
Hans Henrik Edlund

Handel med fast ejendom

GadJura

Hans H enrik Edlund
H andel m ed fa s t ejendom
1. udgave, 1. oplag
© GadJura, Thom son Inform ation A/S (ITID A/S), København 1998

ISBN 87-607-0467-5

Om slag/G rafisk tilrettelæggelse: Axel Surland
Sats og tryk: Jydsk C entraltrykkeri A/S, Viby J

M ekanisk, fotografisk eller anden gengivelse
a f denne bog eller dele af den er ikke tilladt
ifølge gældende dansk lov om ophavsret.
Alle rettigheder forbeholdes.

Forord

Ambitionen med denne bog har ikke været at udarbejde en fuldstændig og
tilbundsgående fremstilling af de mangeartede problemstillinger, der kan
opstå i forbindelse med handel med fast ejendom. I stedet har jeg tilstræbt i
så kortfattet en form som muligt at behandle de vigtigste regelsæt på områ­
det, herunder (forhåbentlig) de fleste af de i praksis forekommende tvivls­
spørgsmål. En lang række emner og problemstillinger er således valgt fra,
men det er mit håb at det udvalgte stof er det væsentligste, og at det kan
medvirke til at give læseren et overblik over retsstillingen vedrørende fast
ejendom, der skifter ejer.

Det er fortrinsvis de regler, der gælder generelt for omsætning af alle typer
af fast ejendom, der er behandlet. Mere specielle problemer i relation til
bestemte ejendomstyper – ejerboliger, landbrugsejendomme, udlejningsejen­
domme m.v. – er kun omtalt sporadisk. Det samme gælder reglerne om
tvangsauktion, planlovgivningen, byggelovgivningen, skattemæssige for­
hold m.v.

Finder læseren, at væsentlige emner er udeladt, modtager jeg gerne kom­
mentarer herom. Andre bemærkninger til det skrevne er ligeledes meget
velkomne. De kan stiles til:

Hans Henrik Edlund
Juridisk Institut
Handelshøjskolen i Århus
Fuglesangs Allé 4
8210 Århus V
Tlf. 89 48 66 88, fax 86 15 01 88
e-mail: HHE@HHA.DK

Det er min intention løbende at opdatere bogen. Nyt materiale i tilknytning
til de behandlede emner vil fra sommeren 1998 være tilgængelige på min
del af Handelshøjskolens homepage http://www.HHA.dk/jur/emp/Edlund/
Edlund.HTM.

Ved udarbejdelsen af bogen har jeg modtaget mange værdifulde kommenta­

5

mailto:HHE@HHA.DK
http://www.HHA.dk/jur/emp/Edlund/

Forord

rer fra de studerende på valgfagskurset Fast ejendom i foråret 1997, fra
mine gode kolleger på Juridisk Institut, især Lars Bo Langsted og Aage
Michelsen, samt fra Brian Sørensen. Jeg takker alle herfor. Endvidere tak
til Hanne Christensen og Mona Nørgaard, der har bistået med tilretning af
manuskriptet samt til min meget tålmodige familie.

Århus, januar 1997. Hans Henrik Edlund

6

Indholdsfortegnelse

1. Ejendomsbegrebet 13
1.1 Indledning 13
1.2 Udstykningsloven 13
1.3 Tinglysningsloven 15
1.4 Ejerlejlighedsloven 17
1.5 Andre love 17

1.5.1 Vurderingsloven 17
1.5.2 Ejendomserhvervelsesloven 18
1.5.3 Landbrugsloven 19
1.5.4 Lejelovgivningen 19
1.5.5 Ejendomskøbsloven 20
1.5.6 Ejendomsomsætningsloven 21

1.6 Konklusion 21

2. Indgåelse af aftale om salg af fast ejendom 23
2.1 Indledning 23
2.2 Mundtlige aftaler 23
2.3 Skriftlige aftaler 26

2.3.1 Aftaler indgået uden bistand fra ejendoms-
formidler eller anden professionel rådgiver 26

2.3.2 Aftaler indgået med bistand fra ejendoms-
formidler eller anden professionel rådgiver 27

2.4 Aftaler indeholdende forbehold 29
2.4.1 Typer af forbehold 29
2.4.2 Retsstillingen, hvor forbeholdet ikke opfyldes 30
2.4.3 Tidsfrister for opfyldelse af forbehold 32
2.4.4 Økonomisk opgør ved en aftales bortfald 32
2.4.5 Specielt om advokatforbehold 34

