nedskrivning af den investerede kapital.
Hertil kom, at leasingtager løbende havde indflydelse på leasing­
ydelsernes størrelse, idet ydelserne kunne omlægges til andre valu­
taer, ligesom realkreditlån kunne optages. Der var endvidere givet
leasingtager mulighed for efter en 8-årig periode at købe det lease­
de til den nedskrevne værdi (60%).

Efter en helhedsvurdering af aftalerne fandt Højesteret, at lea­
singaftalerne med hensyn til de rettigheder og forpligtelser, de in­
deholdt, adskilte sig så væsentligt fra sædvanlige aftaler om er­
hvervslejemål, at aftalerne faldt uden for erhvervslejeloven.

Det må fremhæves, at afgørelsen er konkret begrundet, og at det altid
vil være en konkret afgørelse, hvorvidt en leasingaftale om fast ejen­
dom er så speciel, at domstolene vil statuere, at dagældende erhvervs-
lejelovs præceptive regler ikke finder anvendelse. Diskussionen har
formentlig alene relevans for leasingkontrakter indgået før 1. januar
2000. Efter dette tidspunkt vil de relevante bestemmelser i erhvervs­
lejeloven kunne fraviges ved aftale mellem parterne – det gælder
navnlig erhvervslejelovens § 13 om lejeregulering efter princippet om
markedsleje. Leasingselskaberne vil i fremtidige leasingaftaler for at
undgå enhver tvivl angive, at § 13 i erhvervslejeloven ikke finder an­
vendelse.

Det relevante spørgsmål bliver herefter, om leasingkontrakter efter
1. januar 2000, der ikke indeholder en fravigelse af § 13 i erhvervsleje­
loven, også fremover vil kunne blive anset for lejekontrakter. Lovgiver
har klart tilkendegivet, at der er udstrakt aftalefrihed, og de ufravigeli­
ge regler i erhvervslejeloven er indskrænket betydeligt i forhold til
tidligere lovgivning. Derfor er det sandsynligt, at der efter 1. januar
2000 skal meget til, før domstolene vil fastslå, at en leasingkontrakt
er omfattet af erhvervslejelovens bestemmelser. God kontraktspraksis
tilsiger, at parterne udtrykkeligt gør opmærksom på, hvor man me-

Kap. 6: Specielle erhvervslejekontrakter

94

5. Leje eller forpagtning på forlystelsesanlæg

ner, man befinder sig i kontraktforholdet – uden for eller inden for
erhvervslejeloven.

I leasingkontrakter indgået før 1. januar 2000 er der mange eksem­
pler på forsøg på at bringe leasingkontrakten uden for erhvervsleje­
loven.

Efter 1. januar 2000 kan man aftale, at erhvervslejeloven ikke finder
anvendelse på leasingkontrakter – i hvert fald kan man aftale, at § 13
om regulering efter markedslejeprincippet ikke finder anvendelse. Der
kan også i leasingkontrakten indgås aftale om, hvorledes leasingydel­
sen skal beregnes og betales.

5. Leje eller forpagtning på banegårde, teatre,
forlystelsesanlæg, skove og parker, hvor forretningen
søges af dem, der benytter parken

Erhvervslej elovens § 61, stk. 1, anfører følgende:

»Udlejeren kan opsige lejeforhold om lokaler til restauration, butik,
kiosk eller tilsvarende brug på banegårde, i teatre, foreningsbygnin-
ger, forlystelsesanlæg, skove, parker og lignende, hvor forretningen
må antages hovedsagelig at blive søgt af det publikum, der benytter
de nævnte virksomheder, skove og parker, og hvor forretningen står
i direkte tilknytning til disse.«

Et sådant eksempel på forlystelseslejekontrakter er de forpagtnings-
og lejekontrakter, der er indgået med lejerne i Tivoli i København.
Lejekontrakterne henviser i vidt omfang til det såkaldte Tivoli-kon­
cept og bringer konceptet ind under lejekontrakten eller forpagt­
ningskontrakten, således at konceptet er en del af kontrakten.

Tivoli konceptet er særligt karakteriseret ved følgende elementer:

• Beliggenheden midt i byen kombineret med have/park præget.
• Stemning, magi, atmosfære.
• Det fysiske miljø, de historiske scenerier, smukke bygninger, have.

95

• Den brede vifte af underholdning der som udgangspunkt er gratis
for havens besøgende.

• Et meget blandet publikum af turister og stampublikum, med
over 40.000 kortkunder (1997).

• Gammel institution med traditioner.
• Tryghed/god tone.
Beliggenheden i Tivoli sikrer restaurationerne en fælles reference, og
et fælles, fast kundegrundlag. Forpagterne af de enkelte restauranter
arbejder med eget koncept under Tivoli-konceptet, men hvor Tivoli
til enhver tid har det overordnede ansvar for og tilsyn med, at Tivoli
konceptet og de enkelte forpagteres koncepter harmonerer og sup­
plerer hinanden.

Tivoli vil herudover arbejde målrettet sammen med restauratøren
om den enkelte restaurations drift, således at Tivolis restaurationer
i relation til kvalitet, service og miljø fælles vurderes højere end
i den omkringliggende by/region, og at de kan markedsføres som
sådanne.

Herudover vil Tivoli sælge restauranterne som en integreret del
af Tivoli-oplevelsen herunder ved eksempelvis
• Specielle tilbud fra restauranterne målrettet til medlemmer af

Tivoli-Klubben.
• Fælles markedsføring direkte rettet mod arrangører af kongresser,

firmaarrangementer o.l., hvor restauranterne indgår som en del
af en »pakke«.

• Temaarrangementer i haven, hvor kultur, underholdning, oplevel­
ser og restaurationerne knyttes sammen under et fælles tema.

• Kombinationssaig af billetter til forestillinger i Tivoli og menuer
på Tivolis restauranter.

Konceptet er i leje- eller forpagtningskontrakterne knyttet sammen
ved følgende bestemmelse:

»Som tillæg til denne lejekontrakt er der – bl.a. af hensyn til de
ydelser og aktiviteter, der knytter Lejeren og Tivoli sammen f.eks. i
henseende til drift, administration og markedsføring – udfærdiget
BILAG 2, som indeholder en beskrivelse af Tivoli-konceptets forret-
ningsform og idegrundlag, indretning og profil, som det p.t. prakti-

Kap. 6: Specielle erhvervslejekontrakter

96

6. Centerlejemål

seres. Til Tivolis særlige profil hører bl.a., at Lejer skal følge Tivolis
til enhver tid fastsatte åbningstider.

Når sommersæsonen er afsluttet, vurderer Tivoli forløbet af leje­
perioden i henhold til det i BILAG 3 beskrevne koncept, den opnå­
ede omsætning og resultatet af den løbende ensartede, uvildige kva­
litetsanalyse, der er foretaget. Vurderingen drøftes med Lejeren på
et møde og nedfældes i et referat, der tilsendes Lejeren. Formålet
med vurderingen er at sikre en stadig høj kvalitet i de ydelser, Leje­
ren markedsfører over for Havens besøgende.

Tivoli kan foretage mindre ændringer i de beskrevne forhold og
forretningsgange, hvor det er nødvendigt eller hensigtsmæssigt af
hensyn til den løbende tilpasning til udviklingen i samfundet i al­
mindelighed og Tivoli-konceptet i særdeleshed og den til enhver tid
gældende lovgivning, herunder om lukketider, muligheder for mar­
kedsføring og lignende.

Tivoli er, efter drøftelse med Lejeren af alternative placeringer,
berettiget til senest den 31. december forud for sommersæsonens
start at flytte lejemålet til et andet areal af tilsvarende størrelse mod
at afholde samtlige flytteomkostninger, herunder etablerings- og
indretningsudgifter der er nødvendige for en flytning. Lejeren er
berettiget til i denne situation at vælge at opsige lejeaftalen med 1
måneds varsel og kræve vurdering og godtgørelse efter § 12.07, pkt.«

Da forlystelseslejemål kan opsiges med 3 måneders varsel, er spørgs­
målet om hvorvidt man kan angive særlige misligholdelsesgrunde i
aftalen næppe særlig relevant. Der kan opsiges uden anden begrun­
delse, end at lejemålet ikke passer ind i konceptet. 3-månders-varslet
findes i lejelovens § 64, stk. 1.

6. Centerlejemål

Centerlejemål er ligesom parklignende lejemål karakteriseret ved, at
der som en integreret bestanddel af kontraktskomplekset er knyttet
centervedtægter. Vigtigt for at forlystelsesparken og centret kan drives
rentabelt er, at lejerne erkender, at man er i samme båd, og at man
skal køre efter fælles vedtagne regler.

Ved etableringen af centre er det vigtigt, at hjemmearbejdet er

97

gjort, inden man stikker spaden i jorden. Der skal foretages markeds­
undersøgelser, konstateres forbrugsmønstre og opland, og der skal
sikres et ordentligt butiksmix i form af 3 eller 4 publikumsmagneter –
Bilka, Hennes & Mauritz, Fona etc., der trækker kunder til centret,
og som de øvrige butikker i centret kan have glæde af. De store leje­
kontrakter, centerforeningsvedtægter, butiksplacering m.v. bør være
på plads, før de mindre lejekontrakter underskrives.

De fleste centre opererer med en differentieret leje. Nogle butikker
har lav bruttoavance og kan ikke betale en høj leje, men de er vigtige
for butiksmixet. Disse butikker er en fordel for butikker, der betaler
en højere leje, idet man genererer flere kunder til centret. Under den
tidligere erhvervslejelov var det meget vanskeligt at få lejen nedsat,
idet retspraksis i meget vidt omfang respekterede synspunktet om, at
man var i samme båd, og at en lav leje ikke kunne benyttes til at
trække en høj leje ned, hvis denne lave leje var fastsat, fordi den
pågældende butik var vigtig for centrets funktion.

Der er ofte tale om betydelige fællesudgifter i centre – de går til
vagt, beplantning – og de ligger som grov tommelfingerregel på 600-
700 kr. pr. m2 i veldrevne centre. Også varmeudgifterne er betydelige,
fordi der skal afholdes udgifter til varmemester, avanceret teknik
m.v. – skønsmæssigt ligger de på mellem 300-400 kr. pr. m2. Jo større
centret er, jo flere udgifter til markedsføring. De meget store centre –
Hundige, Lyngby Storcenter, Rosengårdcentret i Odense – afholder
betydelige markedsføringsomkostninger for at generere flere kunder
til centret. Markedsføringen påhviler som udgangspunkt lejerne via
centerforeningen. En seriøs udlejer vil imidlertid også være med til
markedsføringen via centerforeningen for at optimere centret. Cen­
tervedtægter skal på denne baggrund være operative, og de skal dreje
sig om, hvad der skal ske med markedsføring, hvad der skal ske med
butikkerne, lejeradfærd m.v. Det er normalt, at der i centre afleveres
omsætningstal til udlejer med typiske hovedområder som dagligvarer,
beklædning, sport, fritid, bolig, restaurant, café, øvrige.

En centerlejekontrakt specificerer i langt højere grad end en sæd­
vanlig lejekontrakt, jfr. modellejekontrakten, lejemålsydelserne, le­
jernes dispositionsmuligheder og hans pligt til at samarbejde med
de øvrige centerlejere. I praksis har centerlejekontrakter kun givet
anledning til relativt få retssager. De fleste har drejet sig om centerle­
jens størrelse.

Kap. 6: Specielle erhvervslejekontrakter

98

Basis for samspillet med centerforening og centerlejerne er de til
enhver tid gældende vedtægter og lejekontrakter, som fastlægger ret­
tigheder og forpligtelser. Centret vil typisk have en administrator. Der
vil være en centerforeningsbestyrelse, hvor lejere, administrator og
ejer vil have sæde, og der vil være nedsat et markedsføringsudvalg.
Ejer/udlejer skal sikre en daglig tæt kontakt til centerforeningens be­
styrelse og bør involvere sig kraftigt i centrets udvikling – primært
på det markedsføringsmæssige. Det er normalt nødvendigt, at udlejer
bidrager med betydelige markedsføringstilskud for at sikre sin in­
vestering i et center.

Centervedtægterne vil som formål have at fastholde styrke og ud­
bygge centrets position, navnlig ved at markedsføre de erhvervsdri­
vende virksomheder i centret, at medvirke til en fælles forbrugerven­
lig salgs-, kunde- og servicepolitik og at medvirke til at sikre såvel
bredden som dybden i centrets butiksmiks for at opretholde centrets
konkurrencemæssige status internt og eksternt. Endelig skal centerfo­
reningen være med til at fastlægge centrets serviceniveau med hensyn
til drift, herunder renholdelse, belysning, varme, renovation, vareind­
levering, vagtordning. Endvidere skal man gennemføre fælles mini-
mumsåbningstider samt påtale forhold, hvor den enkelte butik påvir­
ker centrets image i negativ retning. Normalt vil lejere være pligtige
medlemmer af centerforeningen. Det kontingent og markedsførings­
bidrag der betales til centerforeningen, vil normalt blive beregnet i
forhold til den enkelte lejers nettoareal. Normalt vil hvert medlem
have én stemme for hvert m2 butiksareal i form af nettoareal, ved­
kommende har lejet. Hvis foreningens medlemmer ikke overholder
centervedtægterne, kan vedkommende idømmes en bod.

Centerforeningens medlemmer vil ofte skulle oplyse omsætning til
ejerrepræsentanten. Tallene vil blive opgivet måned for måned, 10
dage efter månedens udløb. For at sikre anonymitet skal en center­
gruppe omfatte mindst 3 butiksenheder.

Et center vil udarbejde omsætningsstatistik, antal kunder, omsæt­
ning, omsætning pr. m2, omsætning pr. kunde. Centerlejekontrakten
vil være mere omfattende end modelerhvervslejekontrakten. Den tid­
ligere lejelovs § 30, stk. 3, vil være fraveget i den forstand, at udlejning
i centret kan ske til samme branche, som befinder sig i centret. Efter
den nye erhvervslejelov er der ikke branchebeskyttelse. Normalt vil
lejer ikke have ret til fremleje eller bortforpagtning. Den årlige leje-

6. Centerlejemål

99

ydelse vil være opdelt i en basisleje – ofte omsætningsbestemt leje for
den del af omsætningen, der ligger udover et vist beløb, betaling af
andel af fællesomkostninger og varmeudgifter, af særlige ydelser for
lejemålet, af skatter og afgifter, af lejeforhøjelse. Der skal betales de­
positum, og der skal betales centerforeningsbidrag.

Hvis driften af virksomheden i lejemålet medfører ekstraordinære
udgifter til eksempelvis forsikring, afgifter til det offentlige, skal lejer
dække disse beløb fuldt ud. Centerforeningens formål vil også typisk
være angivet i erhvervslejekontrakten.

Ved nyetablerede centre vil der ofte være en bestemmelse i lejekon­
trakten gående ud på, at fuld leje først skal betales, når 85% af salgs-
arealerne er udlejet og forretningerne åbnet, herunder at supermarke­
det, en større radiokæde, isenkramkæde, Matas, sportsforretningskæ-
de eller lignende er åbnet i centret. Hvis udlejer ikke inden en bestemt
frist har opfyldt 85%-kravet om udlejning, vil lejerne ofte være frit
stillet og kan opsige lejekontrakten med forkortet varsel. Det kan også
aftales, at lejekontrakten bortfalder.

7. Shop-i-shop-lejemål

En endnu strammere styring af lejemålet end centerlejekontrakten og
centervedtægten er shop-i-shop-lejemål. De to butiksformer minder
dog om hinanden – lejekontraktskoncepterne minder også om hin­
anden. Shop-i-shop-aftalerne varierer, men de angår koncessionsaf­
taler mellem koncessionsgiver, der tilbyder et markedsføringskoncept,
og koncessionshaver angående selvstændig drift af en detailforretning
i en fælles bygning, der også rummer andre koncessionshavere.
Grundlaget for shop-i-shop-aftaler er en beskrivelse af de enkelte be­
standdele i den forretningsform, som indgår i konceptet for at sikre
konceptets idegrundlag, såvel over for kunder og omverdenen som i
relation til de fælles ydelser og aktiviteter, der leveres koncessions­
haverne gennem forretningskonceptet, herunder drift, administration
m.v. En væsentlig bestemmelse i aftalekomplekset er, at forretnings­
gange fra tid til anden kan ændres af koncessionsgiver, hvor det skøn­
nes nødvendigt eller hensigtsmæssigt af hensyn til den løbende udvik­
ling i samfundet og til koncessionskonceptet i særdeleshed. Man kan
opsige koncessionshaver med kort varsel – man kan flytte ham fra

Kap. 6: Specielle erhvervslejekontrakter

100

7. Shop-i-shop-lejemål

en del af bygningen til en anden m.v. Bestemmelsen kan formuleres
således:

»Koncessionsgiver er efter drøftelse med koncessionshaver berettiget
til med 3 måneders varsel at flytte koncessionshavers afdeling til et
andet areal af tilsvarende størrelse i forretningen mod at afholde
omkostningerne ved flytningen.

Koncessionshaver er i denne situation berettiget til at vælge at
opsige aftalen med 3 måneders varsel.«

Jfr. den tilsvarende formulering i Tivoli-konceptet foran side (84).
Det er ikke alene arealet i ejendommen, der lejes, men også ad­

gangen til at benytte andre faciliteter er en del af aftalen. Det kan
formuleres således:

»Koncessionshaver har adgang til at benytte de fællesarealer og fæl­
les faciliteter, som er beskrevet i bilag 2, herunder kontorfaciliteter,
forsendelsesfaciliteter, adgangsveje for medarbejdere, adgangsfor­
hold for varemodtagelse, vareelevator, garderober til brug for med­
arbejdere, bespisningsfaciliteter til brug for medarbejdere, toiletfaci­
liteter, andre fællesarealer.«

Koncessionshavers eller lejers virksomhed vil også være beskrevet
med en bemærkning om, at virksomheden drives selvstændigt, og at
det økonomiske og juridiske ansvar for lejers virksomhed, herunder
ansvar over for kunder, leverandører, ansatte, alene er koncessions­
havers. Der vil også være bestemmelser om, hvilket varesortiment,
lejer eller koncessionshaver skal føre, ligesom der skal være bestem­
melser om, at man ikke uden aftale med koncessionsgiver kan udvide
varesortimentet.

Udlejers virksomhed, dvs. den samlede ejendoms samlede indret­
ning og profil vil være beskrevet i aftalen. En bestemmelse af følgende
indhold er almindelig:

»Koncessionshaver anskaffer for egen regning det for driften af kon­
cessionshavers virksomhed fornødne inventar og materiel, som skal
være i overensstemmelse med det i bilag 3 beskrevne udstyr. Konces­
sionshavers anskaffelser skal forud godkendes af koncessionsgiver.«

101

Markedsføring og annoncering vil typisk blive forestået af konces-
sionsgiver i form af planer for markedsføring, markedsføringsforan-
staltninger, fælles skiltning, udsalg, pyntning til højtider, anvendelse
af fælles emballage. Koncessionshaver vil normalt skulle forpligte sig
til at anvende en vis del af nettoomsætningen til annoncering, katalog
m.v. Koncessionshaver kan dog med respekt af koncessionsaftalen til­
rettelægge og gennemføre egen markedsføring.

Bestemmelser om uddannelse af personale er også et typisk element
i en shop-i-shop-aftale. Koncessionshaver vil forpligte sig til at have
det nødvendige personale, der skal være kvalificeret og uddannet til
det niveau, som det samlede koncept arbejder med. Der vil også være
foreskrevet en husorden, herunder hvilken beklædning der ikke må
anvendes – personalet må ikke gå i joggingtøj, gummisko, shorts
m.v. – altså en meget detaljeret regulering af samtlige butikkers perso­
nale.

Der vil normalt blive udfærdiget budgetter omfattende markedsfø­
ringsomkostninger, fællesudgifter og øvrige udgifter samt et regnskab
over de faktiske udgifter og omkostninger til el., varme, vand, skatter
og afgifter, forsikring, rengøring og renovation på nøjagtig samme
måde, som det kendes inden for centerlejemål og i mindre omfang
ved erhvervslej emål i ejendomme med flere selvstændige erhvervsleje-
mål. Det vederlag, der fastsættes for at benytte arealet og de rettighe­
der og ydelser, som tillægges koncessionshaver, vil normalt blive be­
regnet efter areal og efter omsætning, ligesom der løbende vil være
mulighed for at justere vederlaget, f.eks. således:

»Som vederlag betaler koncessionshaver en årlig basisafgift, der er
fastsat til X% af koncessionshavers samlede nettoomsætning excl.
moms, dog mindst en basisafgift der for perioden fra X til Y (typisk
1 år) er fastsat til kr. ... månedligt eller på årsbasis til kr. ..., svarende
til kr. ... pr. m2 bruttoareal.«

Der vil også være en bestemmelse om, at der ved forhøjelse af
mindstebasisafgiften sker en tilsvarende forhøjelse af depositum, så­
ledes at dette stedse svarer til 3 måneders minimumbasisafgift. Kon-
cessionsgiver vil forbeholde sig at udøve et løbende tilsyn med kon­
cessionshaver, herunder at han opfylder kravene i aftalen. Konces­
sionsaftalen vil normalt kunne opsiges med typisk 6 måneders varsel.

Kap. 6: Specielle erhvervslejekontrakter

102

7. Shop-i-shop-lejemål

Koncessionshaver kan normalt ikke opsiges det første år efter aftalens
ikrafttræden.

Der vil være detaljerede bestemmelser om misligholdelse. Da man
er uden for erhvervslejeloven, er det praktisk at angive, hvad der anses
for misligholdelse. En udbredt misligholdelsesgrund er, at hvis det
ved uafhængige kontrolbesøg konstateres, at virksomheden får dårlige
karakterer – i en skala fra 1-5 opnår under 2 i 5 prøvebesøg eller 3
nuller i 3 prøvebesøg – anses det for misligholdelse med adgang for
koncessionsgiver til at opsige aftalen med 3 måneders varsel. Når
koncessionshaver ophører, vil han ikke efter aftalen have krav på
goodwillbetaling, ligesom han ikke er berettiget til helt eller delvist
at overdrage lejemålet til andre. Bilagene til koncessionsaftalen vil
indeholde tegning over arealer, tegning over fællesarealer og fællesfa­
ciliteter, opgørelse af inventar, materiel, telefon, kasseterminaler, ori­
entering om markedsføring, husorden, opgørelse over fællesudgifter
og omkostninger, der fordeles mellem koncessionshaverne. I forbin­
delse med bilaget om inventaret må det fremhæves, at der er tale om
en art forpagtning:

»Koncessionsgiver udleverer brochurer og beskrivelser af sådant in­
ventar og materiel samt udstyr i øvrigt, der af hensyn til opnåelsen
og bevaring af helhedsindtrykket af udformningen og indretningen
af bygningen fra tid til anden er foreskrevet til brug for de enkelte
afdelinger, områder, etager i bygningen. Koncessionshaver kan fore­
slå alternative anskaffelser, der kan afpasses til disse hensyn.

Koncessionsgiver skal godkende placering og opstillingsformer,
herunder anbringelse af diske, reoler, prøverum, spejle, udstillings-
opsatse, pyntegenstande m.v.«

103

Kapitel 7

Tillæg til erhvervslejekontrakter

1. Koncipering

Tillæg til lejekontrakter kan formuleres på mange måder. Der er lange
tillæg, og der er korte tillæg – normalt afhængigt af, hvad tillægs­
aftalen omfatter.

Det enkleste er et lejekontraktstillæg udfærdiget i anledning af, at
lejeren afstår sin lejekontrakt og sin butik til en ny lejer, der fortsætter
i samme branche. Tillægget til lejekontrakten skal i denne forbindelse
alene bestå i, at udlejer påtegner lejekontrakten med en bemærkning
om, at lejer nu ikke længere er XX men YY, og at lejemålet er overta­
get den...

Omfattende tillæg til lejekontrakter ser man, hvor udlejer og lejer
eksempelvis bliver enige om, at lejemålet forøges fra 1.000 til 2.000
m2, og hvor udlejer foretager den nødvendige udvidelse efter aftale
med lejer og med en aftalt lejeforhøjelse som konsekvens. Dette tillæg
vil være omfattende og indeholde elementer fra entreprisekontrakter,
bestemmelser om lejeregulering m.v.