2.5 Standard vilkår i købsaftaleformularer 36
2.6 Fortrydelsesret 37
2.7 Forkøbsret og køberet 39

2.1 A Forkøbsret generelt 39
2.7.2 Lejelovens tilbudspligtregler 40
2.7.3 Køberet 41

2.8 Ugyldighed 42

1

Indholdsfortegnelse

3. Begrænsninger i adgangen til
at købe eller sælge fast ejendom 44

3.1 Indledning 44
3.2 Forkøbsrettigheder o.l. samt godkendelsesbeføjelser 44
3.3 Ejendomserhvervelsesloven 46
3.4 Sommerhusloven 50
3.5 Landbrugsloven 51
3.6 Skovloven 52
3.7 Andre specielle bestemmelser 53

4. Regler for ejendomsformidlernes virke 54
4.1 Indledning 54
4.2 Lov om omsætning af fast ejendom 54
4.3 Ejendomsformidlerens pligter efter ejendomsomsætningsloven 56

4.3.1 Oplysningpligt 57
4.3.2 Undersøgelsespligt 59
4.3.3 Rådgivningspligt 61
4.3.4 Pligt til loyal hensyntagen til begge parter i en

ejendomshandel 64
4.3.5 Pligt til at udarbejde særlige dokumenter og opstillinger 65

4.3.5.1 Formidlingsaftale 65
4.3.5.2 Salgsopstilling 65
4.3.5.3 Beregning af salgsprovenu 66
4.3.5.4 Udkast til købsaftale 69

4.3.6 Visse begrænsninger ved udøvelsen af
ejendomsformidlervirksomhed 69
4.3.6.1 Adgang til erhvervsudøvelse som

ejendomsformidler 69
4.3.6.2 Berigtigelse af ejendomshandler 69
4.3.6.3 Grænser for opkrævning af vederlag for

formidling 70
4.3.6.4 Varigheden af formidlingsaftaler 74
4.3.6.5 Habilitetsregler 76
4.3.6.6 Forbud mod aftaler om brug af

bestemt formidler 76
4.3.6.7 Forbud mod sammenkædning af ydelser 77

4.3.7 Skærpet ansvar 77
4.4 Pligter uden for ejendomsomsætningslovens

anvendelsesområde 79
4.4.1 Oplysningspligt 79
4.4.2 Undersøgelsespligt 80

8

Indholdsfortegnelse

4.4.3 Rådgivningspligt 80
4.4.4 Pligt til loyal hensyntagen til begge parter i en

ejendomshandel 81
4.4.5 Pligt til at udarbejde særlige dokumenter og opstillinger 81
4.4.6 Beregning af vederlag for formidling 82
4.4.7 Formidlingsaftalens varighed og opsigelse 83
4.4.8 Erstatningsansvar 84

5. Berigtigelse af ejendomshandler 87
5.1 Indledning 87
5.2 Udarbejdelse og tinglysning af skøde 87

5.2.1 Formkrav til skøder 88
5.2.2 Pligt til at lyse adkomst 91
5.2.3 Fastlæggelse af overtagelsesdag og

tidspunkt for risikoovergang 92
5.3 Ekspeditionsmæssige opgaver i forbindelse med berigtigelsen 93

5.3.1 Kommunale oplysningsskemaer 94
5.3.2 Kontrol m.h.t. ikke tinglyst gæld,

der påhviler ejendommen 96
5.3.3 Opfyldelse af aftalte betingelser 97
5.3.4 Ejendomsværdipåtegning m.v. 98
5.3.5 Matrikelkort 99

5.4 Indfrielse og aflysning af pantehæftelser m.v.,
der ikke overtages 99

5.5 Hjemtagelse af kreditforeningslån, udstedelse af
sælgerpantebreve og notering af gældsovertagelse 103

5.6 Refusionsopgørelse 106
5.7 Frigivelse af deponerede beløb og

disses retsstilling i relation til udlæg m.v. 107
5.8 Andre pligter i forbindelse med berigtigelsen 111