En anden form for tillæg til lejekontrakter er, hvor udlejer ønsker
ændrede vilkår efter erhvervslej elovens § 14. En aftale om vilkårsæn­
dring skal efter erhvervslej elovens § 14 være skriftlig. Lejemålet må
ikke være erhvervsbeskyttet, jfr. § 14, stk. 1. Er lejemålet erhvervsbe­
skyttet, er aftalen om vilkårsændring ugyldig. Hvis en gyldig aftale
om vilkårsændring er indgået – aftalen kan kun indgås efter 1. januar
2000 – kan udlejer 8 år efter aftalens indgåelse fremsætte krav om
vilkårsændring. Den omfattende procedure, som udlejer skal følge,
skal ikke gennemgås her – der henvises til loven. Hvis lejer accepterer
udlejers krav om vilkårsændring, eller hvis parterne efter en forhand­
ling bliver enige om ændrede vilkår, skal denne aftale finde udtryk i
form af et tillæg til lejekontrakten.

For alle tillæg til lejekontrakter er det vigtigt at angive, hvem par­
terne er, hvor lejemålet ligger og herefter angive, om det er en bestemt
paragraf i lejekontrakten, der ændres. Hvis det er tilfældet, skal æn­
dringen angives. Hvis der ikke ændres i den eksisterende lejekontrakt

104

2. Erhvervslejelovens anvendelse på tillæg

men indgås aftale om noget nyt, bør det i tillægget angives, at lejekon­
trakten fortsat er gældende for alle bestemmelsers vedkommende,
men at man som en ny bestemmelse i tillægget har aftalt følgende ...

Et tillæg til en lejekontrakt må ikke modsige lejekontrakten. Der
påhviler koncipisten lige så stor omhyggelighed ved udfærdigelse af
tillæg til lejekontrakter som ved udarbejdelse af selve kontrakten.
Koncipisten bør kende erhvervslejekontrakten, og han må sikre, at der
ikke opstår strid mellem tillægget til kontrakten og lejekontrakten.

Ofte kan udlejer og lejer se det praktiske i at rive den gamle leje­
kontrakt i stykker og udfærdige en ny. Det vil man gøre, hvis den
eksisterende lejekontrakt har været gældende i en årrække og er blevet
uaktuel for visse bestemmelsers vedkommende eller er blevet uover­
skuelig på grund af mange tillæg. Om parterne så kan enes om en ny
kontrakt, er mere tvivlsomt. Lejer vil alt andet lige have en større
beskyttelse efter de tidligere regler, end han vil efter den nye erhvervs-
lejelov. Sammenskrivning af gamle lejekontrakter til én ny lejekon­
trakt er en lige så vanskelig konciperingsopgave, som det er at udfær­
dige lejekontrakter, for ikke at sige en vanskeligere opgave. Normalt
vil udlejer og lejer ikke vil give afkald på den beskyttelse eller den
fordel, de måtte have efter den eksisterende erhvervslejekontrakt. Der
skal »gås i store sko«, hvis parterne skal blive enige om en helt ny
erhvervslejekontrakt. Derfor ser man stadig mange lapperier med til­
læg til en eksisterende lejekontrakt – ofte uden at parterne har gjort
sig den ulejlighed at sikre sig overensstemmelse mellem tillæggene
indbyrdes og mellem tillæggene og den oprindelige lejekontrakt.

2. Erhvervslejelovens anvendelse på tillæg indgået efter
1. januar 2000 til lejekontrakter indgået før år 2000

Når der efter 1. januar 2000 indgås tillæg til lejekontrakter fra før
år 2000, opstår spørgsmålet om, hvilken lovgivning der skal finde
anvendelse på kontraktsforholdet.

Det følger af erhvervslejelovens § 86, at loven har virkning for leje­
aftaler, der indgås den 1. januar 2000 og senere. Tillægget er en lejeaf­
tale, og som udgangspunkt har den nye erhvervslejelov virkning for
indholdet af dette tillæg.

Har erhvervslejeloven også virkning for hele kontraktsforholdet,

105

dvs. lejekontrakten indgået før år 2000 og eventuelle andre tillæg til
lejekontrakten, ligeledes indgået før 1. januar 2000? §86, stk. 2, i
loven fastslår, at loven har virkning for lejeaftaler, der er indgået inden
den 1. januar 2000. Heraf følger tilsyneladende at loven også har
virkning for lejekontrakter indgået før 1. januar 2000, herunder tillæg
til lejekontrakter. Dette er imidlertid ikke i overensstemmelse med,
hvad der senere anføres i loven. § 86, stk. 3, bestemmer nemlig, at
parterne fra 1. januar 2000 kan indgå aftale om, at erhvervslejelovens
bestemmelser kapitel 1-15 finder anvendelse på lejeaftaler indgået før
1. januar 2000. Det anføres endvidere, at ved ændringer i lejeaftaler
indgået før 1.januar 2000, herunder ved tillæg, kan det angives, om
reglerne i erhvervslejelovens kapitel 1-15 finder anvendelse. Har par­
terne ikke anført noget, anses aftalen omfattet af § 86, stk. 2, som det
anføres, dvs. at de tidligere gældende regler gentaget i § 89 fortsat
finder anvendelse. I bemærkningerne til lovforslaget anføres det, at
en aftale mellem parterne om, at reglerne i lovens kapitel 1-15 skal
finde anvendelse betyder, at markedslejen kan opkræves straks og ikke
i henhold til overgangsreglerne.

Bemærkningerne til lovforslaget omtaler typeformular H af 2. ja­
nuar 1996, der indeholder en bestemmelse om, at udlejers rettigheder
og pligter reguleres af den til enhver tid gældende lejelovgivning.
Denne bestemmelse svarer til lovens § 86, stk. 2, om, at den – som
udgangspunkt – har virkning for lejeaftaler, der er indgået inden 1.
januar 2000, men det er ikke tilstrækkeligt til, at den nye erhvervsleje-
lov kan anvendes på lejekontrakter indgået før 1. januar 2000. Be­
mærkningerne til lovforslaget anfører, at en sådan bestemmelse i
typeformularen ikke uden videre bringer lejekontrakten over i det nye
lovgrundlag. Hertil kræves en aftale indgået mellem parterne 1. ja­
nuar 2000 eller senere.

Når det i bemærkningerne til lovforslagets § 86 anføres »at det ved
ændringer i eksisterende lejeaftaler efter udgangen af 1999, herunder
ved tillæg, er en betingelse for, at forslagets kapitel 1-15 finder an­
vendelse på lejeforholdet, at parterne har aftalt dette,« er harmonien
med lovens § 86, stk. 2, om, at loven har virkning for lejeaftaler, der
er indgået inden 1. januar 2000, ikke oplagt. Man siger ét i § 86, stk.
2, men det modsatte i § 86, stk. 3. Loven har ikke, som det anføres i
stk. 2, virkning for lejeaftaler indgået inden 1. januar 2000 – hertil
kræves, at parterne har aftalt dette. § 89, stk. 2, anfører, at for lejekon­

Kap. 7: Tillæg til erhvervslejekontrakter

106

2. Erhvervslejelovens anvendelse på tillæg

trakter indgået før 1. januar 2000 finder en række bestemmelser an­
vendelse, der var gældende på det tidspunkt, kontrakten blev indgået.

§ 86, stk. 3, og bemærkningerne til denne bestemmelse må sam­
menholdes med lovens § 13, stk. 3, hvorefter væsentlige ændringer af
vilkårene for lejeforholdet, herunder lejens størrelse, indebærer, at
krav om regulering af lejen tidligst kan få virkning 4 år efter det
tidspunkt, hvor vilkårene for lejeforholdet ændres væsentligt. Efter
§ 13, stk. 3 kan parterne angive, om der er tale om væsentlige ændrin­
ger. Angiver man ikke noget, løber der ikke en ny 4-års-periode. Æn­
dringerne er pr. definition uvæsentlige. Parterne kan eksempelvis af­
tale en 10-dobling af lejen. Hvis man ikke samtidig aftaler, at denne
ændring er væsentlig, er den det ikke.

Lejekontrakter indgået før 1. januar 2000 omfattes formelt af be­
stemmelsen i erhvervslejelovens § 86, stk. 2. Det sker automatisk.
Der skal ikke indgås særskilt aftale. § 86, stk. 3, giver parterne mu­
lighed for efter 1. januar 2000 at aftale, at hele erhvervslejelovskom-
plekset finder anvendelse på den eksisterende lejekontrakt. Man er
således ikke omfattet af lovens overgangsbestemmelser. Populært
sagt aftaler man at lade den nye erhvervslej elov gennemlyse den ek­
sisterende lejekontrakt. Der gælder ikke noget nyt, der er ikke æn­
dret noget, men parterne får mulighed for efter 1. januar 2000 at
ophæve præceptiviteten for de bestemmelser i erhvervslejeloven, der
tidligere var præceptive, da man indgik kontrakten, men som efter
1. januar 2000 ikke er det. De regler der fortsat er ufravigelige fort­
sætter med at være ufravigelige. Selv om det vedtages, at erhvervs­
lejeloven finder anvendelse på en lejekontrakt indgået før 1. januar
2000, skal der en udtrykkelig aftale til mellem udlejer og lejer, hvis
en lejeforhøjelse ikke skal optrappes efter § 13 men kan opkræves
straks. Man skal også udtrykkeligt aftale genforhandling efter § 14,
for at reglerne finder anvendelse. Det er ikke nok at aftale, at er­
hvervslejeloven finder anvendelse. Ikrafttrædelsesbestemmelserne og
overgangsreglerne er indføjet for at finde anvendelse i de situa­
tioner, hvor parterne ikke aftaler andet – altså hvor lejekontrakten
videreføres. Når parterne aftaler, at de nye regler i erhvervslejeloven
skal finde anvendelse, har man netop tilkendegivet, at man ønsker
en gennemlysning af kontrakten.

Der kan for så vidt konstateres en modsætning mellem § 85 om,
at reglerne i §§ 80-83 ikke kan fraviges til skade for lejeren ved aftale,

107

og § 86, stk. 3, hvorefter det kan aftales, at reglerne i kapitel 1-15
finder anvendelse. Da parterne kan aftale at rive kontrakten i stykker
og lave en ny kontrakt efter 1. januar, gælder præceptiviteten kun for
de tilfælde, hvor parterne ikke efter 1. januar 2000 aftaler noget andet.

Kap. 7: Tillæg til erhvervslejekontrakter

3. Lejekontraktstillæg indgået før 1. januar 2000

Det har før erhvervslejeloven været vanskeligt at afgøre, hvor meget
der skulle til af ændringer i en erhvervslejekontrakt, før man ville
fastslå, at hele kontrakten blev reguleret efter den lovgivning, der
var gældende, da tillægget til lejekontrakten blev underskrevet. Hvis
væsentlige arealer udgik, eller hvis væsentlige bestemmelser om afstå-
else/uopsigelighed blev korrigeret, var det sandsynligt, at retspraksis
ville anse lejekontrakten for ændret på så væsentlige punkter, at den
erhvervslejelov der var gældende på ændringstidspunktet fandt an­
vendelse. Retspraksis under den tidligere lovgivning var ikke klar. Den
refereres kort, idet spørgsmålet fortsat kan opstå ved kontrakter og
tillæg indgået før 1. januar 2000.

De centrale dom m e på området – en Vestre Landsrets dom og en Østre
Landsrets dom – benytter begge udtrykket »Der er ikke sket så væsentlige
ændringer i den gældende lejeaftale, at der er tale om en sam let ny lejeaftale«
(Vestre Landsrets dom af 18/4 1995 i ankesag B -1840-93 og Østre Landsrets
dom af 2/11 1998 TBB-1999 side 104).

I Vestre Landsrets dom af 18/4 1995, der ændrede en 2-1-afgørelse i bolig­
retten, var forholdet det, at et superm arkeds areal ved en tillægsaftale blev
udvidet med 10%. Lejen blev uanset udvidelsen fastholdt med uændrede
beløb.

Efter lejekontrakten startede lejemålet 1/10 1967. Ved tillæg til lejekontrak­
ten blev der aftalt omsætningsbestem t leje fra 1/9 1982 (12,6% af forretnin­
gens bruttoavance). 23/6 1992 ønskede lejer lejenedsættelse. Udlejer afviste.
18/9 1992 blev der indgået tillæg til lejekontrakten, således at der fra 1/9 1992
yderligere blev tillagt 134 m 2 primære salgsarealer. Arealet udgjorde oprinde­
ligt 2.204 m 2, herunder 1.400 m 2 salgsarealer, der altså blev forøget med 134
m 2. Der aftaltes ikke leje for dette areal. Arealet indgik i den omsætningsbe-
stemte lejeaftale fra 1982.

Lejer anlagde efterfølgende sag og krævede lejenedsættelse fra 1/10 1992
med 1 mio. kroner. Udlejer gjorde gældende, at formålet med ændringerne i
erhvervslejeloven var, at en lejer, der med åbne øjne indgik en lejeaftale, ikke
umiddelbart herefter kunne få den ændret. Lejeaftalen med en lejefastsættelse

108

3. Lejekontraktstillæg indgået før 1. januar 2000

efter bruttoavanceprincippet var indgået på ny i og med tillægget a f 18/9
1992. Udlejer havde i denne forbindelse givet regneeksempler i henhold til
erhvervslejelovens § 9, stk. 4.

Boligrettens flertal udtalte: »Det forhold, at et areal på ca. 134 m 2 er tillagt
det oprindelige butiksareal, således at lejebetalingen for det tillagte areal skal
indgå i den leje, der fortsat skal beregnes efter bruttoavanceprincippet, findes
at indebære, at lejer ikke kan fastholde det fremsatte påkrav om lejenedsæt­
telse efter påkravets indhold.«

I Landsretten delte dommerne sig også i et flertal på 2 og et mindretal på
1. Flertallet udtalte: »Ved allongen a f 18. septem ber 1992 er der ikke sket så
væsentlige ændringer i den gældende lejeaftale, at der er tale om en sam let
ny lejeaftale.« Derfor var den dagældende erhvervslej elovs § 5, stk. 2, ikke til
hinder for, at lejer kunne få sit krav om lejenedsættelse påkendt.

I Østre Landsrets dom af 2. november 1998 var forholdet det, at et super­
marked, som led i en ændret udform ning af Ringsted Centret, ønskede en
placering, der var ringere end den, man i et par år havde haft i Centret.
Arealet blev formindsket, og placeringen blev ændret.

Lejeren gjorde gældende, at der forelå så væsentlige ændringer i areal, leje­
betaling mv., at der var tale om en ny lejekontrakt, således at udlejer efter
dagældende lejelovs § 4, stk. 4, skulle opregne og beløbsangive de fællesudgif­
ter, der skulle betales ud over lejen – det var ikke sket.

Boligretten fandt, at uanset de skete fysiske ændringer i lejemålet var allon­
gen ikke ensbetydende med, at der var indgået en ny lejeaftale.

Landsretten tiltrådte, at der ikke ved allongen var sket så væsentlige æn­
dringer i den gældende lejeaftale, at der var tale om en ny aftale, og stadfæste­
de Boligrettens afgørelse.

Begge sager angik i realiteten krav om lejenedsættelse. Vestre Landsret gav
lejeren mulighed for lejenedsættelse. Østre Landsrets dom gav ikke lejer m u­
lighed for en nedsættelse a f lejen i form af fritagelse for betaling a f fællesud­
gifter.

En utrykt dom af 29. maj 1995 – Odense L 9500330-11 – anså en tillægs­
aftale som et nyt lejemål i den forstand, at 4-års-intervallerne efter dagælden­
de erhvervslej elovs § 5 blev regnet fra tillægsaftalens ikrafttræden. Der var tale
om en ombygning, hvor arealet blev udvidet med 20%, og det nye areal
udgjorde en funktionel væsentlig del a f det samlede lejemål.

I bemærkningerne til det lovudkast, der blev sendt til høring, blev
det fastslået, at væsentlige ændringer af en eksisterende lejeaftale efter
udgangen af 1999 efter omstændighederne kunne medføre, at dom­
stolene i den konkrete situation nåede frem til, at ændringerne var så
betydelige, at der reelt var tale om en ny aftale, der skulle bedømmes
og afgøres efter den nye erhvervslej elo v. Disse bemærkninger er ikke
medtaget i lovforslaget, som altså – ikke særlig tydeligt for så vidt

109

angår lovteksten men tydeligt i bemærkningerne – fastslår, at der
skal en aftale til mellem parterne, hvis erhvervslejeloven skal finde
anvendelse på kontrakter indgået før 1.januar 2000 og på tillæg til
erhvervslejekontrakter indgået efter 1. januar 2000, hvor lejekontrak­
ten er indgået før 1. januar 2000.

Kap. 7: Tillæg til erhvervslejekontrakter

110

Kapitel 8

Stempel – tinglysning – fortolkning

1. Stempel

Lejekontrakter, herunder erhvervslejekontrakter, skulle tidligere
stemples. Stempelspørgsmål gav anledning til en række problemer.
Det stempelpligtige beløb i en erhvervslejekontrakt var det beløb, som
lejen i h.t. kontrakten udgjorde i det 10. år. Mange udlejere og lejere
stemplede fejlagtigt kontrakten i forhold til førsteårslejen. Stempel­
reglerne finder ikke længere anvendelse på lejekontrakter.

By- og Boligministeriets checkliste til erhvervslejeloven af 7. januar
2000 fastslår derfor, at lejekontrakter der indgås den 1. januar 2000
eller senere er fritaget for stempelpligt.

2. Tinglysning

By- og Boligministeriets checkliste til erhvervslejeloven udgivet 7. ja­
nuar 2000 anfører, at det kun er nødvendigt at tinglyse en lejekon­
trakt, hvis der er aftalt rettigheder for lejer, som ikke følger af er­
hvervslejeloven. Lejekontrakten får ved tinglysning den prioritetsstil­
ling, som følger af aftalen eller tinglysningslovgivningen.

Erhvervslejelovens § 6 fastslår, at lejers rettigheder efter reglerne i
loven er gyldig mod enhver uden tinglysning.

Efter lovens § 55 kan en lejer afstå sit lejemål til samme branche.
En sådan rettighed skal ikke tinglyses – lejer har retten i henhold til
loven. Udlejeren kan i lejekontrakten have afskåret lejer fra afståelses­
retten efter § 55, og udlejer kan udvide lejers afståelsesret. Lejeren har
ikke alene afståelsesret til samme branche men til alle brancher – en
tidsubegrænset og brancheubegrænset afståelsesret. En sådan afståel­
sesret giver lejeren mere, end der tilkommer ham efter erhvervsleje­
loven, og hvis lejer derfor vil sikre sig, at afståelsesretten ikke afskæres,
hvis ejendommen går på tvangsauktion, skal han tinglyse denne ret­
tighed.

En udlejer kan opsige en lejer, hvis han selv ønsker at benytte det

111

lejede, jfr. erhvervslejelovens § 60, stk. 2, nr. 1. Hvis en udlejer har
givet en lejer 10 års uopsigelighed, er denne uopsigelighed noget, som
lejeren har ud over erhvervslejeloven, og hvis lejer derfor vil sikre sig
mod, at en ny udlejer opsiger ham, fordi han selv vil benytte det
lejede, skal kontraktsbestemmelsen om uopsigelighed i en årrække
tinglyses. Herigennem sikrer lejer sig, at uopsigeligheden i tilfælde af
tvangsauktion ikke aflyses, ekstinkveres, således at en ny ejer herefter
med henvisning til § 61, stk. 2, nr. 1 kan opsige ham, fordi han selv
ønsker at benytte det lejede. Når lejer har tinglyst særlige rettigheder,
som han ikke har efter erhvervslejeloven, vil ejendommen ved tvangs­
auktion blive solgt efter alternativt opråb – retsplejelovens § 573, stk.
2. Ejendomme udbydes først med pligt til, at en køber overtager ejen­
dommen og lejeren med lejerens videregående rettigheder. Hvis ingen
byder på ejendommen, og det er normalt situationen, opråbes ejen­
dommen på ny uden pligt til at overtage de videregående rettigheder.
Man kapitaliserer rettighederne, og de placeres med pengebeløbet
sidst i prioritetsorden. Der bliver normalt aldrig dækning til de vide­
regående rettigheder i form af et pengebeløb. Derfor vil de videregå­
ende rettigheder ofté bortfalde efter alternativt opråb.

Der er ikke noget i vejen for, at en lejer aftaler at betale 1 års
depositum, men hvis han vil have sikkerhed for sit depositum i til­
fælde af ejendommens salg eller tvangsauktion, skal han tinglyse be­
stemmelsen.

Manglende tinglysning af en lejers videregående rettigheder kan
medføre, at de ikke skal respekteres af en køber, der er i god tro, jfr.
tinglysningslovens § 1. Den gode tro skal have været til stede, da skø­
det blev anmeldt til tinglysning. Hvis køber på det tidspunkt var
bekendt med lejers videregående rettigheder, skal han fortsat respek­
tere dem. Normalt vil en køber af en erhvervsejendom være bekendt
med lejekontrakterne og vil derfor vide, om der er tinglyste eller
utinglyste videregående rettigheder. Han vil normalt være i ond tro.

Hvis en lejer ønsker at få en lejekontrakt, der indeholder videregå­
ende rettigheder, tinglyst, skal han ikke tinglyse hele lejekontrakten
men alene ekstrahere de bestemmelser, der giver ham de videregående
rettigheder, udarbejde en tinglysningsgenpart og fremsende ek­
strakten til tinglysning under vedlæggelse af tinglysningsgebyr.

Erhvervslejelovens § 6 gentager ikke lejelovens § 7, stk. 3, tredje
punktum om, at lejers krav ved lejeforholdets ophør skal være gjort

Kap. 8: Stempel – tinglysning – fortolkning

112

3. Fortolkning

gældende ved sagsanlæg inden 1 år fra ophørstidspunktet. Det gav
problemer for panthavere og andre rettighedshavere over ejendom­
men, idet det var vanskeligt at skaffe sig overblik over, om der ville
fremkomme lejerkrav mod ejendommens ejer. § 6, stk. 2, fastslår der­
for, at i de tilfælde, hvor lejere udtager stævning med krav om beta­
ling efter stk. 1, skal bekræftet genpart af stævningen tinglyses på
ejendommen. Det er lejeren, der har pligt til at tinglyse stævningen.
Bestemmelsen i § 6 tager alene sigte på ejerskiftesituationer og andre
tilfælde, hvor en ejerbeføjelse overgår til andre, f.eks. ved konkurs og
boligpant.

Når en lejer vil tinglyse, skal tinglysningen ske i overensstemmelse
med reglerne i tinglysningslovens § 12, stk. 4. Det betyder, at det er
retten, der skal beslutte, om tinglysning af genparten af stævningen
kan finde sted. Det er et krav, at stævningen er forkyndt for sagsøgte,
før tinglysning kan finde sted. Derfor vil der i praksis gå et stykke
tid, før en sagsøger i form af en lejer kan få tinglyst stævningen.
Tinglysningen skal efter bestemmelsen i § 6, stk. 2, ske uden ugrundet
ophold. Der stilles således ikke – som under den tidligere lovgivning –
krav om, at tinglysning skal være sket inden for 1-årsfristen.

Erhvervslejeloven gentager ikke bestemmelsen i lejelovens § 7, stk.
3, om en lejers ret til at lade en aftale tinglyse, hvis ejeren ikke har
gjort det senest 1 uge efter, at lejeren har forlangt det. Bestemmelsen
i lejelovens § 7, stk. 4, er heller ikke medtaget. Her blev det fastslået,
at udlejeren havde ret til at lade aftalen aflyse efter lejers fraflytning.

Tinglysning og aflysning af sådanne særlige aftaler er omfattet af
almindelige tinglysningsretlige regler, hvorefter det er den der har en
rettighed over en ejendom, der kan kræve rettigheden tinglyst eller
aflyst.

3. Fortolkning

Når der opstår fortolkningsproblemer omkring erhvervslejekontrakter
, skal der anlægges en naturlig og rimelig læsemåde af bestemmel­

serne. Fortolkningens opgave er at finde ud af, hvad ordene efter en
naturlig forståelse betyder. Fortolkningens opgave er også at finde
frem til en brugbar, operationel løsning, som er i overensstemmelse
med vore almindelige retsgrundsætninger.