6. Handlens finansiering 113
6.1 Indledning 113
6.2 Realkreditfinansiering 113

6.2.1 Lånegrænser 113
6.2.2 Lånetyper 114
6.2.3 Værdiansættelse og låneudmåling 116
6.2.4 Forhåndslån 118

6.3 Finansiering ved udstedelse af sælgerpantebrev 119
6.4 Hel eller delvis kontant betaling m.m. 122

9

Indholdsfortegnelse

6.5 Regulering ved ændring af den i en
købsaftale fastsatte finansiering 124
6.5.1 Hvornår sker regulering? 124
6.5.2 Regulering, hvis den ønskede hovedstol på

et realkreditlån ikke bevilges 125
6.5.3 Provenuet af den aftalte hovedstol bliver

større eller mindre end forudsat 127
6.5.4 Ydelserne på det faktisk hjemtagne lån

bliver større eller mindre end forudsat 128
6.5.5 Realkreditinstituttet kan ikke imødekomme en

låneansøgning i den forudsatte type obligation 129
6.5.5.1 Kursen på den forudsatte obligation

overstiger 100 130
6.5.5.2 Mindsterenten overstiger renten på den

forudsatte obligation 130
6.5.6 Stigning i mindsterenten fra lånetilbud til

lånevilkårene ligger fast 131

7. Købers misligholdelse 133
7.1 Indledning 133
7.2 Købers misligholdelse af betalingsforpligtelser 134

7.2.1 Betaling af del af købesummen kontant 134
7.2.1.1 Ophævelse 134
7.2.1.2 Fastsættelse af erstatning ved ophævelse 136

7.2.2 Erstatning i tilfælde, hvor handlen fastholdes (renter) 138
7.2.2.1 Fastlæggelse af forfaldsdag 139
7.2.2.2 Rentesats 141

7.2.3 Købers betaling af andre pengebeløb i
forbindelse med handlen 142

13 Berigtigelse af ejendomshandlen 142
7.3.1 Udarbejdelse, underskrivelse og tinglysning af skøde 143
7.3.2 Udstedelse og underskrivelse af sælgerpantebrev 145
7.3.3 Berigtigelse af gældsovertagelse 147

8. Sælgers misligholdelse 148
8.1 Indledning 148
8.2 Forsinkelse med overgivelse af ejendommen 148
8.3 Forsinkelse med udstedelse af skøde 150
8.4 Sælgers misligholdelse af betalingsforpligtelser 152
8.5 Mangler 152

8.5.1 Indledning 152

10

Indholdsfortegnelse

8.5.2 Mangelsbegrebet 153
8.5.2.1 Sælgers oplysningspligt 154
8.5.2.2 Har sælger givet garanti? 159
8.5.2.3 Købers undersøgelsespligt 166
8.5.2.4 Købers berettigede forudsætninger 171

8.5.3 Retsmangler, herunder vanhjemmel,
i forhold til faktiske mangler 175

8.5.4 Sælgers ansvarsfraskrivelse 179
8.5.4.1 Generelle ansvarsfraskrivelser 179
8.5.4.2 Specificerede ansvarsfraskrivelser 183
8.5.4.3 Ansvar trods en i øvrigt gyldig

ansvarsfraskrivelse 185
8.5.5 Reklamationspligt og forældelse 186

8.5.5.1 Reklamationspligt 186
8.5.5.2 Forældelse 188

8.5.6 Springende regres 189
8.5.6.1 Indledning 189
8.5.6.2 Retsbrudssynspunktet (erstatning

uden for kontraktsforhold) 190
8.5.6.3 Processuel belejlighed 192
8.5.6.4 Ejendomskøbsloven § 2, stk. 5 193
8.5.6.5 Garantier, der også kan påberåbes af senere led 193
8.5.6.6 Andre tilfælde (kontraktsafhængigt

retsbrudsans var) 194
8.6 Misligholdelsesbeføjelser 196

8.6.1 Ophævelse 196
8.6.1.1 Hævebegrundende misligholdelse 196
8.6.1.2 Hæveopgør. Erstatning 198

8.6.2 Erstatning 201
8.6.3 Forholdsmæssigt afslag 204
8.6.4 Afhjælpningsret og -pligt 209
8.6.5 Modregning med mangelskrav 210

Bilagsfortegnelse 217

Forkortelsesliste 221

Litteraturfortegnelse 222

Lovregister 225

Domsregister 229

Stikordsregister 234

11

Kapitel 1

Ejendomsbegrebet – hvad er fast
ejendom?

1.1 Indledning
I dette kapitel vil det blive søgt beskrevet, hvad der retligt forstås ved be­
grebet en fast ejendom. En nærmere angivelse af, hvilke bestanddele (f.eks.
jord, planter, bygninger og tilbehør hertil) der tilsammen udgør en fast
ejendom, vil derimod ikke blive forsøgt. Formålet med dette afsnit er alene
at undersøge, om der kan findes en fællesnævner for, hvad der er fast ejen­
dom i relation til de regler, der beskrives i de efterfølgende kapitler. Hertil
er det nødvendigt at sammenholde flere forskellige regelsæt, da der ikke i
lovform er givet en generel definition af ejendomsbegrebet.1

Det bemærkes, at de forskellige regler, der omtales i det følgende, ikke
er udtryk for en udtømmende gennemgang. Der er alene medtaget områder,
som har speciel relevans for køb og salg af fast ejendom.

1.2 Udstykningsloven
Ved en (samlet) fast ejendom forstås efter udstykningslovens § 2, stk. 1,
enten ét matrikelnummer eller flere matrikelnumre, der ifølge notering i
matriklen skal holdes forenet. I lovens § 4, stk. 2, forudsættes tillige, at et
umatrikuleret areal2 kan udgøre en ejendomsretlig enhed.

I udstykningsloven § 14 er bestemt, at der kun må ske ejerskifte eller
pantsætning af et areal, såfremt det udgør en samlet fast ejendom eller en
umatrikuleret ejendom. I alle andre tilfælde kan salg eller pantsætning kun
ske, såfremt der samtidig sker en arealoverførsel og altså dermed en æn­
dring (berigtigelse) af de matrikulære forhold.

1 Jf. R am høj: Udstykningsloven (1992), s. 17. Se også Krag Jespersen : E jendom s-
bestanddele og tilbehørspant (1986), s. 5 f.

2 Hvad der forstås ved et um atrikuleret areal er nærm ere defineret i udstykningsloven §
4, stk. 1. Herefter er et um atrikuleret areal et areal, der ikke er optaget i matriklen, eller
et areal, der er optaget i matriklen uden matrikelbetegnelse.

13

Kap. 1: Ejendomsbegrebet – hvad er fast ejendom?

Med henblik på at undgå reel opdeling af ejendomme i mindre dele uden
gennemførelse af udstykning og matrikulær berigtigelse findes udstyknings­
loven § 16. Heri foreskrives, at der ikke må stiftes brugsrettigheder3 (f.eks.
leje- eller forpagtningsaftaler) for et længere tidsrum end 30 år, hvis der er
tale om et areal, der udgør en del af en samlet fast ejendom, eller for mere
end 10 år, hvis arealet udgør en del af en umatrikuleret ejendom.4 Af be­
stemmelsen kan modsætningsvis udledes, at der ikke i udstykningsmæssig
henseende gælder tidsmæssige begrænsninger for udleje af en samlet fast
ejendom eller af en umatrikuleret ejendom i sin helhed. Det er dog i et vist
mindre omfang muligt at stifte tidsubegrænsede brugsrettigheder over dele
af fast ejendom, nemlig hvor enkelte ejere tillægges en eksklusiv brugsret
til mindre betydende dele af fællesarealer, f.eks. parkeringspladser, lofts­
rum m.v.5

Aftaler om brugsrettigheder for et længere tidsrum end hjemlet i
udstykningsloven § 16 er ugyldige og giver ikke den berettigede et retskrav
på brugsret for en længere periode end angivet i loven.

Se hertil UfR 1996.705 VLD. Sagen vedrørte en aftale om brugsret i 99 år
indgået i 1971. Brugsretten var i strid med den daværende udstykningslov,
der indeholdt et maksimum på 10 år, men blev trods dette efterlevet af parterne
indtil efter 1990, hvor den nuværende grænse i udstykningsloven på 30 år
trådte i kraft. Det statueredes, at aftalen gyldigt kunne løbe i 30 år i alt, altså
indtil 2001.

Forbudet i udstykningsloven § 16 fortolkes dog normalt således, at der kan
indgås aftaler om brugsrettigheder for længere perioder eller tidsubestemt,
blot ejeren kan opsige aftalen med 30 års eller et kortere varsel.6 Det er i den

3 Efter § 16, stk. 2, kan boligm inisteren dog fastsæ tte regler om, at begrænsningen i §
16, stk. 1, ikke skal være til hinder for retten til anbringelse a f tekniske indretninger,
f.eks. elmaster. B em yndigelsen har ført til udstedelse af bkg. nr. 107 af 25/2 1991 om
udstykn in g sk rav e t, der tillige o p stille r reg le r fo r v u rderings- e lle r m a trik e l­
m yndighedernes påtegninger på dokum enter, der ønskes tinglyst.