113

Hvis udlejer har udfærdiget lejekontrakten, og der er uklare be­
stemmelser i den, går fortolkningsreglen ud på, at den pågældende
bestemmelse skal fortolkes imod affatteren – koncipisten. Hvis en
kontraktsbestemmelse altså kan læses på to eller flere måder, skal den
læses og fortolkes på den måde, der er gunstigst for den part, der
ikke har udfærdiget kontrakten.

Efter erhvervslejelovens vedtagelse er der udarbejdet mange forskel­
lige kontraktsformularer. En del af disse er udformet meget lidt
gennemtænkt. Derfor vil der givet opstå mange sager om fortolkning
af uklart affattede lejekontrakter. Udgangspunktet i denne situation
vil være, at kontrakten skal fortolkes imod den, der har affattet den,
dvs. normalt udlejer. Udlejer vil ofte have benyttet professionel assi­
stance og vil være den, der som den kyndige med kyndige rådgivere
er nærmest til at bære risikoen for, at en kontraktsbestemmelse er
uklart affattet.

Fortolkningsreglen, gående ud på at man i tvivlstilfælde fortolker
til fordel for lejer, kan næppe anvendes under erhvervslejeloven. Efter
erhvervslejelovens bestemmelser og forarbejder er der tale om to lige­
værdige parter – udlejer og lejer – der begge antages at være profes­
sionelle. Det vil derfor snarere blive koncipistreglen, der vil blive an­
vendt i kontraktsfortolkningen. Hvis det er lejerorganisationer, der
har udarbejdet en uklar kontrakt, vil den blive fortolket imod lejer
og til fordel for udlejer. Hvis det omvendt er udlejerorganisationer,
der har udarbejdet kontraktsformularen, vil den blive fortolket til
fordel for lejer og til skade for udlejer.

Der kan næppe indlægges passivitetssynspunkter eller lignende i
forbindelse med kontraktsfortolkningen. Den omstændighed at par­
terne har efterlevet kontrakten indebærer ikke, at en bestemt fortolk­
ning skal lægges til grund. Hvis spørgsmålet ikke har været omtvistet
tidligere under lejeforholdet, er det koncipistreglen, der vil blive bragt
i anvendelse.

Kap. 8: Stempel – tinglysning – fortolkning

114

Bilag 1

Erhvervslejekontrakt med bilag

§1
Udlejer, lejer og det lejede

(EHL § 1 + § 5, stk. 1)

Undertegnede X (i det følgende kaldet udlejer) udlejer herved til Y (i det følgende

kaldet lejer) lejemålet beliggende (gade nr. og by)

Det lejedes beliggenhed og afgrænsning fremgår a f det på vedhæftede skitse

med rødt skraverede areal (BILAG).

Det lejede udgør 384 m 2 bruttoetageareal opmålt i henhold til Boligstyrelsens

bekendtgørelse vedrørende beregning af arealet a f bolig- og erhvervslokaler.

Arealet er fordelt som følger:

Butikslokale 132 m 2

Baglokale/kontorer 74 m 2

Lagerlokale 21 m 2

Kælderlokale 157 m 2

384 m 2

Som BILAG til nærværende lejekontrakt vedhæftes en beskrivelse a f det lejede

med angivelse a f de indretninger og det inventar, der tilhører udlejer, og som

omfattes a f lejemålet.

Til lejemålet hører ikke særskilt brugsret til fællesarealer, parkeringsplads eller

andre arealer uden for bygningerne. Lejer er ikke berettiget til at anvende fælles­

arealer til oplagring eller henstilling a f varer, emballage eller lignende.

Udlejer er berettiget til at disponere over fællesarealer ved udlejning eller på

anden måde til lejere i ejendom men eller andre, når dette kan ske uden gene for

brugen a f de ved nærværende kontrakt udlejede lokaliteter.

Udlejer har ret til at anbringe lysreklamer på ejendommen.

§2
Anvendelse

(EHL § 22 + kap. 7 (Lejers brug af det lejede))

Det lejede skal benyttes til detailsalg a f (udførlig beskrivelse a f hvad lejemålet

skal anvendes til) og må ikke uden udlejers skriftlige tilladelse benyttes til andet

formål.

115

Bilag 1

§ 3

Ikrafttræden og opsigelse

(EHL § 6, stk. 2 + kap 11 (opsigelse) + evt. § 14 om vilkårsændring i

ikke-erhvervsbeskyttede lejemål)

Lejemålet træder i kraft den 1. januar (år) og vedvarer, indtil det skriftligt opsiges

af en af parterne med 6 måneders forudgående varsel til den første i en måned.

Lejemålet er fra udlejers side uopsigeligt til ophør tidligere end 1. januar (fra 5-

10 år) og fra lejers side uopsigeligt til ophør tidligere end 1. januar (normalt 5 år).

§ 4

Leje, lejeregulering, depositum

(EHL § 9 + § 13, stk. 1-6 + kap 8 (betaling af leje))

Den årlige leje er aftalt til kr. () excl. m om s – skriver () kroner () øre – og er for

de i § 1 anførte lokaliteter fastsat som følger:

Butikslokaler kr. pr. m 2 eller kr.

Baglokaler/kontorer kr. pr. m 2 eller kr.

Lagerlokaler kr. pr. m 2 eller kr.

Kælderlokaler kr. pr. m 2 eller kn

I alt_______________kr.

Lejen betales kvartalsvis hver den 1. januar, 1. april, 1. juli og 1. oktober. Ved

lejekontraktens underskrift er betalt kr. () for perioden 1/1-31/3 (år). Den 1.

april (år) betales kr. () for perioden 1/4-30/6 (år) og så fremdeles.

Alle ydelser i lejeforholdet tillægges moms.

Udlejer kan kræve, at den til enhver tid gældende årsleje, beregnet på grundlag

af den senest forud for kravets fremsættelse forfaldne leje, excl. lejers betaling for

varme og fællesudgifter, (A) pristalsreguleres, første gang med virkning fra 1.

januar (år). Reguleringen sker på grundlag af nettoprisindekset for oktober m å­

ned forud for kravets fremsættelse (B), sam menholdt med nettoprisindekset for

oktober måned forud for den senest foretagne pristalsregulering (C). Ved første

pristalsregulering fastsættes C til nettoprisindekset for oktober måned (måned-

sprisindekset kendes først i slutningen af måneden. Derfor bør der gå 3 måneder

efter offentliggørelsen af det månedsprisindeks, der skal anvendes, før regulerin­

gen udregnes og meddeles lejer).

Ved pristalsregulering beregnes den nye leje som følger:

116

Erhvervslejekontrakt med bilag

A X B
= ny leje

Den årlige lejeregulering udgør dog mindst (fra 2-5%) af foregående års leje

fastsat som ovenfor anført. Lejeregulering gennemføres første gang med virkning

fra 1. januar (år).

Pristalsregulering eller procentregulering skal ikke varsles, men har virkning

for tiden efter den 1. i den måned, der indtræffer efter at kravet skriftligt er

kommet frem til lejer.

Udlejer og lejer kan endvidere kræve lejen reguleret til markedslejen, jfr. er­

hvervslejelovens § 13.

D epositum

Senest 10 dage efter nærværende kontrakts underskrift indbetaler lejer et deposi­

tum, stort kr. (fra 3-6 måneders leje) + m om s til sikkerhed for lejers forpligtelser

i henhold til nærværende lejekontrakt, herunder lejers forpligtelser i forbindelse

med fraflytning.

Ved ændringer i den til enhver tid gældende leje uanset grunden hertil, regule­

res depositum , således at det til enhver tid svarer til (fra 3-6 måneders leje) excl.

varme og fællesudgifter. Depositum forrentes ikke. Depositum tilbagebetales, når

lejer har opfyldt sine forpligtelser i forbindelse med lejemålets ophør.

§ 5

Regulering a f lejen

(EHL § 10 + § 11, evt. § 12)

Den i § 4 anførte leje indeholder de skatter og afgifter for året (), der er pålagt

ejendommen ved lejemålets ikrafttræden den ().

Lejen kan af udlejer og lejer kræves reguleret i overensstemmelse med Er­

hvervslejelovens §§ 10-12. Parternes krav på regulering gælder såvel satsændrin­

ger som forbrugsændringer. Udgiftsstigninger kan stedse kræves reguleret a f ud­

lejer med virkning fra det tidspunkt, hvor udgiften er pålagt ejendommen.

Udlejer er yderligere berettiget til at kræve lejen forhøjet i det om fang, udlejer

pålægges ydelser til det offentlige, herunder myndigheder nedsat med hjemmel i

den til enhver tid gældende lejelovgivning, fastsat efter ejendom m ens areal eller

et hvilket som helst andet beregningsgrundlag med tilknytning til ejendommen.

Lejeforhøjelsen fordeles i forhold til den gældende leje på varslingstidspunktet.

117

Bilag 1

D riftsom kostninger/fællesudgifter

(EHL § 5, stk. 2)

Ud over lejen betaler lejer en andel i følgende udgifter til ejendommens drift:

• Vicevært

• Renholdelse

• Pasning af gård

• Renovation

• Udvendig vedligeholdelse, som ikke afholdes a f udlejer, jfr. § 8, sidste stk.

• Administration

Udlejer udfærdiger et regnskab over de pågældende udgifter hvert år inden den

1. maj for det foregående år. Udgifterne fordeles mellem ejendom mens lejere

efter bruttoetageareal.

Ejendom mens beboelseslejere og ikke udlejede erhvervslokaler deltager ikke i

udgiften, men medtages ved fordelingen efter bruttoetageareal. Til udlejers regn­

skabsaflæggelse hører et fordelingsregnskab for samtlige lejere.

Udlejer er berettiget til at opkræve et a f udlejer fastsat acontobeløb, der betales

kvartalsvis forud sammen med lejen. Efterbetaling anses som en pligtig ydelse i

lejeforholdet. Tilbage- og efterbetaling forfalder sam tidig med den første efter

regnskabets aflæggelse forfaldne kvartalsleje.

Hvis driften a f lejers virksomhed bevirker en ekstraordinær forhøjelse a f ejen­

dom m ens forsikringspræmier eller afgifter til det offentlige, skal lejer afholde

disse forhøjelser.

Hvis udlejeren har forsikret ruder i butikslokaler, skal lejeren betale præmien.

Til opfyldelse a f bestemmelsen i erhvervslejelovens § 5, stk. 2, er i vedhæftede

BILAG 1, der udgør en del a f denne kontrakt, angivet den anslåede størrelse af

de enkelte udgifter.

§ 7

Varme og vand

(EHL kap 9 (betalinger for varme og vand m.v.) + § 5, stk. 3)

Udlejer forsyner det lejede med varme og varmt vand. Lejer betaler til udlejer

herfor ud over lejen i henhold til et én gang årligt a f udlejer udarbejdet regnskab

for perioden (varmeåret), hvori indgår følgende udgiftsposter:

§6

118

Erhvervslejekontrakt med bilag

1. Udlejers betaling for brændsel og øvrige udgifter til ejendom mens forsyning

med varme og varmt vand, herunder effektafgift til Københavns Energi.

2. Service, reparation og vedligeholdelse a f varmeanlæg:

a) Service a f varmtvandsbeholder

b) Reparationer

3. Varmemesterløn

4. VKO-rapport, energimærke, energiattest, energiplan og lignende rapporter.

5. Udgifter til udarbejdelse a f varmeregnskab

6. El-forbrug

I øvrigt gælder reglerne i erhvervslejelovens kapitel 9 for regnskabets aflæggelse.

Lejer betaler ud over lejen for tiden et acontobidrag, der udgør kr. () pr.

måned excl. moms. Acontobetalingen betales kvartalsvis forud sam men med

lejen. Såfremt acontobidraget afviger fra det forventede forbrug, kan bidraget

med 6 ugers varsel kræves ændret, således at bidraget i det væsentlige dækker de

faktiske udgifter.

Til opfyldelse a f bestemmelsen i erhvervslejelovens § 5, stk. 3, er udgifternes

art og anslåede størrelse angivet på vedhæftede BILAG 2.

Udgift til vand, vandlednings- og kloakafgift betales i henhold til et én gang

årligt opgjort regnskab for kalenderåret. Lejer betaler acontobeløb som ved var­

meudgifter. Regnskabet skal være kommet frem til lejeren senest 6 måneder efter

regnskabsårets udløb. Fristen i erhvervslejelovens § 51, stk. 2, forlænges fra 2 til

8 måneder.

Lejers el-forbrug omfattes ikke af udlejers ydelser og betales a f lejer direkte til

forsyningsselskabet efter måler opsat og bekostet a f udlejer.

§ 8

Vedligeholdelse og aflevering

(EHL § 17 + § 18 + § 2 0 + § 2 1)

Ved lejemålets ikrafttræden er det lejede forsynet med ny lofts- og vægmaling,

nymalet træværk, afhøvlede og nylakerede gulve. Lejemålet overtages i øvrigt i

den stand, hvori det er og forefindes på overtagelsestidspunktet og som beset a f

lejer. Som BILAG til såvel lejers som udlejers eksemplar a f nærværende kontrakt

er vedhæftet en m appe med fotos af det lejede optaget ved det lejedes besigtigelse

den (dato og år).

Udlejer oplyser, at det lejedes brug til det i § 2 anførte formål er i overensstem­

melse med lovgivningen og andre offentlige forskrifter, servitutter og andre ret­

119

Bilag 1

tigheder over ejendommen, som er gældende ved nærværende lejekontrakts

ikrafttræden.

Den løbende vedligeholdelse a f lejemålet (EHL § 16 + § 25)

Lejer har pligt til indvendig vedligeholdelse og renholdelse a f det lejede. Renhol­

delse omfatter foruden sædvanlig rengøring a f lokaler og trappearealer, herunder

selvstændige indgangspartier og egen elevator, tillige rensning af vandlåse, gulva­

fløb, ventilationsrør og gulvbelægninger sam t vinduespolering såvel indvendigt

som udvendigt.

Lejers pligt til indvendig vedligeholdelse omfatter:

a. Maling af vægge, lofter, paneler, karme, døre mv.

b. Afhøvling og afslibning samt lakering af trægulve.

c. Vedligeholdelse og nødvendig udskiftning af tæpper, vinyl- og linoleumsbe-

lægninger og lignende, når vedligeholdelse ikke længere er økonomisk forsvar­

ligt eller hensigtsmæssigt.

d. Vedligeholdelse og nødvendig udskiftning af låse, nøgler, ruder, persienner,

indvendige døre, vand- og gashaner, stikkontakter, el-afbrydere, lampeudtag,

udløbsrosetter, lysdæmpere, antenne- og telefonstik, edb-stik og andre edb-

installationer samt fast monteret ovenlys.

e. Vedligeholdelse og nødvendig udskiftning a f W C-kummer, cisterner, vaske­

kummer, badekar og øvrige sanitære installationer i køkken og toiletter samt

eventuelle hårde hvidevarer.

f. Vedligeholdelse og nødvendig udskiftning af tekniske installationer ved ejen­

dom m ens døre og vinduer.

Hvis lejer ikke efter påkrav opfylder sin vedligeholdelsesforpligtelse senest 8 dage

efter, at udlejer opfordrer lejer hertil, kan udlejer lade istandsættelse og vedlige­

holdelse og om fornødent fornyelse foretage for lejers regning.

Vedligeholdelse og udskiftning a f installationer i det lejede til det lejedes forsy­

ning med varme og varmt vand forestås a f udlejer og bekostes over det i § 7

anførte varmeregnskab.

Udlejer forestår og bekoster vedligeholdelse og fornyelse a f tag, facader, udven­

dige døre, kloak, faldstammer, el-, gas- og vandrør sam t vinduer (ikke ruder).

Lejem ålets tilstand ved opsigelse og aflevering (EHL kap. 13 (fraflytning))

Lejer skal give udlejer adgang til at bese lejemålet, jfr. EHL § 73, når opsigelse er

afgivet, eller ejendommen eller det lejede påtænkes solgt.

Det lejede skal være fraflyttet senest kl. 12.00 på fraflytningsdagen, uanset om

denne er en helligdag eller dagen før en helligdag.

120

Erhvervslejekontrakt med bilag

Lejer har ret til inden fraflytningsdagen at fjerne alt tilbehør og inventar sam t

tekniske installationer bekostet af lejer og indsat i det lejede med eller uden

udlejers tilladelse, og som ikke hører til ejendommen eller omfattes a f lejemålet,

m od at bringe det lejede tilbage til dets tilstand ved overtagelsen.

Ved lejemålets ophør skal det lejede afleveres rengjort og i sam m e stand som

ved overtagelsen. Det vil sige med nymalede vægge og lofter sam t træværk og

afslebne nylakerede gulve og i øvrigt i velvedligeholdt stand, således at det lejede

uden udgift for udlejer kan udlejes til ny lejer.

Enhver ændring i lejemålet, jfr. § 9, skal skriftligt forelægges udlejer og skrift­

ligt godkendes a f ham.

Er det lejede på fraflytningstidspunktet ikke i den stand, som kan kræves i

henhold til nærværende bestemmelse, er udlejer berettiget til at istandsætte det

lejede for lejers regning. Lejer er forpligtet til at betale leje i den periode, der

medgår til istandsættelse, indtil lejemålet er afleveret kontraktmæssigt.

Lejer har pligt til at aflevere samtlige nøgler til låse i døre og lignende, herun­

der også sådanne låse, som lejer selv har installeret.

§ 9

Æ ndringer i lejemålet

(EHL § 26 + § 27 – forbedringer EHL § 31 + § 32 + § 36 + § 37 + § 38)

Lejer må ikke uden udlejers skriftlige godkendelse foretage ændringer i det lejedes

indretning. Endvidere må lejer ikke uden udlejers skriftlige godkendelse udføre

arbejder, der ændrer bygningens bærende dele, det lejedes ydre, uanset om det

lejedes ydre grænser op til indvendige fællesarealer eller udgør en del a f bygnin­

gens ydre, eller som ikke er nødvendige eller dog sædvanlige efter arten a f lejers

virksomhed eller ejendom mens karakter. Udlejer kan dog ikke vilkårligt give af­

slag på en anm odning om godkendelse a f ændringer eller installationer, som

bekostes a f lejer, og som er nødvendige, for at lejer kan udøve den aftalte virk­

somhed i det lejede. Udlejer kan ikke modsætte sig foranstaltninger, der kræves

a f det offentlige, jfr. EHL § 38, stk. 2.

Udlejer kan meddele sin skriftlige godkendelse a f lejers anm odning efter stk.

1 på vilkår, at udlejer, forinden arbejdet iværksættes, forelægges et a f en fagkyndig

arkitekt eller ingeniør udarbejdet projekt sam t byggetilladelse eller anden offent­

lig tilladelse i det om fang, en sådan skal foreligge forud for arbejdets lovlige

iværksættelse, og at arbejdet udføres a f autoriserede momsregistrerede håndvær­

kere, i overensstemmelse med alle offentlige og privatretlige krav, forskrifter mv.

121

Bilag 1

Som vilkår for sin skriftlige godkendelse kan udlejer endvidere stille krav om,

at lejer inden arbejdets iværksættelse stiller tidsubegrænset bankgaranti eller til­

svarende sikkerhed a f en sådan størrelse, at udlejer for lejers regning kan foretage

retablering uden udgift for udlejer. Garantien tilbageleveres senest, når lejer har

opfyldt sine forpligtelser i forbindelse med aflevering efter lejemålets ophør.

Såfremt ombygning, indretning eller installationer medfører udgifter for ud­

lejer, herunder forøget forsikringspræmie, kan udlejer som vilkår for godkendel­

sen kræve sådanne udgifter dækket a f lejer.

§ 10
Afståelse, genindtrædelse

(EHL kap. 10 (brugsrettens overgang))

Sammen med overdragelse a f den virksomhed med tilhørende goodwill, som

lejer driver fra lejemålet, har lejer ret til at overdrage sine rettigheder i henhold

til nærværende kontrakt til en ny lejer, der skal videreføre virksomheden fra de

lejede lokaler. Der kan ikke ske overdragelse til en juridisk person.

Overdragelse a f lejers rettigheder i henhold til kontrakten kan kun ske betinget

a f udlejers godkendelse.

Ved afståelse skal lejer inden 8 dage efter aftalens indgåelse til udlejer fremsætte

skriftlig anm odning om godkendelse. Med anm odningen skal følge kopi a f aftale­

grundlaget, kopi a f erhververs seneste selvangivelse eller regnskab sam t en nær­

mere redegørelse for erhververs branchekundskab. Udlejer kan, inden 8 dage efter

at lejers anm odning med bilag som anført er kommet frem, kræve supplerende

oplysninger, såfremt dette er nødvendigt, til belysning af den nye lejers forhold,

herunder erklæring fra den nye lejers bankforbindelse, revisor eller lignende om

den nye lejers økonomiske forhold, og fra den pågældendes brancheorganisation

eller lignende om den nye lejers faglige kvalifikationer. Udlejer er berettiget til at

afslå godkendelse, såfremt de fremsatte oplysninger efter udlejers skøn ikke i

tilstrækkelig grad kvalificerer den nye lejer til at videreføre forretningen.

Såfremt lejer er et I/S kan udlejer kræve, at samtlige I/S deltagere hver for sig

opfylder de nævnte kvalifikationer.

Udlejers godkendelse skal være skriftlig og kan betinges af, at der fastsættes

nye vilkår for lejeaftalen, dog indtræder den nye lejer i den tidligere lejers rettig­

heder i henhold til nærværende kontrakts §§ 1 ,2 , 4, 5, 6, 7 og 10, ligesom udlejer

ikke kan kræve det lejedes størrelse og beliggenhed ændret.

122

Erhvervslejekontrakt med bilag

Frister for lejeforhøjelse regnes fra det tidspunkt, hvor der sidst er krævet

lejeforhøjelse a f den pågældende art over for den overdragende lejer. Der af­

holdes ikke afleveringsforretning med udlejers deltagelse ved afståelse. Den nye

lejer indtræder i den overdragende lejers forpligtelser til vedligeholdelse og

aflevering.

Genindtrædelsesret

Har lejer ved erhvervelsen eller senere indgået aftale om pantsætning af den

samlede forretning med tilbehør, goodwill og rettighederne i henhold til nærvæ­

rende lejekontrakt, og er dette ved pantsætningen meddelt udlejer, er panthaver,

såfremt låneaftalen ophæves som misligholdt, berettiget til at indtræde som lejer

på vilkår svarende til de om afståelse anførte vilkår. Såfremt panthaver ikke selv

er branchekyndig eller i øvrigt vil kunne afvises a f udlejer efter regler svarende

til det om afståelsesretten anførte, skal panthaver inden 3 måneder efter, at pant­

havers rettigheder i henhold til nærværende bestemmelse er gjort gældende, have

overdraget forretningen til en lejer, der opfylder betingelserne, og som inden

sam m e frist skal have tiltrådt forretningens drift.

Er de i stk. 1 omhandlede aktiver og rettigheder pantsat til flere panthavere,

kan genindtrædelsesretten alene påberåbes a f den bedst prioriterede af disse.

Gøres genindtrædelsesretten gældende af en sekundært prioriterede panthaver,

må denne overfor udlejer dokumentere, at foranstående hæftelser er indfriet.

Er lejemålet pantsat som anført og er dette meddelt udlejer, kan ophævelse fra

udlejers side på grund af betalingsmisligholdelse ikke ske, forinden panthaver

har m odtaget rekommanderet brev fra udlejer med et varsel på mindst 8 dage

til berigtigelse a f misligholdelsen.

Såfremt udlejer ved pantsætningen har fået meddelelse herom, skal udlejer

respektere en aftale mellem panthaver og lejer om, at gyldig opsigelse fra lejers

side er betinget a f panthavers godkendelse, så længe pantsætningen består. EHL

§ 55 finder ikke anvendelse.

§11
Skiltning

(EHL § 39)

Lejer har ret til sædvanlig skiltning.

Ved fraflytning skal lejer fjerne den af lejer opsatte skiltning og foretage reta­

blering.