4 I som m erhusloven – der er nærm ere om talt nedenfor i afsnit 3.4. – findes tillige en
bestem m else om, at ejere og brugere af fast ejendom ikke uden m iljøm inisterens
tilladelse bl.a. erhvervsm æ ssigt eller for et længere tidsrum end 1 år kan udleje eller
frem leje hus eller husrum , m edm indre det lejede skal anvendes til helårsbeboelse.
Loven tilsigter at undgå, at brugsretten til danske fritidshuse mere eller mindre permanent
overgår til udlændinge.

5 Se hertil UfR 1981.142 VLD, hvor ejerforeningsvedtægter indeholdende en nærm ere
angiven fordeling af parkeringspladser på de enkelte ejerlejlighedsejere tillodes lyst.
Se også UfR 1978.331 HKK og UfR 1978.1004 ØLK.

6 Se hertil R am høj: Udstykningsloven (1992), s. 89. Ved udløbet af en i 30 år uopsigelig
aftale kan der endvidere m ellem de sam m e parter aftales forlængelse i op til 30 år, jf.

14

1.3 Tinglysningsloven

henseende uden betydning, om lejeren efter udløbet af 30-årsperioden har
en forlejeret, så længe der ikke er pligt for udlejer til at genudleje til den
samme.7

1.3 Tinglysningsloven
For at kunne tinglyses, skal dokument vedrøre en “bestemt fast ejendom”,
jf. tinglysningsloven § 10, stk. 1. Det er ikke en betingelse, at den bestemte
faste ejendom udgør ét matrikelnummer eller flere samnoterede matrikel­
numre.

Af tinglysningsloven § 19 fremgår, at det er muligt at lyse dokumenter
vedrørende bygninger, der ikke tilhører ejeren af den grund, hvorpå byg­
ningerne er beliggende. I så fald oprettes et selvstændigt ejendomsblad for
bygningerne, og bygningerne betragtes i hvert fald i relation til tinglysnings­
loven som en “selvstændig” fast ejendom.8

Salg af bygninger beliggende på fremmed grund kan imidlertid alene
ske, såfremt bygningerne ikke på noget tidspunkt har tilhørt ejeren af grun­
den. Er dette tilfældet, er bygningerne nemlig blevet en del af ejendom­
men, jf. tinglysningsloven § 38, hvorfor særskilt salg er en disposition over
en del af en fast ejendom i strid med tinglysningsloven § 10, stk. 1,9 og
udstykningsloven § 14.

Anvendelsen af § 19 sker i nogle tilfælde med en vis usikkerhed, idet der
ikke i tinglysningsloven eller i udstykningsloven stilles krav om, at det helt
nøjagtigt mellem parterne skal være fastlagt, hvilke arealer der kan anvendes
af ejeren af bygningerne. Endvidere kan det være et problem, at tinglys-
ningsmyndighedeme ikke får indsigt i det underliggende retsforhold, altså
den aftale hvorved der stiftes brugsret over en del af den faste ejendom med
henblik på opførelse og benyttelse af de særskilt ejede bygninger (grund­
lejeaftalen). Se herom nærmere Ramhøj i Fuldmægtigen 1991.19 f. og samme:
Udstykningsloven (1992), s. 18 og 93.

Kravet i tinglysningsloven § 10, stk. 1, skal fortolkes således, at det kun er

FT 1989-90, tillæg A, sp. 389, og Bang-Pedersen: Sam eje om fast ejendom (1996), s.
44.

7 Jf. således UfR 1997.1536 VLK.
8 D er gæ lder det sam m e for de form entlig forsvindende få bygninger opført på

um atrikulerede arealer på forstranden eller i øvrigt på søterritoriet.
9 Dette er fastslået i UfR 1983.449 VLK samt i UfR 1985.305 HKK, der er en stadfæstelse

a f UfR 1984.1000 VLK. Se tillige W illumsen : T inglysningsloven (1997), s. 214 ff.,
Krag Jespersen : E jendom sbestanddele og tilbehørspant (1986), s. 15 ff., og R am høj
i Fuldm ægtigen 1991.21

15

Kap. 1: Ejendomsbegrebet – hvad er fast ejendom?

muligt at lyse dokumenter, der vedrører en fast ejendom i sin helhed.10
Formålet hermed er bl.a. – ligesom formålet med udstykningsloven §§ 14-
16 – at forhindre, at en fast ejendom reelt deles op i mindre stykker uden
gennemførelse af en egentlig udstykning. Udgangspunktet er derfor, at der
kun kan tinglyses salg af dele af ejendomme, såfremt de frasolgte dele ef­
terfølgende udstykkes som selvstændig fast ejendom. Lysning sker i så fald
med frist til gennemførelse af matrikulær berigtigelse. Lysning af brugs­
rettigheder over dele af en samlet fast ejendom vil kun kunne ske under
iagttagelse af de i udstykningsloven § 16 opstillede betingelser.11

Det er ikke en betingelse for tinglysning, at det solgte udgør et selvstæn­
digt matrikuleret areal. Tinglysning af umatrikulerede arealer stiller dog
særlige krav til angivelsen af det overdragne. Kan ejendommens udstræk­
ning ikke præcist udledes af dokumenterne, må der ske afvisning, men er
der f.eks. tale om et samlet umatrikuleret areal, der afgrænses mod matri­
kulerede arealer, vil lysning kunne tillades.12 En anmodning om lysning af
salg af eller brugsrettigheder over selv en præcist angivet del a f et
umatrikuleret areal vil blive afvist med henvisning til tinglysningsloven §
10 og udstykningsloven § 14. Der hersker således fuld overensstemmelse
og nøje afhængighed mellem udstykningslovens og tinglysningslovens
ejendomsbegreb.

Tinglysningsloven er ikke til hinder for, at der sker overdragelse af ide­
elle anparter af ejendomme. Et skøde, hvorved en ideel andel af en hel
ejendom, f.eks. Vi, overdrages, kan indføres i tingbogen, da fast ejendom
kan ejes i sameje i et hvilket som helst aftalt forhold.13 Retten skal på grund
af reglen i tinglysningsloven § 10 imidlertid angå ejendommen i sin helhed.

Ideelle anparter kan pantsættes særskilt,14 jf. realkreditloven § 42, stk. 2,
forudsætningsvist, medmindre pantsætteren ejer flere anparter eller ejen-

10 Jf. Illum: Dansk tingsret, 3. udg. (1976), s. 65 ff. A ten ret skal angå ejendommen som
helhed, betyder ikke, at det er udelukket at tinglyse rettigheder vedrørende en geografisk
afgrænset del af ejendommen, f.eks. en vejret. Servitutter og andre rettigheder skal blot
have ejendommen i sin helhed som hæftelsesobjekt, f.eks. ved pantsætning og
tvangsauktion, jf. a.st., s. 66.

11 Jf. herved f.eks. UfR 1979.444 ØLK, hvor en lejekontrakt, der opdelte brugsretten til
fællesarealer i en ejerforening, afvistes fra lysning, da dokumentet i strid med
udstykningsloven indstiftede tidsubegrænsede rettigheder over en dele af matrikuleret
fast ejendom.

12 Jf. UfR 1972.1047 VLK, der drejede sig om umatrikulerede og ikke længere benyttede
banearealer tilhørende et privat jernbaneselskab. Se også Willumsen: Tinglysning (1997),
s. 100, samt Illum : Tinglysning, 7. udg. (1994), s. 184 ff.

13 Jf. Willumsen: Tinglysning (1997), s. 102 f., og Illum: Tinglysning, 7. udg. (1994), s.
186 f.

14 Se nærmere herom Blok: Ejerlejligheder, 3. udg. (1995), s. 655 ff.

16

1.4 Ejerlejlighedsloven

dommen i sin helhed.15 Overdragelse af anparter kan være i strid med for­
budet i andelsboligforeningsloven § 13 om overdragelse af anparter i fast
ejendom med mere end to beboelseslejligheder, når der til anparten er knyt­
tet brugsret til en beboelseslejlighed. Andelsboligforeningsloven forbyder
nu i § 14a endvidere salg af ejendomme med flere end to beboelseslejligheder
til boliginteressentskaber og andre boligfællesskaber.16

Til en fast ejendom hører ejendomsbestanddele og tilbehør, der omfattes
af tinglysningsloven §§ 37 og 38. Tilbehør er i princippet undergivet de
samme begrænsninger med hensyn til frasalg og stiftelse af brugsrettigheder
som egentlige bestanddele såsom grund, beplantninger, murværk m.v., men
det er naturligvis i praksis ikke muligt at håndhæve et forbud mod salg eller
stiftelse af brugsrettigheder for længere perioder end tilladt i udstyknings­
loven § 16 i det omfang tilbehøret har karakter af løsøre, der let kan udskilles
fra ejendommen, og for hvilket sikringsakten ved overdragelse ikke er ting­
lysning.