123

Bilag 1

§12
Lejekontrakten og erhvervslejeloven

(EHL kap. 12 (ophævelse) + § 7)

For kontraktsforholdet gælder bestemmelserne i Erhvervslejeloven, lov nr. 934 af

20. december 1999, i det om fang bestemmelserne ikke er fraveget i denne kon­

trakt. Bilag 1-5 udgør en del af kontraktgrundlaget mellem udlejer og lejer.

Dato: Dato:

Som udlejer: Som lejer:

124

Underbilag 1

Specifikation og størrelsen a f de udgifter, lejer som fællesudgifter skal betale ud

over lejen.

D riftsom kostninger

Regnskab 1999 Budget 2000

Vicevært 107.086 112.000

Renholdelse 66.134 70.000

Pasning af gård 4.261 4.560

Renovation 67.687 70.000

Vand og el 69.125 75.000

Udv. vedligeholdelse 124.914 130.000

Administration 119.000 121.000

558.207 582.500

Ejendom mens samlede bruttoetageareal udgør 3.733 m 2.

Det lejede areal udgør 384 m 2.

Lejers årlige udgift efter budget udgør herefter:

582.500 kr.X384 m 2
----------------- --------= 59.920 kr.

3.733 m 2

Alle udgifter er excl. moms.

125

Underbilag 2

Specifikation og størrelsen a f de udgifter på varme- og varm tvandsregnskabet,

lejer skal betale ud over brændselsudgiften

Budget

Varmeregnskab 1/1-31/12 2000

Totale udgifter

1. Brændselsudgift incl. effektafgift 192.584

2. Service, reparation og vedligeholdelse a f varmeanlæg:

a) Service varmtvandsbeholder 1.480

b) Reparationer 80.830

3. Varmemesterløn 44.100

4. VKO-rapport (ELO) 6.400

5. Udarbejdelse a f varmeregnskab 15.949

6. El-forbrug 11.176

Udgifter i alt 352.519

Ejendom mens samlede bruttoetageareal udgør 3.733 m 2.

Det lejede areal udgør 384 m 2.

Lejers årlige udgift udgør herefter:

352.519 kr.X384 m 2

3.733 m 2
= 36.262 kr.

Alle udgifter er excl. moms.

9531 3/10-2000 erhvervslejekontrakt med bilag

126

Lovtidende A
Hæfte 181 Nr. 934-971 1999 Udgivet den 21. december 1999

20. december 1999. 6181 Nr. 934.

Lov om leje af erhvervslokaler m.v. (erhvervslejelov)
VI M ARGRETHE DEN ANDEN, a f Guds Nåde Danmarks Dronning, gør vitterligt:

Folketinget har vedtaget og Vi ved Vort samtykke stadfæstet følgende lov:

Kapitel 1

Lovens anvendelsesområde
§ 1. Loven gælder for leje, herunder fremleje,

af lokaler, der udelukkende er udlejet til andet
end beboelse.

Stk. 2. Omfatter en lejeaftale såvel lokaler, der
er udlejet til beboelse, som lokaler, der udeluk­
kende er udlejet til andet end beboelse, og er lo­
kalerne beliggende i hver sin fysiske enhed, gæl­
der §§ 9-13, 31 og 32 for de lokaler, der udeluk­
kende er udlejet til andet end beboelse.

Stk. 3. Loven gælder, selv om lejen skal beta­
les med andet end penge, herunder med arbejde.

§ 2. Loven gælder ikke, i det omfang lejefor­
holdet er omfattet af særlige regler i anden lov­
givning.

§ 3. Ved én ejendom forstås i denne lov
1) ét matrikelnummer,
2) flere matrikelnumre, der ifølge notering i

matriklen skal holdes forenet,
3) bygning på lejet grund, som har eget ejen-

domsblad i tingbogen, eller
4) én ejerlejlighed.

§ 4. Lovens fravigelige bestemmelser finder
anvendelse, medmindre andet er aftalt mellem
lejer og udlejer eller må anses for indeholdt i af­
talen.

Kapitel 2
Lejeaftalen

§ 5. En lejeaftale og andre aftaler om det leje­

de skal udfærdiges skriftligt, når en af parterne
kræver det.

Stk. 2. Det skal specificeret fremgå af lejeafta­
len, hvilke udgiftsarter lejeren ud over lejen skal
betale til udlejeren vedrørende det lejede. Dette
gælder dog ikke for udgiftsarter, der ikke er
kendte ved lejeaftalens indgåelse. Den anslåede
størrelse a f den enkelte udgift skal være angivet.
Indeholder lejeaftalen ikke en eller flere a f disse
oplysninger, kan udlejeren ikke opkræve den el­
ler de pågældende udgifter, medmindre udleje­
ren kan godtgøre, at manglerne ikke har bevirket
en forringelse af lejerens retsstilling.

Stk. 3. Det skal endvidere specificeret fremgå
a f lejeaftalen, hvilke udgifter der ud over brænd­
sel indgår i forbrugsregnskabet, jf. § 45, stk. 2.
Stk. 2, 2.-4. pkt., finder tilsvarende anvendelse.

Stk. 4. I lejeaftalen skal det oplyses, hvilken
dato der tages udgangspunkt i ved regulering for
fremtidige skatte- og afgiftsændringer efter
§§ 10-12. Har udlejeren undladt at give disse op­
lysninger, lægges ved regulering af lejen, jf.
§§ 10-12, den størrelse a f skatter og afgifter til
grund, som påhviler ejendommen ved lejefor­
holdets begyndelse, og som er meddelt udlejeren
ved lejeaftalens indgåelse.

§ 6. Lejerens rettigheder efter reglerne i denne
lov er gyldige mod enhver uden tinglysning. Det
samme gælder aftaler om forudbetaling a f leje,
indskud, depositum eller lignende, når disse be­
løb tilsammen ikke overstiger et halvt års leje.

Stk. 2. Ved lejeforholdets ophør skal lejerens
krav efter stk. 1 dog være gjort gældende ved

By- og Boligmin., j.nr. B-5711-17
AC000184

Bilag 2

sagsanlæg inden 1 år fra ophørstidspunktet, så­
fremt det skal kunne gøres gældende mod en an­
den ejer end den, som ejede ejendommen, da
kravet forfaldt. Endvidere skal bekræftet genpart
a f stævningen tinglyses uden ugrundet ophold,
jf. tinglysningslovens § 12, stk. 4.

§ 7. En lejeaftale kan ændres eller tilsidesættes
helt eller delvis, hvis det vil være urimeligt eller
i strid med redelig handlemåde at gøre den gæl­
dende, jf. aftalelovens § 36.

§ 8. Reglerne i §§ 5 og 6 kan ikke ved aftale
fraviges til skade for lejeren. § 7 kan ikke fravi­
ges ved aftale.

Kapitel 3

Lejefastsættelse, lejeregulering og ændring a f
lejevilkår

§ 9. Fastsættelse a f lejens størrelse ved lejeaf­
talens indgåelse og lejens regulering i lejeperio­
den sker efter parternes aftale.

Stk. 2. Er lejens størrelse ikke aftalt, anses den
for at udgøre det beløb, der svarer til markedsle­
jen for det pågældende lejeforhold, jf. § 13,
stk. 1, 2. og 3. pkt.

§ 10. Forøges de ejendomsskatter, der påhviler
ejendommen, kan udlejeren forlange udgiften
udlignet gennem en lejeforhøjelse for de lokaler,
som skatten vedrører. Lejeforhøjelse kan kræves
uanset aftalt uopsigelighed.

Stk. 2. I fredede ejendomme, hvorpå der er
tinglyst en særlig bevaringsdeklaration i henhold
til lovgivningen om bygningsfredning, kan udle­
jeren, uanset om ejendommene er fritaget for
ejendomsbeskatning, kræve lejeforhøjelse efter
stk. 1, såfremt der sker forhøjelse a f den ejen­
domsskat, der kunne have været opkrævet, hvis
ejendommen ikke var fredet.

Stk 3. Lejeforhøjelsen fordeles i forhold til
den gældende leje på varslingstidspunktet eller,
hvor der ikke er fastsat nogen leje, den leje, der
svarer til markedslejen for det pågældende leje­
forhold, jf. § 13, stk. 1.

Stk 4. Lejeforhøjelsen kan gennemføres med
3 måneders varsel. Lejeforhøjelsen kan dog kræ­
ves med virkning fra det tidspunkt, udgiften er
pålagt ejendommen, hvis kravet om lejeforhøjel­
se fremsættes senest 5 måneder efter dette tids­
punkt.

Stk 5. Kravet om lejeforhøjelse skal fremsæt­
tes skriftligt og indeholde en beregning af, hvor­

ledes ændringen a f lejen fremkommer, samt op­
lysning om lejerens adgang til at gøre indsigelse,
jf. stk. 6. Indeholder kravet ikke disse oplysnin­
ger, er det ugyldigt, medmindre udlejeren kan
godtgøre, at manglerne ikke har bevirket en for­
ringelse a f lejerens retsstilling.

Stk 6. Vil lejeren ikke godkende kravet om le­
jeforhøjelse, skal lejeren senest 6 uger efter, at
kravet er kommet frem, fremsætte skriftlig indsi­
gelse, der angiver, på hvilke punkter kravet ikke
kan godkendes. Udlejeren skal da anlægge sag
ved boligretten senest 6 uger efter lejerfristens
udløb, hvis udlejeren ønsker at fastholde kravet
om lejeforhøjelse.

§ 11. Regleme i § 10 gælder også, hvis der på­
lægges ejendommen nye eller forøgede afgifter
til vand, el, renovation, kloak, skorstensfejning
og kontrolmåling, justering og rensning af fy­
ringsanlæg, energimærkning og udarbejdelse af
energiplan m.v. i medfør af lov om fremme af
energi- og vandbesparelser i bygninger efter tak­
ster, der er fastsat eller godkendt af det offentli­
ge.

Stk 2. Regleme i § 10 gælder også, hvis der
pålægges ejendommen nye vej-, kloak- eller lig­
nende bidrag til det offentlige. Er bidrag pålagt
ejendommen som en engangsydelse, kan udleje­
ren, når den er betalt, udligne bidraget på lejerne
gennem en lejeforhøjelse, der i løbet a f 10 år har
dækket udlejerens udlæg med tillæg a f sædvan­
lige finansieringsudgifter. Lejeforhøjelsen bort­
falder ved periodens udløb. Lejerne kan dog
kræve at betale beløbet kontant.

§ 12. Bortfalder eller nedsættes de i §§ 10 og
11 nævnte skatter, afgifter eller bidrag, skal ud­
lejeren med virkning fra nedsættelsestidspunktet
foretage en tilsvarende lejenedsættelse for de lo­
kaler, i hvis leje udgiften har været indregnet. I
ejendomme som nævnt i § 10, stk. 2, kan et be­
løb svarende til den ejendomsskat, der til enhver
tid kunne have været opkrævet, dog opkræves
som en del a f lejen, uanset om en ejendom er fri­
taget for ejendomsbeskatning.

S tk 2. Udlejeren skal give lejeren skriftlig
meddelelse om nedsættelsen af lejen senest 6
uger efter, at meddelelsen om nedsættelsen af
udgiften efter stk. 1 er kommet frem til udleje­
ren.

§ 13. Hver part i lejeforholdet kan i lejeperio­
den forlange lejen reguleret til markedslejen,
hvis den gældende leje er væsentligt lavere eller

128

Erhvervslejeloven

væsentligt højere end markedslejen. Ved mar­
kedslejen forstås den leje, som en kyndig lejer og
en kyndig udlejer på varslingstidspunktet ville
aftale for det pågældende lejeforhold, blandt an­
det under hensyntagen til vilkår, lokalernes be­
liggenhed, anvendelse, størrelse, kvalitet, udstyr
og vedligeholdelsestilstand. Ved tvister om stør­
relsen a f den fremtidige leje finder reglen i rets­
plejelovens § 344 om rettens fri bevisbedøm­
melse anvendelse.

S tk 2. Kravet om regulering af lejen kan dog
tidligst få virkning 4 år efter lejeperiodens be­
gyndelse og tidligst 4 år efter ikrafttræden a f en
vilkårsændring i medfør a f § 14. Krav om leje­
forhøjelse kan tidligst få virkning 4 år efter det
tidspunkt, hvor en lejeforhøjelse efter stk. 1 sidst
er trådt i kraft. Krav om lejenedsættelse kan tid­
ligst få virkning 4 år efter det tidspunkt, hvor en
lejenedsættelse efter stk. 1 sidst er trådt i kraft.

Stk 3. Ved aftalte væsentlige ændringer a f vil­
kårene for lejeforholdet, herunder lejens størrel­
se, kan krav om regulering a f lejen tidligst få
virkning 4 år efter det tidspunkt, hvor vilkårene
for lejeforholdet ændres, hvis parterne har aftalt
dette i forbindelse med indgåelse a f aftalen om
vilkårsændringer.

S tk 4. Reguleringen fordeles over 4 år, således
at reguleringen pr. år udgør 'A a f den samlede re­
gulering.

S tk 5. Regulering til markedsleje kan ske uan­
set aftalt uopsigelighed.

S tk 6. Ved vurderingen a f lejen i forhold til
markedslejen ses der bort fra:
1) Forbedringer, som lejeren har udført for

egen regning med udlejerens tilladelse.
2) Lejeforhøjelser og forbedringer efter § 53 i

lov om sanering og efter § 60 i lov om byfor­
nyelse og boligforbedring, jf. lovbekendtgø­
relse nr. 658 a f 11. august 1993. Dette gæl­
der dog ikke ved den første lejefastsættelse
for forbedringer, hvortil der er ydet støtte ef­
ter de nævnte love.

3) Lejeforhøjelse og forbedringer efter § 60,
stk. 5, i lov om byfornyelse og boligforbed­
ring.

4) Lejeforhøjelse og forbedringer efter lov om
byfornyelse.

5) Den del af lejen, som vedrører særlig indret­
ning, ombygning eller forbedring a f det leje­
de, som udlejeren har ladet udføre efter afta­
le med lejeren.

S tk 7. Ved vurderingen a f lejen i forhold til

markedslejen tages der hensyn til vederlag, som
lejeren ved lejeaftalens indgåelse har betalt til
udlejeren for at overtage lejemålet. Har lejeren
tidligere været ejer og bruger af lejemålet, og er
lejeaftalen indgået som en del a f aftalen om den­
nes salg a f ejendommen, således at der er sam­
menhæng mellem salgsprisen og lejens størrelse,
tages der tillige hensyn hertil.

Stk 8. Lejereguleringen kan gennemføres med
3 måneders varsel. Kravet om regulering a f lejen
skal være skriftligt og skal indeholde en angivel­
se af lejereguleringens størrelse. Kravet skal til­
lige indeholde oplysning om adgangen til at gøre
indsigelse, jf. stk. 9. Indeholder kravet ikke disse
oplysninger, er det ugyldigt, medmindre den, der
har fremsat kravet, kan godtgøre, at mangelen
ikke har bevirket en forringelse a f den anden
parts retsstilling.

Stk 9. Den part, som har modtaget kravet om
regulering a f lejens størrelse, skal skriftligt frem­
sætte indsigelse over for den anden part senest 6
uger efter, at kravet om lejeregulering er kommet
frem, hvis kravet ikke kan godkendes.

S tk 10. Den part, som rettidigt har modtaget
indsigelse efter stk. 9, skal senest 6 uger fra ud­
løbet a f fristen i stk. 9 anlægge sag ved boligret­
ten, hvis kravet om lejeregulering ønskes fast­
holdt.

§ 14 .1 lejeforhold, der ikke er omfattet a f § 62,
kan parterne aftale, at udlejeren kan stille krav
om ændring af lejevilkårene med den virkning,
at udlejeren kan opsige lejeren, hvis parterne
ikke efter en forhandling, jf. stk. 5-7, er nået til
enighed om de fremtidige lejevilkår. En ændring
a f lejevilkårene og opsigelse efter stk. 8 kan dog
tidligst få virkning 8 år efter lejeperiodens be­
gyndelse og tidligst 8 år efter det tidspunkt, hvor
en ændring a f lejevilkårene efter denne bestem­
melse sidst er trådt i kraft. En ændring a f lejevil­
kårene og opsigelse kan endvidere tidligst få
virkning 4 år efter det tidspunkt, hvor en lejefor­
højelse efter reglerne om regulering a f lejen til
markedslejen i henhold til § 13 sidst er trådt i
kraft.

Stk 2. Ved aftalte væsentlige ændringer a f vil­
kårene for lejeforholdet, herunder lejens størrel­
se, kan krav om ændring a f lejevilkårene og op­
sigelse tidligst få virkning 8 år efter det tids­
punkt, hvor vilkårene for lejeforholdet ændres,
hvis parterne har aftalt dette i forbindelse med
indgåelse a f aftalen om vilkårsændringer.

S tk 3. En aftale i henhold til stk. 1 skal for at

129

Bilag 2

være gyldig udfærdiges skriftligt og indeholde
oplysning om, at udlejeren har ret til at opsige le­
jeforholdet i medfør a f stk. 8, og om lejeren har
krav på erstatning for en eventuel opsigelse efter
stk. 4. Endvidere er det en gyldighedsbetingelse,
at lejeforholdet ikke er omfattet a f § 62. Sag om
aftalens ugyldighed i henhold til 1. pkt. skal være
anlagt a f lejeren senest 1 år efter aftalens indgå­
else.

Stk. 4. Lejeren har, medmindre parterne har af­
talt andet, ret til erstatning i henhold til § 66 for
det tab, som lejeren lider som følge a f en opsigel­
se efter stk. 8.

Stk. 5. Hvis der er indgået aftale efter stk. 1,
kan udlejeren fremsætte krav om ændring a f le-
jevilkårene med 3 måneders varsel. Kravet skal
være skriftligt og indeholde en angivelse af,
hvori ændringen a f lejevilkårene består. Kravet
skal desuden indeholde oplysning om lejerens
adgang til at kræve erstatning, jf. stk. 4. Kravet
skal endvidere indeholde oplysn^.g om lejerens
adgang til at gøre indsigelse og om lejerens pligt
til i indsigelsen at angive modforslag samt stør­
relsen og sammensætningen a f et erstatnings­
krav, jf. stk. 6. Endvidere angives den i stk. 6
nævnte retsvirkning af, at lejeren undlader dette,
og den i stk. 7 nævnte retsvirkning af, at lejeren
udebliver fra den deri nævnte forhandling med
udlejeren. Endelig skal kravet indeholde oplys­
ning om, at udlejeren kan opsige lejeforholdet,
hvis parterne efter en forhandling ikke kan nå til
enighed om de fremtidige lejevilkår. Indeholder
kravet ikke disse oplysninger, er det ugyldigt,
medmindre udlejeren kan godtgøre, at mangler­
ne ikke har bevirket en forringelse a f lejerens
retsstilling.

Stk. 6. Vil lejeren ikke fortsætte lejemålet på
de vilkår, udlejeren har forlangt, skal lejeren
skriftligt fremsætte indsigelse, der skal være
kommet frem til udlejer senest 3 måneder efter,
at udlejerens krav er kommet frem med angivel­
se a f lejerens modforslag, herunder på hvilke
punkter udlejerens krav ikke kan godkendes.
Hvis lejeren vil kræve erstatning i forbindelse
med en opsigelse, skal størrelsen og sammensæt­
ningen af det maksimale erstatningskrav fremgå
a f indsigelsen. Indeholder indsigelsen ikke disse
oplysninger, anses den for ikke at være rettidigt
fremsat, medmindre lejeren kan godtgøre, at
manglerne ikke har bevirket en forringelse a f ud­
lejerens retsstilling.

Stk. 7. Hvis lejeren rettidigt har gjort indsigel­

se mod det fremsatte krav som nævnt i stk. 6,
skal udlejeren, medmindre lejeren har givet
meddelelse efter stk. 8, senest 6 uger efter lejer-
fristens udløb skriftligt indkalde lejeren til for­
handling, hvis udlejeren vil fastholde kravet om
vilkårsændringer. Indkaldelsen skal ske med et
passende varsel til et passende sted. Udebliver
lejeren fra denne forhandling, anses indsigelsen
for at være trukket tilbage, medmindre lejeren
har meldt forfald eller angiver en rimelig grund
til udeblivelsen.

Stk. 8. Kan parterne ikke nå til enighed om de
fremtidige lejevilkår, kan hver a f disse skriftligt
meddele den anden part, at forhandlingsmulig­
hederne anses for udtømt. Udlejeren kan senest
6 uger efter det tidspunkt, hvor meddelelsen er
kommet frem til modtageren skriftligt opsige le­
jeaftalen med mindst 6 måneders varsel. Opsiges
lejeaftalen ikke rettidigt, fortsætter den på de
hidtil gældende vilkår.

§ 15. § 14, stk. 1-3 og 5-7, kan ikke fraviges
ved aftale til skade for lejeren. Stk. 8 kan ikke
fraviges ved aftale til skade for lejeren, så længe
udlejeren ikke har opsagt lejeren.

Kapitel 4

Vedligeholdelse, forsinkelse og lejerens
mangelsbeføjelser

§ 16. Udlejeren skal holde ejendommen og det
lejede forsvarligt ved lige. Alle indretninger i
ejendommen, herunder til afløb og til forsyning
med elektricitet, gas, vand og varme skal holdes
i god og brugbar stand.

Stk. 2. Udlejeren skal sørge for renholdelse og
sædvanlig belysning a f ejendommen og ad­
gangsvejene til det lejede. Udlejeren skal tillige
renholde fortov, gård, fælles opholdsarealer og
andre fælles indretninger.

Stk. 3. Fornyelse af hvidtning, maling, tapetse­
ring og lakering a f gulve som følge a f forringelse
ved slid og ælde skal foretages så ofte, det er
sædvanemæssigt påkrævet under hensyn til ejen­
dommens og det lejedes karakter.

§ 17. Såfremt der foreligger hindring for over­
tagelse a f de lejede lokaler til den aftalte tid,
uden at dette skyldes lejerens forhold, kan leje­
ren kræve et forholdsmæssigt afslag i lejen.

Stk. 2. Lejeren kan hæve lejeaftalen ved væ­
sentlig forsinkelse, medmindre forsinkelsen af
udlejeren måtte forudsættes at være a f uvæsent­
lig betydning for lejeren. Retten til at hæve er be­

130

Erhvervslejeloven

tinget af, at lejeren, efter at forsinkelsen er ind­
trådt, har fremsat påkrav over for udlejeren og
lejerens overtagelse ikke kan ske inden rimelig
tid derefter. Lejeaftalen kan dog altid hæves ved
enhver forsinkelse, såfremt lejeren har betinget
sig overtagelse a f lokalerne til bestemt tid.

Stk 3. Uanset om lejeren hæver lejeaftalen,
kan lejeren kræve erstatning, medmindre udleje­
ren godtgør, at forsinkelsen ikke skyldes noget
forhold, for hvilket udlejeren er ansvarlig.

§ 18. Er det lejede ikke ved overtagelsen og
under lejeforholdets beståen i den stand, som le­
jeren efter retsforholdet mellem lejeren og udle­
jeren kan kræve, og afhjælper udlejeren ikke
straks mangelen efter påkrav herom, kan lejeren
lade mangelen afhjælpe for udlejerens regning.
Vedrører mangelen det lejedes forsyning med
lys, gas, varme eller lignende, kan lejeren ved
fogdens bistand skaffe sig adgang til ejendom­
mens installationer for at afhjælpe mangelen.

S tk 2. Lejeren kan kræve et forholdsmæssigt
afslag i lejen, så længe en mangel forringer
brugsværdien a f det lejede for lejeren.

§ 19. Er det lejede mangelfuldt som nævnt i
§ 18, og afhjælper udlejeren ikke straks mange­
len efter påkrav herom, eller kan den ikke af­
hjælpes inden for rimelig tid, kan lejeren hæve
lejeaftalen, hvis mangelen må anses for væsent­
lig eller udlejeren har handlet svigagtigt.

Stk 2. Er mangelen afhjulpet, inden lejeren
har hævet lejeaftalen, kan lejeren ikke senere på­
beråbe sig mangelen som grund for ophævelse.

§ 20. Lejeren kan kræve erstatning, hvis det le­
jede ved aftalens indgåelse savnede egenskaber,
som må anses for tilsikrede, eller udlejeren har
handlet svigagtigt. Det samme gælder, hvis det
lejede senere lider skade som følge a f udlejerens
forsømmelse eller der i øvrigt opstår hindringer
eller ulemper for lejerens brugsret som følge a f
forhold, som udlejeren er ansvarlig for.

§ 21. Er det lejede mangelfuldt ved lejeforhol­
dets begyndelse, skal lejeren for ikke at miste
retten til at påberåbe sig mangelen senest 2 uger
efter lejeforholdets begyndelse meddele udleje­
ren, at lejeren vil gøre den gældende. Dette gæl­
der dog ikke, hvis mangelen ikke kan erkendes
ved anvendelse a f sædvanlig agtpågivenhed eller
udlejeren har handlet svigagtigt. I de i 2. pkt.
nævnte tilfælde skal lejeren gøre kravet gælden­

de uden ugrundet ophold efter, at mangelen er el­
ler burde være opdaget.

§ 22. Er brugen af det lejede helt eller delvis i
strid med lovgivning, andre offentlige forskrif­
ter, servitutter eller andre lignende rettigheder
over ejendommen, som var gældende ved afta­
lens indgåelse, kan lejeren kræve et forholds­
mæssigt afslag i lejen og erstatning. Lejeren kan
endvidere hæve lejeaftalen, såfremt brugen ind­
skrænkes væsentligt eller udlejeren har handlet
svigagtigt.

S tk 2. Stk. 1 gælder ikke, hvis lejeren vidste,
at brugen var retsstridig, eller hvis lejerens
ukendskab skyldes grov uagtsomhed. Endvidere
Finder stk. 1 ikke anvendelse, hvis det retsstridi­
ge forhold ikke har medført nogen indskrænk­
ninger i lejerens brugsret og udlejeren efter op­
fordring straks bringer forholdet i orden.

Stk i. § 21 finder anvendelse på de i stk. 1
nævnte mangler.

§ 23. Bringes et lejeforhold, bortset fra de i
§ 22 nævnte tilfælde, til ophør i utide på grund af
andre rettigheder over ejendommen, kan lejeren
kræve erstatning af udlejeren.

Stk 2. Bringes lejeforholdet til ophør i utide,
fordi det offentlige af sundhedsmæssige eller an­
dre grunde nedlægger forbud mod lejerens brug,
er lejeren kun pligtig at betale leje til den dag,
forbudet træder i kraft. Hvis forbudet kun be­
grænser brugen på mindre væsentlig måde, kan
lejeren dog kun kræve et forholdsmæssigt afslag
i lejen.

§ 24. Bliver det lejede ødelagt ved brand eller
anden ulykke, bortfalder aftalen.

S tk 2. Bortfalder en lejeaftale i henhold til
stk. 1, skal udlejeren uden unødigt ophold tilby­
de lejeren at leje andre lokaler i ejendommen,
hvis der bliver andre lokaler ledige til overtagel­
se senest 3 måneder efter det tidspunkt, hvor det
lejede blev ødelagt.

Stk 3. Ved bortfald a f en lejeaftale efter stk. 1
skal udlejeren tilbyde lejeren at leje lokaler af
samme art som de lokaler, der blev ødelagt, hvis
der ved genopførelse eller ombygning tilveje­
bringes sådanne lokaler.

Kapitel 5

Udlejerens adgang til det lejede og udlejerens
ret til at foretage ændringer i det lejede m.v.

§ 25. Udlejeren eller dennes stedfortræder har

131

Bilag 2

ret til at få eller skafTe sig adgang til det lejede,
når forholdene kræver det.

§ 26. Udlejeren har uanset en eventuelt aftalt
uopsigelighed ret til at foretage ændringer i det
lejede og ændringer a f ejendommen, selv om
dette berører lejerens brugsret, såfremt ændrin­
gerne ikke væsentligt og varigt ændrer det leje­
des identitet, jf. dog stk. 2.

Stk. 2. Lejeren kan, når udlejeren foretager
ændringer efter stk. 1, stille krav om, at lejen
skal nedsættes, hvis ændringen medfører en væ­
sentlig forringelse a f brugsværdien a f det lejede
for lejeren.

§ 27. Udlejeren kan iværksætte arbejder i det
lejede med det varsel, der er angivet i stk. 2. Ud­
lejeren kan dog altid uden varsel foretage uop-
sættelige reparationer i det lejede.

Stk. 2. Varsling om iværksættelse a f arbejder i
det lejede skal være skriftlig, og varslet er 8 uger.
Ved beregningen af fristen ses der bort fra juli
måned.

Stk. 3. Stk. 1 og 2 finder tillige anvendelse på
arbejder uden for det lejede, hvis arbejderne in­
debærer hindringer eller væsentlig ulempe for
lejerens adgang til eller brug a f det lejede under
eller efter arbejdernes gennemførelse.

§ 28. Ethvert arbejde, der iværksættes a f udle­
jeren, skal udføres uden afbrydelse og med den
størst mulige hensyntagen til lejeren. Udlejeren
skal straks foretage efterreparationer.

§ 29. Ved installation a f varmeanlæg i ejen­
dommen har udlejeren ret til med 6 ugers varsel
at råde over de kælder- og loftsrum, der er nød­
vendige til anlæggets drift, når der anvises leje­
ren andre rum, der er anvendelige til den aftalte
brug. Lejeren kan dog ikke kræve anvist andet
rum, hvis den forudsatte anvendelse a f rummet
må anses for overflødiggjort a f installationen.

§ 30. § 27, stk. 2 og 3, og § 28 kan ikke ved af­
tale fraviges til skade for lejeren.

Kapitel 6

Forbedringer

§ 31. Har udlejeren forbedret det lejede, kan
udlejeren forlange lejen forhøjet med et beløb,
der modsvarer forøgelsen a f det lejedes brugs­
værdi. Ved vurdering a f den forøgede brugsvær­
di ses der bort fra forbedringer, der er gennem­
ført efter § 46 a, stk. 3, i lov om leje.

Stk. 2. Lejeforhøjelsen skal som udgangspunkt
kunne give en passende forrentning a f den ud­
gift, der med rimelighed er afholdt til forbedrin­
gen, samt dække afskrivning og sædvanlige ud­
gifter til vedligeholdelse, administration, forsik­
ring og lignende.

Stk. 3. Har en udlejer gennemført arbejder ef­
ter § 46 a, stk. 3, i lov om leje, kan udlejeren for­
lange en lejeforhøjelse, der giver en passende
forrentning a f den udgift, der med rimelighed er
afholdt, samt dækker afskrivning og sædvanlige
udgifter til vedligeholdelse, administration, for­
sikring og lignende.

Stk. 4. Har udlejeren opsat eller forbedret eget
fællesantenneanlæg til radio- og fjemsynsmod-
tagelse i ejendommen, eller har udlejeren etable­
ret eller forbedret tilslutning til programforsy­
ning udefra, kan udlejeren forlange, at lejeren
over 10 år godtgør udlejeren de etablerings- og
forbedringsudgifter, der med rimelighed er af­
holdt. Udlejeren kan forlange en passende for­
rentning og sædvanlige udgifter til vedligehol­
delse, administration, forsikring og lignende.
Lejeren kan dog kræve at betale beløbet kontant.

Stk. 5. Har en ejendom centralvarme eller
varmtvandsinstallation, og tilslutter udlejeren
denne til et kollektivt varmeforsyningsanlæg,
kan udlejeren forlange, at lejeren over 10 år
godtgør udlejeren ejendommens udgifter ved
omlægningen med fradrag a f besparelsen.

Stk. 6. Foranstaltninger, der øger kapaciteten
af ejendommens forsynings- eller afløbslednin­
ger a f hensyn til lejernes brug, anses for forbed­
ringer.

§ 32. Lejeforhøjelse efter § 31 kan gennemfø­
res med 3 måneders varsel. Lejeforhøjelsen kan
dog tidligst få virkning fra det tidspunkt, hvor
forbedringen er fuldført. Lejeforhøjelse kan ske
uanset aftalt uopsigelighed.

Stk. 2. Kravet om lejeforhøjelse skal fremsæt­
tes skriftligt og indeholde oplysning om grunden
til lejeforhøjelsen, en beregning a f lejeforhøjel­
sen med oplysning om de afholdte udgifter samt
oplysning om lejerens adgang til at gøre indsi­
gelse, jf. stk. 5. Indeholder kravet ikke disse op­
lysninger, er det ugyldigt, medmindre udlejeren
kan godtgøre, at manglerne ikke har bevirket en
forringelse a f lejerens retsstilling.

Stk. 3. Udlejeren kan kræve en foreløbig leje­
forhøjelse på grundlag a f et overslag over udgif­
terne og forbeholde sig at fremsætte nyt krav, når
byggeregnskabet er afsluttet. Lejen skal regule-

132

Erhvervslejeloven

res efter byggeregnskabet, når det foreligger.
Stk. 4. Boligretten kan på begæring a f en lejer

fastsætte en frist, inden for hvilken byggeregn­
skab skal aflægges. Er byggeregnskab ikke af­
lagt inden fristens udløb, bortfalder den foreløbi­
ge lejeforhøjelse, medmindre overskridelsen af
fristen beror på forhold, som udlejeren ikke er
ansvarlig for.

Stk. 5. Vil lejeren ikke godkende kravet om le­
jeforhøjelse, skal lejeren fremsætte skriftlig ind­
sigelse senest 6 uger efter, at kravet er kommet
frem til lejeren. Udlejeren skal da anlægge sag
ved boligretten senest 6 uger efter lejerfristens
udløb, hvis udlejeren ønsker at fastholde kravet
om lejeforhøjelse.

Kapitel 7

Lejerens brug a f det lejede

§ 33. Lejeren skal behandle det lejede forsvar­
ligt.

Stk. 2. Lejeren er erstatningsansvarlig for ska­
de, som forvoldes ved uforsvarlig adfærd a f leje­
ren selv, lejerens personale eller andre, som leje­
ren har givet adgang til det lejede, herunder ved
fremleje.

Stk. 3. Skader, hvis udbedring er uopsættelig,
skal lejeren straks anmelde til udlejeren. Andre
skader skal lejeren anmelde uden ugrundet op­
hold.

§ 34. Lejeren må ikke uden udlejerens samtyk­
ke bruge det lejede til andet formål end aftalt.

Stk. 2. Lejeren må ikke uden udlejerens sam­
tykke overlade brugen a f det lejede eller nogen
del heraf til andre.

§ 35. Udlejeren skal sørge for, at der hersker
god orden i ejendommen. Bestemmelserne i
§ 18, stk. 2, og §§ 19 og 20 finder tilsvarende an­
vendelse på udlejerens overtrædelse a f denne
pligt.

S tk 2. Lejeren skal overholde de almindelige
ordensregler, der gælder for ejendommen, og
skal efterkomme andre rimelige påbud, der skal
sikre god husorden og forsvarlig brug a f det leje­
de.

Stk. 3. Lejeren skal sørge for, at de pligter, der
påhviler lejeren efter stk. 2, også iagttages a f de
personer, for hvis handlinger lejeren er ansvarlig
efter § 33.

§ 36. Lejeren må ikke uden udlejerens samtyk­
ke foretage ændringer a f det lejede eller anbringe

andre indretninger eller genstande end de i
§§ 37-39 nævnte.

§ 37. Lejeren har ret til at foretage sædvanlige
installationer i det lejede, medmindre udlejeren
kan godtgøre, at ejendommens el- og afløbska-
pacitet ikke er tilstrækkelig til installationen. Le­
jeren skal med rimeligt varsel give meddelelse til
udlejeren, inden lejeren foretager installationen.

§ 38. Lejeren har ret til at foretage ombygnin­
ger i det lejede, der er sædvanlige for den type
virksomhed, der efter aftalen drives i det lejede.
Lejeren skal give udlejeren 8 ugers varsel, inden
lejeren foretager ombygningen. Udlejeren kan
modsætte sig ombygningen, hvis udlejeren godt­
gør, at ombygningen vil være til ulempe for ejen­
dommen eller dens lejere.

Stk. 2. Lejeren har endvidere efter udlejerens
rimeligt begrundede anvisninger ret til at foreta­
ge installationer og ombygninger, når ændrin­
gerne sker for at opfylde krav fra en offentlig
myndighed vedrørende kontraktmæssig anven­
delse a f det lejede.

Stk. 3. Udlejeren kan forlange, at lejeren, in­
den ombygning og installationer foretages efter
stk. 1 og 2, indbetaler et rimeligt depositum til
sikkerhed for udlejerens krav mod lejeren efter
stk. 4.

Stk. 4. Har lejeren foretaget ændringer som
nævnt i stk. 1 og 2, er lejeren ved lejeforholdets
ophør forpligtet til at retablere det lejede.

§ 39, Lejeren har ret til at foretage skiltning på
mure, døre og vinduer, der hører til det lejede, i
det omfang det er sædvanligt efter lejerens for­
retnings og ejendommens art. Lejeren har endvi­
dere ret til at anbringe markiser, udhængsskabe,
automater, varer og lignende i sædvanligt om­
fang.

Stk. 2. Lejeren a f en butik, et hotel, en restau­
ration og lignende skal holde forretningen åben
og i forsvarlig drift i sædvanligt omfang. Det kan
ikke pålægges lejere a f forretninger i butikscen­
tre eller lignende butiksfællesskaber at holde
åbent efter kl. 20.00.

§ 40. Lejeren er erstatningsansvarlig for ska­
de, der er forårsaget a f de installationer, ombyg­
ninger og ændringer, lejeren har foretaget. Udle­
jeren kan kræve, at lejeren ved forsikring eller på
anden måde stiller fornøden sikkerhed for opfyl­
delsen a f erstatningsansvaret.

133

Bilag 2

§ 41. Regleme i § 37, § 38, stk. 2, og § 39,
stk. 2 ,2 . pkt., kan ikke ved aftale fraviges til ska­
de for lejeren.

Kapitel 8

Betaling a f leje

§ 42. Udlejeren skal anvise et betalingssted
her i landet. Er der ikke anvist et betalingssted,
skal lejen betales på udlejerens bopæl eller for­
retningssted her i landet. Indbetaling til et penge­
institut her i landet anses for betaling på det an­
viste betalingssted.

§ 43. Lejen kan kræves betalt månedsvis for­
ud.

Stk. 2. Forfalder lejen til betaling på en hellig­
dag, en lørdag eller grundlovsdag, udskydes for­
faldsdagen til den efterfølgende hverdag. Beta­
ling anses for rettidig, når den sker senest den 3.
hverdag efter forfaldsdagen. Er denne hverdag
en lørdag eller grundlovsdag, er betaling den føl­
gende hverdag rettidig.

§ 44. Regleme i § 42 og § 43, stk. 2, kan ikke
ved aftale fraviges til skade for lejeren.

Kapitel 9

Betaling fo r varme og vand m.v.

§ 45. Leverer udlejeren varme og varmt vand
samt andre ydelser som nævnt i stk. 2, kan denne
kræve sine udgifter til lejerens forbrug samt an­
del i andre udgifter refunderet. Udlejeren kan li­
geledes kræve sine udgifter til lejerens forbrug af
vand refunderet efter regleme i dette kapitel, når
forbruget fordeles på grundlag a f fordelingsmå-
lere. Udgifterne hertil kan ikke indeholdes i le­
jen, medmindre parterne har aftalt dette.

Stk. 2. Udgifterne opgøres i et forbrugsregn­
skab for ejendommen. For så vidt angår varme
og varmt vand, kan udlejeren i regnskabet kun
medtage udgiften til brændselsforbruget, herun­
der el og gas til opvarmning, i regnskabsperio­
den. Sker leverancen fra et kollektivt varmefor-
syningsanlæg, skal udlejeren dog medtage den
samlede udgift. Endvidere skal udgifter til ener­
gimærkning og udarbejdelse a f energiplan m.v.
samt udgifter til kontrolmåling, justering og
rensning a f oliefyringsanlæg, jf. lov om fremme
af energi- og vandbesparelser i bygninger, dog
ligeledes medtages i regnskabet. Ligeledes kan
samtlige udgifter vedrørende forsyning med
vand, herunder vand- og afledningsafgift, med­

tages. Rabatydelser og lignende skal godskrives
regnskabet.

Stk. 3. Indeholder forbrugsregnskabet både
udgifter til kollektiv varmeforsyning og til vand,
og er det ikke muligt at fastsætte sammenfalden­
de regnskabsår eller afregningsperiode for de to
ydelser, jf. § 46, stk. 4, kan udlejeren vælge at
udarbejde et separat regnskab for vandudgifter
efter regleme i dette kapitel.

Stk. 4. Leverer udlejeren hverken varme eller
varmt vand, og afregnes lejerens forbrug af vand
ikke på grundlag a f fordelingsmålere, kan udle­
jeren undlade at udarbejde forbrugsregnskab.
Udgifter, som følger aflov om fremme a f energi-
og vandbesparelser i bygninger, kan i så fald op­
kræves efter regleme i § 11.

§ 46. Forbrugsregnskabet skal udformes såle­
des, at det fremgår, hvor stor én del af den enkel­
te lejers samlede udgift, der vedrører varme og
varmt vand, herunder udgifter, som følger aflov
om fremme a f energi- og vandbesparelser i byg­
ninger, og hvor stor en del, der vedrører vand.
For hver a f de to udgiftstyper skal det ligeledes
fremgå, hvorledes lejerens andel af de samlede
udgifter er beregnet. Regnskabet skal endvidere
indeholde oplysning om tidspunktet for udleje­
rens modtagelse a f endelig afregning, jf. § 49,
stk. 1, samt om lejernes adgang til at gøre indsi­
gelse, jf. § 49, stk. 3. Indeholder regnskabet ikke
disse oplysninger, er det ugyldigt, medmindre
udlejeren kan godtgøre, at manglerne ikke har
bevirket en forringelse af lejerens retsstilling.

Stk. 2. Regnskabsperioden er fra 1. juni til 31.
maj, jf. dog stk. 3 og 4.

Stk. 3. Udlejeren kan med 6 ugers varsel be­
stemme, at regnskabet fremover skal afsluttes på
en anden dato. Regnskabsperioden ved overgang
til et nyt regnskabsår må højst være 18 måneder.

Stk. 4. For ejendomme, hvor leverancen af
varme sker fra et kollektivt varmeforsyningsan-
læg, skal regnskabsåret følge varmeforsynings-
anlæggets regnskabsår eller aflæsningsperiode.

§ 47. Fordelingen a f udgifterne til varme og
varmt vand samt udgifter, som følger a f lov om
fremme a f energi- og vandbesparelser i bygnin­
ger, mellem lejeme sker efter udlejerens bestem­
melse på grundlag a f sædvanlige beregningsreg­
ler, enten efter egnede varmefordelingsmålere
eller efter bruttoetageareal eller rumfang og, for
så vidt angår levering a f varmt vand, efter antal­

134

Erhvervslejeloven

let og arten a f varmtvandshaner samt antallet af
værelser.

Stk. 2. Udlejeren kan forlange, at den hidtidige
fordeling af vand- og varmeudgiften ændres, så­
ledes at fordelingen fremover skal ske på grund­
lag af fordelingsmålere.

Stk. 3. Udgifter som følge a f ændret fordeling
efter stk. 2 betragtes som forbedring.

Stk. 4. Beslutninger efter stk. 2 kan gennemfø­
res med 6 ugers varsel til en forbrugsregnskabs­
periodes begyndelse. Ved overgang til afregning
for vand efter fordelingsmålere skal lejen samti­
dig nedsættes med et beløb, der svarer til den del
af vandudgiften, som hidtil har været indeholdt i
lejen.

§ 48. Udlejeren kan med 6 ugers varsel til en
betalingstermin forlange, at lejeren skal betale
acontobidrag til dækning a f lejerens andel i ejen­
dommens forbrugsudgifter, jf. § 45, stk. 2, når
udgifterne hertil ikke er indeholdt i lejen. Udle­
jeren kan med samme varsel forlange forhøjelse
af løbende acontobidrag.

Stk. 2. Bidragene betales med lige store beløb
i forbindelse med de almindelige lejebetalinger.

Stk. 3. De samlede bidrag for et år må højst op­
kræves med den udgift, som forventes at blive
pålignet for regnskabsperioden.

§ 49. Forbrugsregnskabet skal være kommet
frem til lejerne senest 4 måneder efter regn­
skabsårets udløb. Indeholder regnskabet udgifter
vedrørende varme, som leveres fra et kollektivt
varmeforsyningsanlæg, skal regnskabet være
kommet frem til lejerne senest 3 måneder efter,
at udlejeren har modtaget endelig afregning ved­
rørende forbruget a f varme og varmt vand fra
varmeforsyningsanlægget, såfremt dette tids­
punkt er senere end fristen efter 1. pkt. Indehol­
der regnskabet alene udgifter vedrørende forsy­
ning med vand samt udgifter, som følger a f lov
om fremme a f energi- og vandbesparelser i byg­
ninger, skal regnskabet være kommet frem til le­
jerne senest 3 måneder efter, at udlejeren har
modtaget endelig afregning vedrørende forbru­
get a f vand fra kommunen eller vandværket, så­
fremt dette tidspunkt er senere end fristen efter 1.
pkt.

Stk. 2. Når forbrugsregnskabet er udsendt, skal
udlejeren på lejerens forlangende give lejeren el­
ler lejerens stedfortræder adgang til at gennemgå
bilagene på ejendommen eller andetsteds i ved­
kommende byområde.

Stk. 3. Lejeren kan skriftligt gøre indsigelse
mod forbrugsregnskabet senest 6 uger efter
modtagelsen a f regnskabet. Indsigelsen skal in­
deholde meddelelse om, på hvilke punkter regn­
skabet ikke kan godkendes. Udlejeren skal da
indbringe sagen for boligretten senest 6 uger ef­
ter lejerfristens udløb, hvis udlejeren ønsker at
fastholde sit krav i henhold til regnskabet.

§ 50. Har lejeren betalt for lidt i acontobidrag,
kan udlejeren kræve tillægsbetaling ved den før­
ste lejebetaling, der skal finde sted, når der er
forløbet 1 måned efter, at lejeren har modtaget
regnskabet. Overstiger tillægsbetalingen 3 må­
neders leje, er lejeren dog berettiget til at betale
i 3 lige store månedlige rater, således at første
rate forfalder til det fastsatte tidspunkt for til­
lægsbetalingen. Fraflytter lejeren, skal tillægs­
betalingen senest betales på fraflytningsdagen.

Stk. 2. Har lejeren betalt for meget i acontobi­
drag, skal det for meget betalte tilbagebetales
kontant til lejeren eller fradrages i første lejebe­
taling efter, at forbrugsregnskabet er udsendt.

§ 51. Er regnskabet ikke kommet frem til leje­
ren ved udløbet a f den i § 49, stk. 1, nævnte frist,
mister udlejeren sin ret til at kræve tillægsbeta­
ling a f lejeren.

Stk. 2. Fremsendes regnskabet ikke inden 2
måneder efter udløbet a f den i § 49, stk. 1, nævn­
te frist, kan lejeren undlade at indbetale aconto­
bidrag, indtil lejeren har modtaget regnskabet og
har modtaget et eventuelt for meget betalt bidrag
for den afsluttede regnskabsperiode.

§ 52. Har udlejeren som følge a f en undskylde­
lig fejl glemt at medtage en udgiftspost på regn­
skabet, kan udlejeren til det følgende forbrugs-
regnskab overføre den del a f posten, som ikke
overstiger 10 pct. af de samlede udgifter i det
først afsluttede regnskab. Udlejeren skal oriente­
re lejerne om størrelsen a f en overført udgift.

Stk. 2. I tilfælde a f fejlagtig udgiftsfordeling
mellem lejerne skal udlejeren snarest rette fejlen
ved skriftlig meddelelse til de berørte lejere.
Med hensyn til tillægsbetaling og tilbagebetaling
som følge a f rettelsen finder bestemmelserne i
§ 50 tilsvarende anvendelse.

§ 53. Uanset reglerne i dette kapitel kan udle­
jeren forlange, at lejeren fremtidig betaler udgif­
ter til forsyning med varme, vand og elektricitet
på grundlag a f afregningsmålere direkte til leve­
randøren. Ændringen kan gennemføres med 6

135

Bilag 2

ugers varsel. Vedrører ændringen afregning for
vand, som ikke afregnes over forbrugsregnska­
bet, kan ændringen gennemføres med 6 ugers
varsel. Ændringer a f betalingsbetingelserne for
varme og vand gælder uanset tidligere modstå­
ende aftale.