1.4 Ejerlejlighedsloven
Efter ejerlejlighedsloven § 4 er hver ejerlejlighed en selvstændig fast ejen­
dom. Ejerlejlighedsejeren har særejendomsret til lejligheden og med-
ejendomsret til de fælles bestanddele,17 der normalt betegnes som fælles-
ejendom.18 Fællesejendommen er ikke en selvstændigt matrikuleret fast ejen­
dom. Et ejerlejlighedskompleks består derfor alene af de enkelte nummere­
rede ejerlejligheder, hvortil hører en ideel anpart af fælles ejendom.

1.5 Andre love
1.5.1 Vurderingsloven
Vurderingsloven § 8, stk. 1, foreskriver som hovedreglen, at arealer, der
udgør en samlet fast ejendom efter udstykningsloven § 2, skal vurderes som

15 Se hertil UfR 1989.1028 VLK med henvisninger. Pantsætningen vil i så fald være i
strid med tinglysningsloven § 10.

16 Se nærmere om de to bestemmelser M ette N eville: Andelsboligforeningsloven med
kommentarer, 2. udg. (1998), s. 202 ff. og 221 ff.

17 Herunder hører foruden fælles lokaliteter såsom trappeopgange, kælderrum m.v. typisk
den grund, hvorpå ejerlejlighederne er beliggende, medmindre der er tale om bygninger
på lejet grund. Ejerforeningen kan som selvstændig juridisk person erhverve tinglyst
adkom st over en tid ligere lejet grund. Skal grunden sam m enlæ gges med
ejerlejlighederne, kræves en matrikulær berigtigelse, jf. UfR 1993.423 ØLK.

18 Jf. herved Blok: Ejerlejligheder, 3. udg. (1995), s. 117 ff. På s. 123 anføres med rette,
at selv om der er tale om fællesejendom, kan en ejerlejlighedsejer være tillagt en
eksklusiv brugsret, f.eks. til et kælder- eller loftsrum.

17

Kap. 1: Ejendomsbegrebet – hvad er fast ejendom?

en enhed. Imidlertid er der også mulighed for at vurdere arealer, der tilhø­
rer samme ejer, og som udgør en driftsenhed, under ét. Det er derfor ikke
foreskrevet, at alle ejendomme i udstykningslovens forstand skal optages
særskilt til ejendomsvurdering. Ejerlejligheder skal dog efter vurderings­
loven § 8, stk. 2, i alle tilfælde vurderes for sig.

Ejes bygningerne på en ejendom af en anden end grundens ejer, vurderes
bygninger og grund hver for sig, hvis der “foreligger to selvstændige ejen­
domme”, jf. vurderingsloven § 11. Denne bestemmelse må forstås i over­
ensstemmelse med tinglysningsloven § 19, stk. 1, således at den kun finder
anvendelse, hvor der er sket tinglysning af bygningsejerens adkomst, jf.
herved vurderingsloven § 8, stk. 4. Heri foreskrives, at et overdraget areal
først kan vurderes som tilhørende den ny ejer, når vedkommende har fået
tinglyst sin ret.

1.5.2 Ejendomserhvervelsesloven
Efter § 1 i lov om erhvervelse af fast ejendom, kan personer, der ikke har
bopæl19 i Danmark, og som ej heller tidligere har haft bopæl i landet i et
tidsrum af i alt 5 år, kun med justitsministerens tilladelse erhverve “fast
ejendom” beliggende i Danmark.20 Det samme gælder selskaber, foreninger
og andre juridiske personer, der ikke har hjemsted her i landet. Det er ikke
i loven nærmere præciseret, hvad der ved anvendelsen af loven skal forstås
ved begrebet fast ejendom. Den må derfor antages at gælde for det, der må
betegnes som dansk rets almindelige ejendomsbegreb.