Kapitel 10

Brugsrettens overgang til andre

§ 54. En lejer, der i henhold til aftale med ud­
lejer har ret til at fremleje det lejede, må ikke
uden ægtefællens samtykke foretage fremleje,
såfremt dette vil medføre, at det lejede ikke læn­
gere kan tjene som grundlag for ægtefællernes
eller den anden ægtefælles virksomhed. Er den
anden ægtefælle umyndig, meddeler værgen
samtykket. Bestemmelserne i § 18, stk. 2, og
§ 20 i lov om ægteskabets retsvirkninger finder
tilsvarende anvendelse.

§ 55. Lejeren har ret til at lade en anden lejer
inden for samme branche fortsætte lejeforholdet
på uændrede lejevilkår (afståelsesret), medmin­
dre udlejeren har vægtige grunde, herunder den
indtrædende lejers økonomi eller branchekend­
skab, til at modsætte sig dette. Tilkommer retten
efter 1. pkt. en fysisk eller en juridisk person,
hvor hæftelsen ikke er begrænset, har lejeren dog
alene ret til at afstå til et aktie- eller anpartssel­
skab, hvis lejeren har majoritet a f stemmer i sel­
skabet, og kun, hvis lejeren ved selvskyldner-
kaution eller på lignende måde garanterer for et­
hvert krav ifølge kontrakten mod selskabet fra
den til enhver tid værende udlejers side. Et sel­
skab, der er indtrådt i lejeforholdet efter 2. pkt.,
har på samme måde alene ret til at afstå til et ak-
tie- eller anpartsselskab, hvis en fysisk person el­
ler en anden juridisk person, hvor hæftelsen ikke
er begrænset, har majoritet af stemmer i selska­
bet og opfylder betingelserne i 1. pkt., og kun,
hvis denne stiller sikkerhed som nævnt i 2. pkt.
Ved senere afståelse a f lejemålet finder 3. pkt.
tilsvarende anvendelse.

Stk. 2. Tidligere lejere har ret til at genindtræ­
de i lejeforholdet, såfremt lejeaftalen med den le­
jer, der er afstået til, er ophørt på grund a f mis­
ligholdelse eller opsigelse fra lejerens side.

Stk. 3. Genindtrædelsesretten er betinget af, at
den tidligere lejer har et tilgodehavende opstået i
forbindelse med handelen med den lejer, der er
afstået til, og at udlejeren er underrettet herom
ved afståelsen. Det er desuden en betingelse, at

den tidligere lejer har holdt udlejer underrettet
om sin adresse.

Stk. 4. Udlejer skal underrette de lejere, der
opfylder betingelserne i stk. 3, om lejeforholdets
ophør på grund a f misligholdelse eller opsigelse
som nævnt i stk. 2 og give dem en frist på mindst
2 og højst 4 uger til at erklære, om de vil genind­
træde i lejeforholdet. Underretning a f flere lejere
skal ske samtidigt.

Stk. 5. Ønsker flere lejere at genindtræde i le­
jeforholdet, tilkommer genindtrædelsesretten
den lejer, der senest har afstået lejeforholdet. Det
er dog en betingelse, at den i stk. 4 nævnte frist
er overholdt, og ved genindtrædelse efter mislig­
holdelse tillige en betingelse, at den tidligere le­
jer senest 2 uger efter udlejerens påkrav godtgør
udlejeren alle dokumenterede omkostninger til
dækning a f lejerestancer, omkostninger ved ud­
sættelse og udlejers øvrige udgifter i forbindelse
med lejeforholdets ophør. Overskrider en lejer
disse frister, tilkommer retten til at genindtræde
den lejer, der herefter senest har afstået lejefor­
holdet.

Stk. 6. Lejeren må ikke uden sin ægtefælles
samtykke afstå lejemål om lokaler, hvortil ægte­
fællernes eller den anden ægtefælles virksomhed
er knyttet. § 54, 2. og 3. pkt., finder tilsvarende
anvendelse.

§ 56. Dør lejeren, har ægtefællen ret til at fort­
sætte lejeforholdet. Det samme gælder, hvis leje­
ren modtager højeste eller mellemste førtidspen­
sion og ikke ønsker at drive virksomheden vide­
re.

Stk. 2. Modtager lejeren folkepension, og øn­
sker lejeren ikke at drive virksomheden videre,
har lejerens ægtefælle ret til at overtage lejefor­
holdet, medmindre udlejeren har vægtige grunde
til at modsætte sig det. Overtager ægtefællen
ikke lejeforholdet, kan udlejeren ikke udleje til
anden side på lempeligere vilkår, end udlejeren
har foreslået ægtefællen.

Stk. 3. I de i stk. 1 og 2 nævnte tilfælde har en­
hver a f lejerens livsarvinger eller svigerbørn ret
til at overtage lejeforholdet, medmindre udleje­
ren har vægtige grunde til at modsætte sig det.
Det er dog en betingelse, at lejerens ægtefælle
ikke ønsker at fortsætte eller overtage lejeforhol­
det, jf. stk. 1 og 2. Det er endvidere en betingel­
se, at den pågældende har fornødent kendskab til
den branche, hvori forretningen hidtil har været
drevet, og ønsker selv eller sammen med sin æg­
tefælle at føre forretningen videre. Overtager

136

Erhvervslejeloven

den pågældende ikke lejeforholdet, kan udleje­
ren ikke udleje til anden side på lempeligere vil­
kår, end udlejeren har foreslået den pågældende.

Stk. 4. I tilfælde a f lejerens død kan rettigheder
efter stk. 1 eller 3 kun påberåbes, hvis meddelel­
se om, at retten gøres gældende, er kommet frem
til udlejeren senest 6 uger efter, at dødsboets be­
handlingsmåde er afgjort. Får lejeren pension,
kan rettigheder efter stk. 1-3 påberåbes ved, at
lejeren giver udlejeren meddelelse om, at retten
gøres gældende, senest samtidig med meddelel­
se om, at lejeren får pension og ikke ønsker at
drive virksomheden videre.

Stk. 5. Har lejeren afståelsesret, skal dødsboet
senest 6 uger efter, at boets behandlingsmåde er
afgjort, give meddelelse til udlejeren om, at af­
ståelsesretten ønskes udnyttet.

Stk. 6. Har udlejeren i tilfælde a f lejerens død
ikke rettidigt modtaget meddelelse efter stk. 4
eller 5, kan udlejeren opsige lejeaftalen med
sædvanligt varsel.

§ 57. I tilfælde a f lejerens separation eller
skilsmisse eller ved omstødelse a f lejerens ægte­
skab afgøres det om nødvendigt ved bevillingen
eller dommen, hvilken a f ægtefællerne der har
ret til at fortsætte lejeforholdet. Den ægtefælle,
hvis erhvervsvirksomhed er knyttet til lejemålet,
har fortrinsret til dette.

§ 58. Har lejeren forladt sin ægtefælle, har æg­
tefællen ret til at fortsætte lejeforholdet efter reg­
len i § 56, stk. 1.

§ 59. Lejeren kan ikke give afkald på de rettig­
heder, der tilkommer lejeren eller andre efter
§54, §56, stk. 1-3, og §§57 og 58.

Kapitel 11

Opsigelse

§ 60. Lejeren kan frit opsige lejeaftalen.
Stk. 2. Lejeren må dog ikke uden sin ægtefæl­

les samtykke opsige lejeforhold om lokaler,
hvortil ægtefællernes eller den anden ægtefælles
virksomhed er knyttet. § 54, 2. og 3. pkt., finder
tilsvarende anvendelse.

§ 61. Udlejeren kan opsige lejeforhold om
1) lokaler til restauration, butik, kiosk eller til­

svarende brug på banegårde, i teatre, for-
eningsbygninger, forlystelsesanlæg, skove,
parker og lignende, hvor forretningen må
antages hovedsagelig at blive søgt a f det

publikum, der benytter de nævnte virksom­
heder, skove og parker, og hvor forretningen
står i direkte tilknytning til disse, og

2) garager, stalde og lignende.
Stk. 2. Andre lejeforhold kan udlejeren, bortset

fra opsigelse efter § 14, kun opsige i følgende til­
fælde:
1) Når udlejeren ønsker selv at benytte det leje­

de, jf. dog stk. 3 og § 62.
2) Når udlejeren dokumenterer, at nedrivning

eller ombygning af ejendommen medfører,
at det lejede må fraflyttes, jf. dog § 62.

3) Når lejeren trods udlejerens påmindelse ikke
har iagttaget god skik og orden ved det leje­
des benyttelse, eksempelvis når lejeren ved
støjende adfærd, psykisk eller fysisk vold el­
ler trusler herom eller på anden måde har
været til ulempe for ejendommen eller dem,
der lovligt færdes i ejendommen, herunder
når lejerens adfærd medfører gener for de
pågældende personer som generel utryghed,
forråelse a f ejendommens miljø eller sund­
hedsmæssig risiko, uden at forholdet er a f en
sådan art, at udlejeren kan ophæve lejefor­
holdet uden varsel.

4) Når vægtige grunde i øvrigt gør det særligt
magtpåliggende for udlejeren at blive løst
fra lejeforholdet, jf. dog § 62.

Stk. 3. En opsigelse efter stk. 2, nr. 1, skal
være rimelig ud fra en vurdering a f begge parters
forhold, idet der bl.a. skal tages hensyn til, hvor
længe udlejeren har ejet ejendommen. Opsigelse
efter stk. 2, nr. 1, kan ikke ske i de i § 62 nævnte
lejeforhold med henblik på at drive erhverv i
samme branche som lejerens.

Stk. 4. Opsiges en lejer efter stk. 2, nr. 2, skal
udlejeren samtidig med opsigelsen tilbyde leje­
ren at leje lokaler a f samme art som de opsagte,
hvis der efter genopførelsen eller ombygningen
sker udleje a f lokaler.

Stk. 5. Lejeren kan opsiges, uanset om den i
stk. 2, nr. 3, beskrevne adfærd udøves a f lejeren
selv, dennes personale eller andre, som lejeren
har givet adgang til det lejede, herunder ved
fremleje.

Stk. 6. Er der aftalt uopsigelighed fra udleje­
rens side, kan der i uopsigelighedsperioden ikke
ske opsigelse efter stk. 2, nr. 1, 2 og 4.

§ 62. En lejer, der driver en erhvervsvirksom­
hed, hvis stedlige forbliven i ejendommen er af
væsentlig betydning og værdi for virksomheden,
kan kun opsiges efter § 61, stk. 2, nr. 1, 2 og 4,

137

Bilag 2

hvis opsigelsen er rimelig ud fra en vurdering af
begge parters forhold.

Stk. 2. Ved afgørelsen efter stk. 1 skal der bl.a.
tages hensyn til, hvor længe virksomheden har
været drevet i de lejede lokaler, lejerens forbed­
ringer a f disse og værdien a f kundekredsen.

§ 63. Det kan aftales, at en lejeaftale skal være
tidsbestemt, således at lejeforholdet ophører
uden opsigelse ved udløbet a f den aftalte lejetid.
Den tidsbestemte lejeaftale kan ikke ved opsi­
gelse bringes til ophør i lejeperioden, medmin­
dre dette er aftalt eller den anden part i lejefor­
holdet misligholder aftalen.

Stk. 2. Benytter lejeren med udlejerens viden­
de det lejede i mere end 3 måneder efter den af­
talte lejetids udløb, uden at udlejeren har opfor­
dret lejeren til at flytte, fortsætter lejeforholdet
på de aftalte vilkår bortset fra vilkåret om tidsbe­
grænsning.

Stk. 3. Tidsbegrænsningen kan tilsidesættes,
hvis den på tidspunktet for aftalens indgåelse
ikke var tilstrækkeligt begrundet i udlejerens
forhold. Sag herom skal være anlagt senest 1 år
efter lejeforholdets påbegyndelse, dog senest 6
måneder før den aftalte lejetids udløb. Er den
tidsbestemte lejeaftale indgået for et kortere tids­
rum end 6 måneder, skal retssag være anlagt
uden ugrundet ophold efter lejeforholdets påbe­
gyndelse.

StJc. 4. Ved bortfald eller tilsidesættelse af tids­
begrænsningen efter stk. 2 og 3 fortsætter leje­
forholdet, og § 14 finder anvendelse på lejefor­
hold, der ikke er omfattet af § 62.

§ 64. Opsigelsesvarslet for lejer og udlejer er 3
måneder til den første i en måned. Dog er opsi­
gelsesvarslet 1 måned for lejeforhold om gara­
ger, stalde og lignende.

Stk. 2. Ved opsigelse efter § 61, stk. 2, nr. 1,
har lejeren krav på et opsigelsesvarsel på 1 år til
aftalt flyttedag.

Stk. 3. Fraflytter lejeren inden opsigelsesvars­
lets udløb, skal udlejeren bestræbe sig på at gen­
udleje det lejede. Hvad udlejeren indvinder eller
burde have indvundet ved genudlejning efter fra­
drag a f rimelige omkostninger, skal fragå i udle­
jers krav over for lejeren.

§65. Udlejerens opsigelse efter §61, stk. 2,
skal være skriftlig og indeholde oplysning om
opsigelsesgrunden samt lejerens adgang til at
gøre indsigelse, jf. stk. 2. Opsigelsen skal tillige
indeholde oplysning om lejerens rettigheder ef­

ter §§ 66 og 67. Indeholder opsigelsen ikke disse
oplysninger, er den ugyldig, medmindre udleje­
ren kan godtgøre, at manglerne ikke har bevirket
en forringelse a f lejerens retsstilling.

Stk. 2. Vil lejeren ikke godkende opsigelsen,
skal lejeren senest 6 uger efter, at opsigelsen er
kommet frem til lejeren, fremsætte skriftlig ind­
sigelse. Udlejeren må da anlægge sag ved bolig­
retten senest 6 uger efter udløbet a f den i 1. pkt.
nævnte frist, hvis udlejeren ønsker at opretholde
opsigelsen.

§ 66. Ved opsigelse a f andre lejeforhold end
de nævnte i § 61, stk. 1, skal udlejeren bortset fra
ved opsigelse som følge af lejerens misligholdel­
se betale lejeren erstatning for det tab, som den­
ne lider som følge af opsigelsen, jf. stk. 2, samt
godtgørelse for tabt goodwill, jf. stk. 3.

Stk. 2. I erstatningen efter stk. 1 indgår blandt
andet
1) lejerens flytteudgifter,
2) værdiforringelse a f lejerens inventar, instal­

lationer og lignende som følge a f flytningen,
3) værdien efter driftsmæssige afskrivninger af

de installationer, forbedringer og andre ind­
retninger, som lejeren med udlejerens sam­
tykke har udført i det lejede for egen reg­
ning, og som lejeren ikke kan medtage uden
væsentligt tab, medmindre lejeren har for­
pligtet sig til at foretage retablering,

4) driftstab i normal flytteperiode,
5) lejerens rimelige udgifter til sagkyndig bi­

stand og
6) andre udgifter, som med rimelighed kan

henføres til opsigelsen.
Stk. 3. Udlejeren skal ud over de i stk. 2 nævn­

te tabsposter betale lejeren i et lejeforhold, der er
omfattet a f § 62, en godtgørelse for værdien a f
den del a f lejerens kundekreds, der mistes som
følge a f flytningen. Godtgørelsen beregnes med
udgangspunkt i virksomhedens årlige nettoover-
skud, medmindre dette på grund a f særlige for­
hold vil være urimeligt.

Stk. 4. Ved fastsættelse a f erstatning efter
stk. 1 skal der ses bort fra de ændringer, som le­
jeren har foretaget efter det tidspunkt, hvor leje­
forholdet er opsagt. Lejeren har dog ret til erstat­
ning for ændringer, som lejeren har gennemført
efter dette tidspunkt, fordi de pågældende æn­
dringer har været påbudt a f en offentlig myndig­
hed eller fastsat ved lov.

Stk. 5. Lejeren skal udfolde sædvanlige og ri­
melige bestræbelser på at begrænse sit tab.

138

Erhvervslejeloven

Stk. 6. Lejeren skal ikke fraflytte, før lejeren
har modtaget den erstatning og godtgørelse, der
er aftalt eller tilkendt, eller udlejeren ved bank­
garanti eller på anden måde har stillet betryggen­
de sikkerhed for beløbets betaling.

Stk. 7. Ved uenighed om erstatningens og
godtgørelsens størrelse kan boligretten tage stil­
ling til størrelsen a f den sikkerhed, som udleje­
ren skal stille, jf. stk. 6.

Stk. 8. Lejeren kan ikke kræve udbetaling på
grundlag a f en stillet sikkerhed, før erstatningens
og godtgørelsens størrelse er endeligt fastsat og
lejeren er fraflyttet lejemålet.

Stk. 9. En aftalt eller a f boligretten fastsat sik­
kerhed skal stilles senest 3 uger før, at lejeren
skal fraflytte. Lejeren kan dog tidligst kræve sik­
kerheden stillet 3 uger efter, at dens størrelse er
endelig fastsat.

Stk. 10. Stiller udlejeren ikke den aftalte eller
fastsatte sikkerhed, bortfalder opsigelsen, og le­
jeforholdet fortsætter på de hidtil gældende vil­
kår. Opsigelsen bortfalder dog kun, hvis sikker­
heden ikke er stillet senest 1 uge efter, at skrift­
ligt påkrav herom er kommet frem til udlejeren.
Påkravet skal være afgivet efter, at fristen i stk. 9
for stillelse a f sikkerhed er udløbet, og skal angi­
ve, at lejeren vil betragte opsigelsen som bortfal­
det, hvis sikkerheden ikke stilles inden fristens
udløb.

§ 67. Vil lejeren godkende opsigelsen, men
kræve erstatning og godtgørelse efter § 66, skal
lejeren meddele udlejeren dette senest 6 uger ef­
ter, at opsigelsen er kommet frem til lejeren.
Størrelsen og sammensætningen a f lejerens krav
skal fremgå a f meddelelsen.

Stk. 2. Ved uenighed om erstatningen og godt­
gørelsen efter § 66 skal lejeren anlægge sag ved
boligretten senest 6 uger efter udløbet af den i
stk. 1 nævnte frist.

Stk. 3. For de i § 62 nævnte lejeforhold kan bo­
ligretten fastsætte, at hele erstatningen og godt­
gørelsen eller en del heraf skal tilbagebetales til
udlejeren, hvis lejeren på ny åbner virksomhed i
samme branche inden for en a f retten fastsat tids­
frist på højst 3 år og inden for en a f retten fastsat
afstand fra det tidligere lokale.

Stk. 4. Lejeren må ikke åbne virksomhed i
samme branche inden for den a f retten fastsatte
afstand i tid og sted, før lejeren har tilbagebetalt
erstatning og godtgørelse i overensstemmelse
med reglerne i stk. 3.

§ 68. Reglerne i § 61, stk. 2-6, § 63, stk. 2 og
3, og §§ 64 og 65 kan, for så vidt angår opsigel­
se fra udlejerens side, ikke ved aftale fraviges til
skade for lejeren, så længe udlejeren ikke har op-
sagt lejeren. Det samme gælder desuden reglerne
i § 62, § 66 og § 67, stk. 1 og 2, for de i § 62
nævnte lejeforhold.

Stk. 2. Lejeren kan ikke give afkald på sin æg­
tefælles ret efter § 60, stk. 2.

Kapitel 12

Ophævelse

§ 69. Udlejeren kan hæve lejeaftalen i følgen­
de tilfælde, jf. dog § 70:
1) Når leje eller anden pligtig pengeydelse ikke

er betalt rettidigt, jf. stk. 2 og 3.
2) Når det lejede benyttes til andet end aftalt og

lejeren ikke trods udlejerens indsigelse er
ophørt hermed.

3) Når lejeren modsætter sig, at udlejeren eller
andre får adgang til det lejede, hvor de har
ret hertil, jf. §§25, 29 og 73.

4) Når lejeren fraflytter det lejede i utide uden
aftale med udlejeren.

5) Når lejeren vanrøgter det lejede og ikke uden
ophold efter udlejerens påkrav bringer det
lejede i stand.

6) Når lejeren helt eller delvis overlader brugen
a f det lejede til en anden i tilfælde, hvor leje­
ren ikke er berettiget hertil, og trods udleje­
rens indsigelse ikke bringer forholdet til op­
hør.

7) Når lejeren trods udlejerens påmindelse til­
sidesætter sine pligter til at iagttage god skik
og orden i ejendommen, eksempelvis når le­
jeren ved stærkt støjende adfærd, psykisk el­
ler fysisk vold eller trusler herom eller på an­
den måde er til ulempe for ejendommen eller
dem, der lovligt færdes i ejendommen, her­
under når lejerens adfærd medfører gener for
de pågældende personer som generel utryg­
hed, forråelse a f ejendommens miljø eller
sundhedsmæssig risiko. §61, stk. 5, finder
tilsvarende anvendelse.

8) Når lejeren a f en butik, et hotel, en restaura­
tion og lignende trods udlejerens indsigelse
ikke opfylder pligten til at holde forretnin­
gen åben og i forsvarlig drift.

9) Når en lejer, der helt eller delvis skal betale
lejen ved at udføre arbejde, groft forsømmer
sine pligter ved arbejdets udførelse og ar­

139

Bilag 2

bejdsforholdet som følge heraf bringes til
ophør.

10) Når lejeren i øvrigt misligholder sine for­
pligtelser på en sådan måde, at lejerens fjer­
nelse er påkrævet.

Stk. 2. Ved pligtig pengeydelse forstås forfald­
ne krav, der udspringer af denne lov eller lejeaf­
talen.

Stk. 3. Udlejeren kan kun hæve lejeaftalen som
følge a f for sen betaling, hvis lejeren ikke har be-
rigtiget restancen senest 3 dage efter, at skriftligt
påkrav herom er kommet frem til lejeren. Udle­
jerens påkrav skal være afgivet efter sidste retti­
dige betalingsdag og skal udtrykkeligt angive, at
lejeforholdet kan ophæves, hvis lejerestancen
ikke betales inden fristens udløb. § 43, stk. 2,
finder tilsvarende anvendelse. Som gebyr for på­
kravet kan udlejeren kræve 108 kr. med tillæg af
2 pct. a f det skyldige beløb ud over 1.000 kr. Det
i 4. pkt. nævnte beløb på 108 kr. er opgjort i
1999-niveau og reguleres én gang årligt efter ud­
viklingen i Danmarks Statistiks nettoprisindeks i
en 12-måneders periode sluttende i juni måned
året før det finansår, reguleringen vedrører. Be­
løbet afrundes til nærmeste hele kronebeløb. Ge­
byret er pligtig pengeydelse i lejeforholdet.

§ 70. Skønnes det forhold, der lægges lejeren
til last, at være a f uvæsentlig betydning, kan ud­
lejeren ikke hæve lejeaftalen.

Stk. 2. Udlejeren kan ikke påberåbe sig de i
§ 69, stk. 1, nr. 1 -6, nævnte forhold, hvis de er
rettet, inden udlejeren hæver lejeaftalen.

§ 71. Når udlejeren hæver lejeaftalen, skal le­
jeren straks fraflytte. Lejeren skal betale leje
m.v. for tiden, indtil lejeren kunne flytte med af­
talt varsel. Lejeren skal endvidere erstatte udle­
jeren ethvert tab, herunder omkostningerne ved
lejerens udsættelse a f det lejede.

Stk. 2. Udlejeren skal bestræbe sig på at gen­
udleje det lejede. Hvad udlejeren indvinder eller
burde have indvundet ved genudlejning, skal fra­
gå i udlejerens krav over for lejeren.

§ 72. Det kan ikke med retsvirkning aftales, at
udlejeren skal kunne hæve aftalen a f andre grun­
de end de i § 69 nævnte, eller at disse skal have
videregående følger for lejeren end fastsat i § 71.
§ 70 kan ikke ved aftale fraviges til skade for le­
jeren.

Kapitel 13

Lejerens fraflytning

§ 73. Er der afgivet opsigelse, eller skal det le­
jede a f anden grund fraflyttes, skal lejeren give
udlejeren adgang til at bese det lejede. Det sam­
me gælder, hvis ejendommen eller det lejede på­
tænkes solgt. Lejeren fastsætter tiden herfor.
Den skal være mindst 2 timer hver anden hver­
dag på et tidspunkt, der er bekvemt for en besig­
tigelse. Denne kan kun finde sted med deltagelse
a f udlejeren eller dennes stedfortræder, når leje­
ren ikke er repræsenteret.

Stk. 2. Lejeren skal senest 8 dage før fraflyt­
ning opgive den adresse, som meddelelser, her­
under indsigelser efter § 74, kan sendes til.

§ 74. Det lejede skal være fraflyttet senest kl.
12.00 på fraflytningsdagen. Lejeren skal afleve­
re det lejede i samme stand som ved overtagelsen
med undtagelse a f den forringelse, som skyldes
slid og ælde, og som ikke er omfattet a f lejerens
vedligeholdelsespligt, samt mangler, som det på­
hviler udlejeren at udbedre.

Stk. 2. Udlejeren kan ikke gøre krav gældende
vedrørende lejemålets stand ved fraflytningen,
når der er forløbet mere end 4 uger fra fraflyt­
ningsdagen. Dette gælder dog ikke, hvis lejeren
har handlet svigagtigt, eller hvis mangelen ikke
kan erkendes ved anvendelse a f sædvanlig agt­
pågivenhed. I de i 2. pkt. nævnte tilfælde skal ud­
lejeren gøre kravet gældende uden ugrundet op­
hold efter, at mangelen er eller burde være opda­
get.

§ 75. Forbedringer, som lejeren har foretaget,
må kun fjernes, når lejeren bringer det lejede i
den stand, hvori lejeren overtog det.

Stk. 2. Har lejeren med udlejerens samtykke
foretaget ændringer a f det lejede, kan udlejeren
kun kræve retablering, når udlejeren har taget
forbehold herom.

Kapitel 14

Tvistebehandling

§ 76. Tvister, som udspringer a f denne lov el­
ler lejeaftalen, om lokaler, der er omfattet a f den­
ne lov, indbringes i 1. instans for byretten. Ret­
ten benævnes boligretten.

Stk. 2. Om boligretten gælder regleme i kapitel
XVIII i lov om leje.

§ 77. Parterne kan aftale, at tvister som nævnt

140

Erhvervslejeloven

i § 76, stk. 1, helt eller delvis skal afgøres ved
voldgift.

Stk. 2. Hvis parterne har aftalt voldgift, træder
voldgiftsretten i stedet for boligretten i de i § 6,
stk. 2, § 10, stk. 6, § 13, stk. 10, § 32, stk. 4 og 5,
§ 49, stk. 3, § 63, stk. 3, § 65, stk. 2, § 66, stk. 7,
og § 67, stk. 2, nævnte tilfælde.

Kapitel 15

Opsigelse som fø lge a f ekspropriation eller til
fyldestgørelse a f et formål, til hvis

gennemførelse der kan foretages ekspropriation

§ 78. Opsiges en lejer efter § 61, stk. 2, nr. 2,
som følge a f ekspropriation, har lejeren ret til
godtgørelse. Det samme gælder, hvis opsigelsen
sker på grund a f nedrivning eller ombygning til
fyldestgørelse a f et formål, til hvis gennemførel­
se der kan foretages ekspropriation. Lejeren har
dog kun ret til godtgørelse, i det omfang virk­
somheden videreføres og det dokumenteres, at
der er lidt et tab, der ikke med rimelighed kunne
være undgået.

Stk. 2. Godtgørelse efter stk. 1 ydes til dæk­
ning af
1) tab på inventar og installationer,
2) driftstab i flytteperioden,
3) flytteudgifter og
4) rimelige udgifter til sagkyndig bistand.

Stk. 3. Godtgørelse efter stk. 1 nedsættes, i det
omfang der ydes erstatning.

Stk. 4. Såfremt en lejer som omtalt i stk. 1 selv
skaffer sig andre lokaler, der kan overtages inden
udløbet a f opsigelsesfristen, kan kommunalbe­
styrelsen yde en rimelig godtgørelse, der højst
kan udgøre lejen for de hidtidige lejede lokaler
for perioden fra fraflytningen til udløbet a f opsi­
gelsesfristen. Godtgørelsen kan tidligst ydes fra
opsigelsen og kan udbetales, når det er doku­
menteret, at lejeren har skaffet sig andre lokaler.

Stk. 5. Kommunalbestyrelsens afgørelse efter
stk. 1-3 kan indbringes for de i lov om offentlige
veje omhandlede taksationsmyndigheder. Klage
til taksationsmyndighederne skal være indgivet
inden 4 uger efter, at klageren har fået meddelel­
se om afgørelsen.

§ 79. Anlægsmyndigheden refunderer kom­
munalbestyrelsens udgifter til godtgørelse efter
§78.

Stk. 2. By- og boligministeren kan fastsætte
nærmere regler om fastsættelsen a f godtgørelse
efter § 78 og om fastsættelsen a f de administrati­

ve udgifter, som følger a f kommunalbestyrel­
sens pligt til at beregne og udbetale godtgørelse
efter § 78.

Kapitel 16

Lejeaftaler indgået inden den 1. januar 2000

§ 80. For lejeaftaler, der er indgået inden den
1. januar 2000, sker regulering a f lejen til ikraft­
træden inden udgangen a f 2002 efter reglerne i
§§ 81-83, jf. dog stk. 2-4.

Stk. 2. En aftale i henhold til de hidtil gælden­
de regler i § 9, stk. 2 eller 3, i lov om lejeregule­
ring i erhvervslokaler m.v., jf. lovbekendtgørelse
nr. 648 a f 25. juli 1995, om fraskrivelse af retten
til at kræve lejen reguleret i en årrække ud over
de i den nævnte lovs §§ 3 og 5 nævnte 4 år skal
respekteres.

Stk. 3. En aftale i henhold til tidligere lovgiv­
ning om regulering a f lejen i medfør a f særlige
reguleringsklausuler på anden måde end efter det
lejedes værdi skal respekteres. Er aftalen indgået
den 1. januar 1992 eller senere, gælder betingel­
serne i de hidtil gældende regler i § 9, stk. 4, i lov
om lejeregulering i erhvervslokaler m.v., jf. lov­
bekendtgørelse nr. 648 a f 25. juli 1995, for regu­
lering a f lejen efter særlige reguleringsklausuler.

Stk. 4. Reguleres lejen som nævnt i stk. 3, og
er aftalen indgået den 1 .januar 1992 eller senere,
kan udlejeren ikke kræve lejen reguleret efter §
81, medmindre det udtrykkeligt fremgår af afta­
len, at lejen tillige skal kunne reguleres efter de
hidtil gældende regler i § 3 i lov om lejeregule­
ring i erhvervslokaler m .v.,jf. lovbekendtgørelse
nr. 648 a f 25. juli 1995.

Stk. 5. For de i stk. 1 nævnte aftaler skal vars­
ling a f lejeregulering til ikrafttræden den 1 .janu­
ar 2003 eller senere ske efter reglerne i § 13. Le­
jereguleringen kan dog tidligst få virkning 4 år
efter lejeforholdets begyndelse eller efter det
tidspunkt, hvor der er trådt en lejeforhøjelse hen­
holdsvis lejenedsættelse i kraft i henhold til de
hidtil gældende regler i §§ 3 eller 5 i lov om le-
jeregulering i erhvervslokaler m.v., jf. lovbe­
kendtgørelse nr. 648 a f 25. juli 1995, eller i hen­
hold til §§ 81 eller 83 i denne lov. Endvidere skal
en aftale i henhold til de hidtil gældende regler i
§ 9, stk. 2 eller 3, i lov om lejeregulering i er­
hvervslokaler m.v., jf. lovbekendtgørelse nr. 648
a f 25. juli 1995, om fraskrivelse a f retten til at
kræve lejen reguleret i en årrække ud over de i
den nævnte lovs §§ 3 og 5 nævnte 4 år respekte­
res. Reguleres lejen som nævnt i stk. 3, og er af­

141

Bilag 2

talen indgået den 1. januar 1992 eller senere, kan
udlejeren ikke kræve lejen reguleret efter § 13,
medmindre det udtrykkeligt fremgår a f aftalen,
at lejen tillige skal kunne reguleres efter de hidtil
gældende regler i § 3 i lov om lejeregulering i er­
hvervslokaler m.v., jf. lovbekendtgørelse nr. 648
a f 25. juli 1995.

§ 81. Er lejen væsentligt lavere end det lejedes
værdi, kan udlejeren forlange lejen forhøjet til
det beløb, der er rimeligt under hensyn hertil.
Krav om lejeforhøjelse kan dog tidligst få virk­
ning 4 år efter lejeforholdets begyndelse eller 4
år efter, at der sidst er trådt en lejeforhøjelse i
kraft som følge af, at lejen var væsentligt lavere
end det lejedes værdi.

Stk. 2. Ved vurderingen a f lejen og det lejedes
værdi ses der bort fra:
1) Forbedringer, som lejeren har udført for

egen regning med udlejerens tilladelse.
2) Lejeforhøjelser og forbedringer efter § 53 i

lov om sanering og efter § 60 i lov om byfor­
nyelse og boligforbedring, jf. lovbekendtgø­
relse nr. 658 a f 11. august 1993. Dette gæl­
der dog ikke ved den første lejefastsættelse
for forbedringer, hvortil der er ydet støtte ef­
ter disse love.

3) Lejeforhøjelse og forbedringer efter § 60,
stk. 5, i lov om byfornyelse og boligforbed­
ring.

4) Den del a f lejen, som vedrører særlig indret­
ning, ombygning eller forbedring a f det leje­
de, som udlejeren har ladet udføre efter afta­
le med lejeren.

Stk. 3. Ved vurderingen a f lejen og det lejedes
værdi tages der hensyn til vederlag, som lejeren
ved lejeaftalens indgåelse har betalt til udlejeren
for at overtage lejemålet. Har lejeren tidligere
været ejer og bruger a f lejemålet, og er lejeafta­
len indgået med den nuværende ejer som en del
a f aftalen om dennes køb a f ejendommen, såle­
des at der er sammenhæng mellem købsprisen og
lejens størrelse, tages der tillige hensyn hertil.

Stk. 4. Ved krav efter stk. 1,1. pkt., skal udle­
jeren godtgøre, at den leje, som forlanges, svarer
til lejen for en repræsentativ del a f de lejemål i
kvarteret eller området, som er sammenligneli­
ge, f.eks. med heniyn til beliggenhed, art, stør­
relse, kvalitet, udstyr og vedligeholdelsestil­
stand. Lejemålene skal endvidere være sammen­
lignelige med hensyn til vilkår, herunder om der
er afståelses- og genindtrædelsesret for lejer, og
om der ved siden a f lejen skal betales andre ud­

gifter vedrørende lejemålet, f.eks. driftsudgifter.
Ved sammenligningen ses bort fra lejemål i ejen­
domme, der er omfattet a f en beslutning efter lov
om byfornyelse og boligforbedring, hvortil der
efter samme lovs § 67, stk. 2, er meddelt binden­
de tilsagn efter udgangen a f 1994, medmindre le­
jemålet er beliggende i en ejendom, der er omfat­
tet af en beslutning, hvor boligministeren har til­
ladt, at bestemmelserne om lejefastsættelse i ka­
pitel VII i lov om byfornyelse og boligforbed­
ring, jf. lovbekendtgørelse nr. 658 a f 11. august
1993, fortsat finder anvendelse efter udgangen af
1994.

Stk. 5. Ved retssager om det lejedes værdi fin­
der reglen i retsplejelovens § 344 om rettens fri
bevisbedømmelse anvendelse.

Stk. 6. Forhøjelsen fordeles over 4 år, således
at forhøjelsen pr. år udgør lA a f den samlede le­
jeforhøjelse.

Stk. 7. Lejeforhøjelse kan kræves uanset aftalt
uopsigelighed, når udlejeren har forbeholdt sig
at kunne regulere lejen.

§ 82. Lejeforhøjelse efter § 81 kan gennemfø­
res med 3 måneders varsel.

Stk. 2. Kravet om lejeforhøjelse skal fremsæt­
tes skriftligt og indeholde en angivelse a f lejefor­
højelsens størrelse og a f fordelingen i henhold til
§ 81, stk. 6. Kravet skal tillige indeholde oplys­
ning om grunden til lejeforhøjelsen samt om le­
jerens adgang til at gøre indsigelse, jf. stk. 3. In­
deholder kravet ikke disse oplysninger, er det
ugyldigt.

Stk. 3. Vil lejeren ikke godkende kravet om le­
jeforhøjelse, skal lejeren skriftligt fremsætte ind­
sigelse senest 6 uger efter, at kravet om lejefor­
højelse er kommet frem. Udlejeren skal da an­
lægge sag ved boligretten senest 6 uger efter le­
jerfristens udløb, hvis udlejeren ønsker at fast­
holde kravet om lejeforhøjelse.

Stk. 4. Indtil boligrettens afgørelse foreligger,
kan udlejeren oppebære den varslede lejeforhø­
jelse som en foreløbig lejeforhøjelse. Lejeforhø­
jelsen må dog ikke overstige 25 kr. pr. m2 brutto­
etageareal. Lejen skal reguleres i overensstem­
melse med rettens afgørelse. Regulering af depo­
situm kan ikke forlanges, før kravet om lejefor­
højelse er afgjort a f retten. Tilbagebetaling til le­
jerne a f for meget betalt leje forrentes fra beta­
li ngstidspunktet med en årlig rente, der svarer til
den rente, der er fastsat efter § 5, stk. 1 og 2, i lov
om renter ved forsinket betaling m.v.

142

Erhvervslejeloven

§ 83. Er lejen væsentligt højere end det lejedes
værdi, kan lejeren forlange den fremtidige leje
nedsat til et beløb, der er rimeligt under hensyn
hertil, jf. stk. 3.

Stk. 2. Krav om lejenedsættelse kan tidligst
fremsættes med virkning 4 år efter lejeforholdets
begyndelse eller 4 år efter, at der sidst er trådt en
lejenedsættelse i kraft som følge af, at lejen var
væsentligt højere end det lejedes værdi. En leje­
nedsættelse kan tidligst få virkning 3 måneder
efter kravets fremsættelse.

Stk. 3. Ved vurderingen af lejen og det lejedes
værdi ses der bort fra de i § 81, stk. 2, nævnte
omstændigheder, medens der tages hensyn til de
i § 81, stk. 3, nævnte omstændigheder. Endvide­
re finder § 81, stk. 4 og 5, tilsvarende anvendel­
se, dog således at dokumentationspligten påhvi­
ler lejeren.

Stk. 4. Nedsættelsen fordeles over 4 år, således
at nedsættelsen pr. år udgør V* a f den samlede le­
jenedsættelse.

§ 84. Parterne i lejeforholdet kan aftale, at
spørgsmålet om regulering a f lejen skal afgøres
ved voldgift.

§ 85. Regleme i §§ 80-83 kan ikke ved aftale
fraviges til skade for lejeren.

Kapitel 17

Ikrafttrædelsesbestemmelser m. v.

§ 86. Loven træder i kraft den 1. januar 2000
og har virkning for lejeaftaler, der indgås den 1.
januar 2000 og senere.

Stk. 2. Loven har desuden virkning for lejeaf­
taler, der er indgået inden den 1. januar 2000, jf.
dog § 89.

Stk. 3. Uanset §§ 85 og 89 kan lejeforholdets
parter fra den 1. januar 2000 indgå aftale om, at
regleme i kapitel 1-15 finder anvendelse på de i
stk. 2 nævnte lejeaftaler. § 80, stk. 5, 2.-4. pkt.,
finder tilsvarende anvendelse, når der er indgået
aftale i henhold til 1. pkt. om, at regleme i § 13 i
denne lov finder anvendelse. Ved ændringer i le­
jeaftaler som nævnt i 1. pkt. efter udgangen af
1999, herunder ved tillæg, kan det angives, om
regleme i kapitel 1-15 i denne lov finder anven­
delse. Har parterne ikke angivet noget, anses af­
talen for omfattet a f stk. 2.

§ 87. Lov om lejeregulering i erhvervslokaler
m.v., jf. lovbekendtgørelse nr. 648 a f 25. juli
1995, ophæves med udgangen a f 1999.

Stk. 2. Der kan inden den 1. januar 2000 ske
varsling efter den i stk. 1 nævnte lov til ikrafttræ­
den a f det varslede senest den 1. april 2000.

§ 88. I lov om leje, jf. lovbekendtgørelse nr.
165 af 10. marts 1998, som ændret ved § 1 i lov
nr. 397 af 26. juni 1998 og § 2 i lov nr. 899 af 16.
december 1998, foretages følgende ændring:

1 .1 § 2 indsættes som stk. 4:
»Stk. 4. Loven gælder ikke for lejeforhold,

som er omfattet aflov om leje a f erhvervslokaler
m.v.«.

Stk. 2. Der kan inden den 1. januar 2000 ske
varsling efter lov om leje til ikrafttræden a f det
varslede senest den 1. april 2000.

§ 89. For de i § 86, stk. 2, nævnte aftaler finder
de regler om krav til fremhævelse i aftalen af be­
stemmelser, der pålægger lejeren større forplig­
telser eller giver lejeren mindre rettigheder end
angivet i loven, der var gældende som gyldig-
hedsbetingelser på tidspunktet for aftalens ind­
gåelse, anvendelse.

Stk. 2. For de i § 86, stk. 2, nævnte aftaler fin­
der de regler, der var gældende for tidspunktet
for aftalens indgåelse, anvendelse på følgende
forhold, medmindre andet er aftalt:
1) Lejerens ret til at lade en anden lejer inden

for samme branche fortsætte lejeforholdet
på uændrede vilkår

2) Lejerens ret til at genindtræde i lejeforholdet
3) Lejerens vedligeholdelsespligt
4) Beskyttelse mod konkurrerende virksom­

hed.
Stk. 3. Bortfalder en lejeaftale som nævnt i §

86, stk. 2, som følge af, at det lejede er ødelagt
ved brand eller anden ulykke, finder § 24, stk. 2
og 3, ikke anvendelse.

Stk. 4. En lejer i et lejeforhold som nævnt i §
86, stk. 2, har ikke ret til at foretage ombygnin­
ger og installationer efter regleme i § 38.

Stk. 5. En lejer i et lejeforhold som nævnt i §
86, stk. 2, der vedrører en forretning i butikscen­
tre eller lignende butiksfællesskaber, er ikke om­
fattet a f reglen i § 39, stk. 2, 2. pkt., om længste
åbningstid, hvis lejeaftalen er indgået inden den
1. juli 1995.

Stk. 6. Opsiges en lejer i et lejeforhold som
nævnt i § 86, stk. 2, der ikke er omfattet a f § 62,
har lejeren ikke krav på erstatning efter lovens
§§ 66 og 67 for opsigelsen.

Stk. 7. Er en aftale som nævnt i § 86, stk. 2,
tidsbestemt, fortsætter lejeforholdet ved bortfald

143

Bilag 2

eller tilsidesættelse a f tidsbegrænsningen efter § §91 . Loven gælder ikke for Færøerne og
63, stk. 2 og 3. § 63, stk. 4, finder ikke anvendel- Grønland.
se.

§ 90. By- og boligministeren fastsætter nær­
mere regler om beregning a f erhvervslokalers
bruttoetageareal i henhold til denne lov.

Givet på Christiansborg Slot, den 20. december 1999

Under Vor Kongelige Hånd og Segl

M a r g r e t h e R.

/ Jytte Andersen

144

Bilag 3

Denne vejledning er tænkt som en hjælp til lejere og udlejere, der skal indgå

en lejekontrakt om erhvervslokaler. Det er vigtigt at være opm ærksom på, at

vejledningen ikke kan »stå alene«, men skal læses sammen med lovteksten.

Vejledningen er blevet til efter høring a f Ejendomsforeningen Danm ark, Jydske

Grundejerforeninger, Lejernes Landsorganisation, Erhvervslejernes Landsorgani­

sation, Dansk Handel & Service og De Samvirkende Købmænd.

Erhvervslejeloven er en lov, der bygger på en høj grad a f aftalefrihed. Aftalefri-

heden betyder, at udlejer og lejer – udover lejens størrelse og regulering – skal

tage stilling til en række spørgsm ål, f.eks. om lejeforholdets varighed, fordelingen

af vedligeholdelsespligten, lejers afståelsesret, erstatning osv. Lejens størrelse bør

afspejle, hvilke øvrige vilkår, man har forhandlet sig frem til.

Samtidig stiller aftalefriheden nogle krav til både lejer og udlejer om at »være

vågne«, når der forhandles en lejekontrakt om et erhvervslejemål.

Nedenfor er nævnt de områder, som man skal være særligt opm ærksom på

ved indgåelse a f en erhvervslejekontrakt. Desuden beskrives opsigelsesreglerne i

korte træk.

Indgåelse a f lejeaftale

Parterne bør indgå en skriftlig lejekontrakt, selv om dette ikke er et krav ifølge

loven.

Der gælder ikke særlige regler for udformningen af lejekontrakten. Der er

heller ikke krav om anvendelse a f specielle blanketter el.lign.

By- og Boligministeriet kan ikke anbefale, at parterne anvender den standard­

blanket, der betegnes typeformular H, 1. udgave, a f 2. januar 1996, på lejekon­

trakter, der indgås i henhold til den nye lov, og har derfor ophævet denne ved

en bekendtgørelse, der træder i kraft sam tidig med erhvervslejeloven.

Lejekontrakter, der indgås den 1. januar 2000 eller senere, er fritaget for stem-

pelpligt.

Det er kun nødvendigt at tinglyse en lejekontrakt, hvis der er aftalt rettigheder

for lejeren, som ikke følger a f loven. Lejekontrakten får ved tinglysningen den

prioritetsstilling, som følger a f aftalen eller tinglysningslovgivningen.

Checkliste – Erhvervslejeloven

145

Bilag 3

Udgifter ud over lejen (herunder forbrugsafgifter) § 5

Bestemmelsen stiller nogle krav til udlejeren om, hvilke oplysninger, udlejeren

skal give i lejekontrakten.

Udlejeren skal blandt andet ifølge § 5, stk. 2 oplyse om, hvilke typer udgifter

der skal betales til udlejeren ud over lejen. Udlejeren skal også anslå størrelsen

a f den enkelte udgift.

Denne oplysningspligt gælder ifølge § 5, stk. 3 også for udgifter, der indgår i

forbrugsregnskabet, bortset fra udgifter til brændsel.

Virkningen af, at udlejeren ikke har oplyst dette i lejekontrakten, er, at udleje­

ren ikke kan opkræve udgiften hos lejeren, bortset fra i sådanne tilfælde, hvor

lejeren ikke er blevet stillet dårligere ved den manglende oplysning, f.eks. fordi

lejeren på anden måde har fået at vide, at lejeren skal betale udgiften.

Æ ndringer a f lejen til markedsleje § 13

Bestemmelsen handler om udlejers og lejers ret til at forlange lejen forhøjet eller

sat ned hvert 4. år, så lejen kommer til at svare til dét, der må betragtes som

markedslejen for de lejede lokaler.

Bestemmelsen gælder, medmindre det er aftalt, at den ikke skal gælde. Parterne

kan hver for sig eller gensidigt give afkald på at anvende § 13. Det kan også

aftales, at kun dele a f § 13 skal gælde, f.eks. ved at man aftaler et andet regule-

ringsforløb end de 4-årige perioder.

Parterne skal altså tage stilling til, om lejen skal reguleres efter § 13 og/eller på

anden måde. Hvis § 13 fraviges helt eller delvis, bør dette fremgå a f aftalen for

at undgå tvivl.

Efter § 13 skal der gives 3 måneders varsel, før lejen kan forhøjes eller nedsæt­

tes. § 13, stk. 8 indeholder nogle betingelser, som varslingen skal opfylde for at

være gyldig.

Aftale om ændring a f lejevilkår (opsigelse, erstatning m.v.) § 14

Når man forhandler en erhvervslejekontrakt, skal man tage stilling til, om ud­

lejeren skal have ret til at anvende § 14.

Bestemmelsen indeholder i m odsætning til § 13 kun en ret for udlejer.

Bestemmelsen giver udlejeren ret til at kræve lejevilkårene ændret hvert 8. år.

146

Checkliste – Erhvervslejeloven

Udlejerens krav kan gå ud på ændring af lejens størrelse, men også alle mulige

andre ændringer a f lejeforholdet.

§ 14 giver også udlejeren ret til at opsige lejeren til udgangen af det 8. år, hvis

lejeren og udlejeren ikke efter en forhandling kan blive enige om de vilkår, som

skal gælde fremover.

Bestemmelsen kan ikke aftales i de såkaldte erhvervsbeskyttede lejeforhold, dvs.

lejeforhold, hvor lejeren driver en erhvervsvirksomhed, hvis stedlige forbliven i

ejendommen er a f væsentlig betydning og værdi for virksomheden. Dette vil

typisk være butikker og restauranter, men ikke altid! Det afgørende er, om leje­

forholdet er erhvervsbeskyttet på det tidspunkt, hvor § 14 aftales.

Det er endvidere meget vigtigt at tage stilling til spørgsmålet, om lejeren skal

have erstatning for sit tab ved en opsigelse.

Ifølge bestemmelsen har lejeren ret til at få erstattet det tab, lejeren lider som

følge a f opsigelsen, men lejeren kan give afkald på denne ret på forskellig måde.

For eksempel kan erstatningens størrelse aftales på forhånd, ligesom det kan

aftales, at lejeren slet ikke skal have erstatning.

Man skal være opm ærksom på, at en aftale om § 14 vil påvirke værdien af en

eventuel afståelsesret, fordi man ikke kender de fremtidige vilkår for lejefor­

holdet.

Udlejeren kan som nævnt kun bruge § 14, hvis det er aftalt mellem udlejer

og lejer, at udlejeren skal have denne mulighed. Det kræves derfor i bestem ­

melsen, at der skal indgås en skriftlig aftale om anvendelse a f § 14. For at

aftalen er gyldig, skal det oplyses, at udlejeren har ret til at opsige lejeren efter

bestemmelsen. Det skal også stå i aftalen, om lejeren har krav på erstatning

for opsigelsen.

Hvis lejeren efterfølgende mener, at § 14-aftalen er ugyldig, f.eks. fordi det

ikke står i aftalen, at udlejeren har ret til at opsige lejeren, kan lejeren anlægge

sag om aftalens ugyldighed.

En sag om sådanne formelle mangler skal være anlagt senest 1 år efter aftalens

indgåelse.

Lejeren kan også anlægge sag om aftalens ugyldighed, hvis lejeren mener, at

lejemålet var erhvervsbeskyttet, da § 14-aftalen blev indgået. For en sådan sag

gælder 1-årsfristen ikke.

Bestemmelsen indeholder i øvrigt en række varslingsregler og fristregler. Man

kan ikke aftale frister, der stiller lejeren dårligere end disse regler.

Man skal være opm ærksom på, at det har væsentlige konsekvenser for parter­

ne, hvis man ikke overholder disse regler.

147

Bilag 3

Vedligeholdelse i lejeperioden § 16

Ifølge bestemmelsen har udlejeren pligten til al vedligeholdelse a f ejendommen

og de lejede lokaler.

Det kan aftales, at lejeren skal overtage vedligeholdelsespligten helt eller delvis.

Lejers ombygninger, installationer og retablering §§ 36-39 og § 75

Bestemmelserne drejer sig om, hvilke ombygninger og installationer, lejeren har

ret til at gennemføre i det lejede.

Udgangspunktet er ifølge § 36, at lejeren skal have samtykke fra udlejeren til

at forandre de lejede lokaler.

Hvis udlejeren efter § 36 giver lejeren samtykke til at foretage en ændring,

så er udgangpunktet, at lejeren ikke skal fjerne ændringen igen ved fraflytning

(retablering). Udlejeren kan dog kræve retablering (§ 75, stk. 2).

Hvis lejeren gerne vil fjerne ændringen, skal lejeren aflevere de lejede lokaler

til udlejeren i sam me stand som ved overtagelsen (§ 75, stk. 1).

Ifølge § 37 har lejeren ret til at foretage sædvanlige installationer i sit lejemål.

Dette gælder dog ikke, hvis udlejeren kan påvise, at ejendom mens el- og afløbs-

kapacitet ikke er tilstrækkelig. Lejeren skal give besked til udlejeren i rimelig tid,

inden installationen foretages. Denne ret kan ikke fraviges i lejekontrakten.

Ifølge § 39 har lejeren også ret til at opsætte skilte, udhængsskabe og automater

m.v. i sædvanligt omfang.

I begge disse tilfælde er udgangspunktet, at lejeren ikke har pligt til at fjerne

installationen eller skiltet ved fraflytningen. Hvis lejeren gerne vil fjerne ændrin­

gen, gælder det også her, at lejeren skal aflevere de lejede lokaler til udlejeren i

sam me stand som ved overtagelsen (§ 75, stk. 1).

Det fremgår af § 38, at lejeren ifølge stk. 1 har ret til at foretage ombygninger,

der er sædvanlige for lejerens virksomhed, og kan gennemføre disse efter at have

givet udlejeren meddelelse om ombygningen.

Udlejeren kan dog modsætte sig ombygningen, hvis den vil være til ulempe

for ejendommen eller de andre lejere.

Bestemmelsen gælder, hvis parterne ikke har aftalt noget andet i lejekon­

trakten.

Ifølge stk. 2 har lejeren også ret til at foretage sådanne installationer og om byg­

ninger, som er nødvendige for at opfylde krav fra en offentlig myndighed. Denne

ret kan ikke fraviges i lejekontrakten.

148

Checkliste – Erhvervslejeloven

Der er heller ikke i denne situation noget krav om, at udlejeren skal give

samtykke, men udlejeren skal have mulighed for til en vis grad at bestemme,

f.eks. hvor den nødvendige installation skal placeres.

Lejeren skal være opm ærksom på, at, hvis ikke andet er aftalt, har lejeren ifølge

§ 38 pligt til at fjerne ombygningen eller installationen ved lejeforholdets ophør.

Når lejeren forlader lejemålet, skal de lejede lokaler altså se ud som dengang,

lejeperioden begyndte.

Der er som nævnt både i § 37, § 38 og § 39 tale om en ret for lejeren, men i

forbindelse med en opsigelse kan lejeren kun få erstatning for de ændringer, som

er gennemført med udlejerens samtykke.

Istandsættelse ved fraflytning §§ 74

Hvis ikke andet er aftalt, skal lejeren aflevere det lejede i sam m e vedligeholdelses­

stand som ved overtagelsen. Det vil sige, at lejeren skal betale for istandsættelse a f de

dele a f lejemålet, som lejeren har vedligeholdelsespligten til ifølge lejekontrakten.

Bestemmelsen kan fraviges ved aftale, hvilket vil sige, at parterne i lejekontrak­

ten kan tage stilling til, i hvilken stand de lejede lokaler skal være ved lejerens

fraflytning.

Afståelsesret § 55

Man skal ved indgåelse a f lejekontrakten være opm ærksom på, at det skal aftales,

om lejeren skal have afståelsesret.

Skriver man ikke noget om det i kontrakten, har lejeren ifølge bestemmelsen

afståelsesret til lejemålet. Det vil sige, at lejeren har ret til at lade en anden lejer

inden for sam m e branche fortsætte lejeforholdet på uforandrede vilkår.

Udlejeren kan dog modsætte sig, at lejeren afstår lejemålet til en anden lejer,

der f.eks. har en dårlig økonomi eller ikke har kendskab til den branche, som

drives i de lejede lokaler.

Når lejeren har afståelsesret »inden for sam m e branche«, bør parterne afklare

i kontrakten, hvad der skal forstås ved »sam m e branche«, f.eks. om der kun kan

afstås til en lejer, der vil anvende de lejede lokaler til nøjagtig det sam m e formål,

som den hidtidige lejer.

Det er vigtigt at tage stilling til, om lejeren skal kunne afstå lejemålet til et

selskab.

149

Bilag 3

Hvis ikke andet er aftalt, giver en afståelsesret lejeren ret til at afstå til et aktie­

eller anpartsselskab under visse betingelser.

Udlejer og lejer bør i deres aftale tage stilling til, om lejer skal have en sådan

ret til at afstå lejemålet til et aktie- eller anpartsselskab og i givet fald under

hvilke betingelser, dette kan ske. Da udlejeren i sådanne tilfælde ikke længere har

en aftale med en lejer, der hæfter personligt for sine forpligtelser ifølge lejekon­

trakten, er det a f betydning at tage stilling til i hvilket om fang lejeren skal stille

sikkerhed for opfyldelse a f udlejerens krav m od selskabet. Det er endvidere vigtigt

at tage stilling til, hvad der skal gælde ved overdragelse a f aktier/anparter.

Branchebeskyttelse

Loven indeholder ikke nogen beskyttelse mod, at udlejeren udlejer andre lokaler

i ejendommen til en tilsvarende virksomhed som lejerens eller selv driver en

konkurrerende virksomhed i sam me branche. Det er derfor op til parterne at

aftale det, hvis de ønsker, at der skal gælde en sådan beskyttelse for lejeren.

Opsigelse og erstatning kapitel 11

Reglerne i opsigelseskapitlet gælder, selv om de ikke er aftalt. Lovens ordning om

opsigelse fra udlejerens side kan kun fraviges til fordel for lejeren.

Lejeren er som hovedregel beskyttet m od opsigelse. Undtagelsen er de op-

sigelsesgrunde, som står i § 61 og den særlige bestemmelse i § 14 om udlejerens

ret til at kræve lejevilkårene ændret.

Udlejer og lejer kan aftale, at lejeforholdet skal være uopsigeligt i en periode,

hvorefter det fortsætter på lovens almindelige opsigelsesvilkår, jf. nedenfor. Man

kan også aftale, at lejeforholdet skal være tidsbestemt.

Lejers opsigelse

Lejeren kan efter § 60 opsige lejekontrakten uden særlig grund.

Er der aftalt uopsigelighed fra lejerens side, kan lejeren dog ikke opsige leje­

kontrakten i uopsigelighedsperioden.

Er lejekontrakten tidsbestemt, kan lejeren efter § 63 kun opsige, hvis det er

aftalt med udlejeren, at opsigelse kan ske i lejeperioden.

150

Checkliste – Erhvervslejeloven

Opsigelsesvarslet er efter § 64 3 måneder, dog 1 måned for garager, stalde og

lignende, medm indre andet varsel, kortere eller længere, er aftalt med udlejeren.

Der siges op til den første i en måned.

Udlejers opsigelse

Udlejeren kan efter § 61, bortset fra opsigelse efter § 14, kun opsige lejekontrak­

ten, når en a f lovens særlige opsigelsesgrunde foreligger.

Udlejeren kan dog opsige lejeforhold om garager, stalde og lignende og de

såkaldte etablissementslejeforhold uden særlig grund.

Lovens opsigelsesgrunde er følgende:

1. Når udlejeren selv vil benytte det lejede. En opsigelse a f denne grund skal

være rimelig ud fra en vurdering af begge parters forhold.

2. Når nedrivning eller ombygning a f ejendommen medfører, at det lejede må

fraflyttes. Udlejeren skal sam tidig med opsigelsen tilbyde lejeren at leje lokaler

a f sam m e art som de opsagte, hvis der efter genopførelsen eller ombygningen

sker udleje a f lokaler.

3. Når god skik og orden er tilsidesat fra lejerens side. Det er ligegyldigt, om

den pågældende adfærd udøves af lejeren selv, dennes personale eller andre,

som lejeren har givet adgang til det lejede.

4. Når vægtige grunde i øvrigt gør det særligt magtpåliggende for udlejeren at

blive løst fra lejeforholdet.

Er der aftalt uopsigelighed fra udlejerens side, kan udlejeren kun opsige med den

begrundelse, at god skik og orden er tilsidesat (eller opsige efter § 14, hvis det er

aftalt, at denne bestemmelse skal gælde).

Er lejekontrakten tidsbestemt, kan udlejeren efter § 63 kun opsige, hvis det er

aftalt med lejeren, at opsigelse kan ske i lejeperioden. Opsigelse kræver dog altid,

at lovens almindelige opsigelsesbetingelser, herunder kravet om en opsigelses-

grund, er opfyldt (eller at det er aftalt, at § 14 skal gælde).

Særligt om erhvervsbeskyttede lejemål

En erhvervsbeskyttet lejer kan, når der ses bort fra tilsidesættelse a f god skik og

orden, kun opsiges, hvis opsigelsen er rimelig ud fra en vurdering a f begge parters

forhold. Endvidere gælder, at en erhvervsbeskyttet lejer ikke kan opsiges med

151

Bilag 3

den begrundelse, at udlejeren selv vil benytte det lejede, hvis dette sker med

henblik på at drive erhverv i sam me branche som lejerens.

Opsigelsesvarsler

Opsigelsesvarslet er efter § 64 3 måneder, dog 1 måned for garager, stalde og

lignende og 1 år for opsigelse med den begrundelse, at udlejeren selv vil benytte

det lejede. Der kan aftales længere varsler fra udlejerens side, men ikke kortere

varsler.

Der siges op til den første i en måned. Ved opsigelse med den begrundelse, at

udlejeren selv vil benytte det lejede, siges der op til aftalt flyttedag.

Erstatning

Lejere i alle typer a f lejeforhold – bortset fra garager, stalde og lignende og de

såkaldte etablissementslejeforhold – har efter § 66 ret til erstatning for at få dæk­

ket det tab, som lejeren lider som følge a f opsigelsen. Undtaget er dog de tilfælde,

hvor opsigelse sker på grund a f lejerens misligholdelse.

For ikke-erhvervsbeskyttede lejemål kan en lejer dog give afkald på erstatning

på forskellig måde. F.eks. kan erstatningens størrelse aftales, ligesom det kan

aftales, at lejeren slet ikke skal have erstatning.

Tvistebehandling § 77

Udgangspunktet er, at en tvist f.eks. om lejens størrelse skal afgøres a f boligretten.

Man skal dog være opm ærksom på, at man kan aftale voldgiftsbehandling.

Det vil sige, at en tvist i stedet skal afgøres a f en voldgiftsret.

Man kan aftale, at alle tvister eller bestemte typer a f tvister skal afgøres ved

voldgift.

Fordelen ved voldgiftsbehandling er, at tvisten normalt vil blive afgjort hurtige­

re. Til gengæld er voldgift ofte dyrere, og en voldgiftsafgørelse kan ikke ankes.

Det er vigtigt, at en aftale om voldgiftsbehandling er klar, så der ikke opstår tvivl,

om det virkelig er det, parterne ønsker.

152

Checkliste – Erhvervslejeloven

Hvis f.eks. en forskel i styrkeforholdet mellem parterne har ført til en urimelig

aftale, kan boligretten/voldgiftsretten tilsidesætte en sådan aftale helt eller delvis.

Urimelige aftaler § 7

153

Bekendtgørelse om beregning af arealet af boliger og
erhvervslokaler

I medfør a f § 115a i lov om leje jfr. lovbekendtgørelse nr. 45 a f 28. januar 1983,

og § 66 a i lov om midlertidig regulering af boligforholdene, jfr. lovbekendtgørel­

se nr. 46 af 28. januar 1983, fastsættes

§ 1. Beregning a f bruttoetagearealer for hver enkelt bolig eller erhvervslokale

Boligers og erhvervslokalers areal opgøres som bruttoetagearealet. Bruttoetageare­

alet er defineret som boligens eller erhvervslokalets samlede areal medregnet

ydervægge og andel i adgangsarealer som nærmere beskrevet nedenfor.

Bruttoetagearealet opgøres som arealet i vandret plan målt til ydersiden a f de

begrænsende ydervægge.

Arealet a f de enkelte boliger eller erhvervslokaler afgrænses m od omgivende

boliger eller erhvervslokaler ved halvdelen af skillevægge til disse. Skillevægge til

adgangsarealer henregnes dog fuldtud til beoligen/erhvervslokalet.

Den nævnte definition på bruttoarealet gælder med følgende begrænsninger

og tilføjelser:

a. Adgangsarealer til boliger og erhvervslokaler, herunder trapper, korridorer, al­

tangange, elevatorer m.v., fordeles for en opgang med lige store andele på de

tilligende boliger og erhvervslokaler (dvs. uanset disses størrelse). Ved »tillig­

gende« forstås, at lokalet har dør for bindelse til adgangsarealer.

For bygninger med altangang fordeles adgangsarealet på alle boliger og er­

hvervslokaler, dvs. også på enheder i stueetagen.

Er der indrettet boliger eller erhvervslokaler i kælder og/eller tagetage, m ed­

regnes det dertil knyttede adgangsareal i det fællesareal, der skal fordeles.

Er der fælles adgang til boliger/erhvervslokaler og »udenom srum « (jfr. ne­

denstående litra c), medregnes kun halvdelen af dette areal til det samlede

fælles adgangsareal, der skal fordeles. Bruttoetagearealet for boliger og er­

hvervslokaler opgøres i dette tilfælde incl. den mod »udenom srum m ene« ven­

dende side a f fælles mure eller skillevægge.

b. Arealer a f åbne overdækkede terrasser, åbne altaner, åbne indgangspartier og

porte medregnes ikke.

c. Arealer a f »udenom srum « beliggende adskilt fra boligen eller erhvervslokalet –

såsom vaskerum, varmecentraler, pulterrum, cykel- og barnevognsrum

o.lign. – medregnes ikke.

Bilag 4

154

Arealbekendtgørelsen

d. I tagetager opgøres bolig- eller erhvervsareal som arealet målt vandret i plan

1,5 m over færdigt gulv til ydersiden af tagbeklædningen.

e. Indgår der i en bolig eller et erhvervslokale arealer i kælderetage, medregnes

dette, hvis det er sammenhængende med det øvrige areal via en indvendig

trappe.

f. Arealer a f »supplem entsrum «, der hører til en bolig eller et erhvervslokale,

men er beliggende adskilt herfra, medregnes til boligen eller erhvervslokalet

som henholdsvis bolig- eller erhvervsareal. Dette gælder fx. arealet a f rum

til beboelses- og erhvervsformål beliggende på andre etage og med særskilt

indgangsdør (og adresse).

g. Anvendes en bolig til både bolig- og erhvervsformål, medregnes hele arealet

som boligareal. Dog er det i relation til bestemmelsen i § 4, stk. 2, 2. pkt., i lov

om midlertidig regulering a f boligforholdene det areal, der faktisk anvendes til

bolig- og erhvervsformål, der er afgørende for, om ejendommen er omfattet

a f loven.

h. Arealet a f »enkeltværelser til beboelse« (dvs. boliger uden eget køkken) anses

som erhvervsarealer.

§ 2. Beregning a f ejendom m ens bruttoetageareal

Ejendom mens samlede bruttoetageareal opgøres som summen af de enkelte boli­

gers og erhvevslokalers bruttoetageareal beregnet som anført i § 1.

Tilsvarende beregnes beboelseslejlighedernes samlede bruttoetageareal som

summ en a f de enkelte beboelseslejligheders bruttoetageareal.

Ved opgørelsen af ejendom mens bruttoetageareal medregnes ikke arealet af

garager, carporte og udhuse.

§ 3. Bekendtgørelsen træder i kraft den 1. januar 1984.

Boligstyrelsen, den 27. juni 1983

[Boligministeriet har endnu ikke udnyttet hjemlen i erhvervslovens § 90 til at
fastsætte nærmere regler om beregning af erhvervslokalers bruttoetageareal efter
erhvervslejeloven.]

155

Domsregister

Forkortelser
U Ugeskrift for Retsvæsen
H Højesteretsdom
V Vestre Landsretsdom
0 Østre Landsretsdom
U Underretsdom
GD Grundejernes Domssamling
TBB Tidsskrift for Bygge- og Boligret

U 1948.1324 0 s. 74
U 1953.890 0 s. 42
U 1963.603 U s. 67
U 1972.657 V s. 67
U 1975.233 H s. 42
U 1977.722 U s. 74
U 1986.221 V s. 68
U 1992.168 0 s. 68
U 1993.98 V s. 39

U 1993.187 0 s. 68
U 1993.353 0 s. 68
U 1994.330 0 s. 93
U 1999.401 H s. 93

GD 1991.23 0 s. 39
GD 1998.03 0 s. 68
GD 2000.39 0 s. 46

TBB 1999.104 0 s. 109

Utrykte domme
Vestre Landsrets dom af 28-1-1993 s. 93
Vestre Landsrets dom af 8-5-1995 s. 68
Vestre Landsrets dom af 18-4-1995 s. 108
Vestre Landsrets dom af 20-5-1998 s. 93

Odense Rets dom af 25-5-1995 s. 109

Vejle Rets dom af 7-2-1993 s. 92

156

Stikordsregister

adgang til det lejede, udlejers 67
afgifter 59-60, 117-119, 125
aflevering a f lejem ål 61-68
afståelse 42, 73-76, 122, 123
aftale, urim elig 65
aftalefrihed 94
aktieselskab 76
anfordringsgaranti 53
anpartsselskab 74-76
aptering 65-66, 85-86
areal l i 5, 153-154
arealbekendtgørelsen 38-41,

153-154

betaling for varm e/vand 59-6Í
Boligm inisteriets checkliste 34, 65,

144-152
branche 73-77
branchebeskyttelse 99
bruttoareal 39-41
Bygge- og Boligstyrelsens

typeform ular H 1. udg. 1996 28
bygningsm yndighed 22
bygningsæ ndring 71-72

checkliste, By- og Boligm inisteriets
34, 65, 144-152

depositum 51-53, i i 6, Ü 7

erhvervsbeskyttelse 42-43
erhvervslejekontrakt 11 -17

flytning 6Í-64, 120
flytning, besigtigelse ved 66-67

forbrugsregnskab 59-60
fortolkning a f erhvervslejekontrakt

113-114
fotografering a f erhvervslejem ål 62
frem leje 76-77
fæ llesudgifter 56-57

genindtræ delse 75-76, 123
godkendelse a f ny lejer 74-75

indflytn ingstilstand 62-64
installationer, sæ dvanlige 70-71

kontraktsfortolkn ing 113-114
kontraktspraksis 61

leasing 87-92
leasingform er 88
leasingkontrakter 89-91
erhvervslejekontrakt, fortolkning a f

113-114

erhvervslejekontrakt, tillæg til
104-108

erhvervslej ekontrakt, væsentlige
ændringer i 108-110

lejem ålets tilstand ved
indflytning/fraflytning 61-68

lejem ålets tilstand ved
opsigelse/aflevering 62-64

lejer, godkendelse a f ny 74-75
lejeregulering 49-5 i, 57
lejers m angelsbeføjelser 44-45
lejers om bygning 68-72
lejers vedligeholdelsespligt 61-62
lysreklam er 40

157

Stikordsregister

m angelsbeføjelser, lejers
44-45

m angler v. erhvervslejem ål 44-45
m arkedsleje 50
m om s 53-55
m undtlige aftaler 32

om dannelse til selskab 74-76
opsigelse 45-49
opsigelsesvarsel 45-46
overgangsregler, erhvervslejeloven

105-108

parkeringsplads 41
pristalsregulering 50-51, 116-117
pristalsreguleringsklausul 116-117
procentregulering 51-52

retablering 71-73, 77
råhus 85-87

sale og lease back 89
skiltning 69, 70, 77, 78
specifikation 57-58, 59-60
stem pel 111
straksforhøjelse/nedsæ ttelse 50
»sæ dvanlige installationer«

70-73

tidsbestem t erhvervslej em ål 46
tidsbestem t erhvervslejem ål,

opsigelse 46
tillæg til leje 57-58
tillæg til erhvervslejekontrakter

104-108
tilstand ved indflytning/fraflytning,

erhvervslejem ålets 61-68
tilsyn m ed lejere, udlejers 67
tinglysning 78, 111-113
typeform ular H 28-31

udlejers adgan g til det lejede 67
udlejers godkendelse a f lejer 74-75
udlejers tilsyn m ed lejere 67

vand, betaling for 59-60
vandafgift 59-60
vandfordelingsm ålere 59-60
varm e 59-60
varm efordelingsm ålere 59-60
varm eregnskab 59-60
voldgift 78-79
væsentlige æ ndringer i

erhvervslej ekont rakt 105-110

æ ndringer i erhvervslej ekontrakt,
væ sentlige 105-110

158