I kommentaren til loven i Karnov, 14. udg. (1995), s. 3851, n. 5, har Marianne
Nørregaard anført, at loven ud over for bygninger på lejet grund, jf. UfR
1965.893 VLD, også gælder for “ejerlejligheder og andelslejligheder,
ligesom timeshare-rettigheder også normalt vil være omfattet...” Vedrørende
de to sidstnævnte former er der ikke dækning i ordlyden af lovens § 1 for det
anførte. § 1 må imidlertid sammenholdes med lovens § 9, hvorefter også
aftaler om langvarige brugs- og lejeforhold, der må antages at være indgået
i omgåelseshensigt, er ugyldige. Loven indstifter derfor ikke et specielt
ejendomsbegreb, men finder også anvendelse i andre situationer, end hvor
der sælges og købes fast ejendom.

19 Det er ikke altid tilstrækkeligt, at en erhverver rent faktisk har bopæl i landet. I
Justitsministeriets praksis er stillet forholdsvis strenge krav om fast tilknytning til
Danmark, således at f.eks. et studieophold normalt ikke er tilstrækkeligt. Endvidere
vurderes f.eks. karaktereren af den pågældendes opholdstilladelse, jf. Marianne
Nørregaard i Karnov, 14. udg. (1995), s. 3851, n. 1.

20 Loven har således hovedsageligt men ikke udelukkende virkning for udenlandske
statsborgere.

18

1.5.3 Landbrugsloven

1.5.3 Landbrugsloven
Ifølge landbrugsloven § 2, stk. 2, forstås ved en landbrugsejendom en ejen­
dom, der i matriklen er noteret som en landbrugsejendom.21 Det er således
ikke jordenes faktiske anvendelse eller egnethed som landbrugsareal, der er
afgørende.

I overensstemmelse med udstykningsloven § 16 er det i landbrugsloven §
12 fastsat, at forpagtning eller leje af en del af en landbrugsejendom under
visse nærmere angivne betingelser kan ske uden landbrugsministerens tilla­
delse for en periode på maksimalt 30 år.

Landbrugslovens ejendomsbegreb svarer således til udstykningslovens.

1.5.4 Lejelovgivningen
I lejeloven og i boligreguleringsloven anvendes som udgangspunkt, hvad
der kan betegnes som dansk rets almindelige ejendomsbegreb, således som
dette er beskrevet i de foregående afsnit. Lejeloven gælder næppe hus eller
husrum, som ikke er knyttet til en bestemt fast ejendom, som dette begreb
lader sig fastlægge i tinglysningsmæssig henseende, altså f.eks. ikke leje af
husbåde, pølsekiosker m.v.22

Visse steder i lejelovgivningen har man ud fra særlige overvejelser indsat
nogle afvigende præciserende bestemmelser af, hvad der kan betragtes som
én ejendom.

I lejeloven findes således § 53, stk. 4 og 5, om den ikke længere aktuelle
adgang til at fravige de almindelige lejefastsættelsesregler for visse lejemål,
§ 64, stk. 7-9, der kun er gældende ved oprettelse af en beboerrepræsentation
samt § 73, stk. 3, vedrørende reglerne om bytteret. I boligreguleringsloven §
4a findes en fra det almindelige ejendomsbegreb lettere afvigende
bestemmelse, der efter sin ordlyd gælder for alle ejendomme, der reguleres
af loven. En særlig – men ikke længere aktuel – udvidelse i forhold til den
i § 4a givne findes indføjet i lovens § 15a, stk. 3. Se vedrørende de særlige
lejeretlige regler Krag Jespersen: Karnov, 14. udg. (1995), n. 11, afs. II G, og
samme: Lejeret 1, (1989), s. 27, Lejelovskommissionens betænkning 1331,
1997, s. 406 ff., samt for så vidt angår lejeloven § 64 og bolig­
reguleringsloven § 4a Blok: Ejerlejligheder, 3. udg. (1995), s. 94 ff.

21 Se nærmere om landbrugsnotering Jørgensen, Mortensen og Wulff. Jordlovgivning
(1997), s. 158 ff.

22 Se hertil Krag Jespersen: Lejeret 1 (1989), s. 26 ff., og samme i Karnov, 14. udg.
(1995), s. 2655, n. 4.

19

Kap. 1: Ejendomsbegrebet – hvad er fast ejendom?

1.5.5 Ejendomskøbsloven
Også ejendomskøbsloven gælder for andet, end hvad der sædvanligvis for­
stås ved fast ejendom. Lovens kapitel 1 om tilstandsrapporter og ejerskifte­
forsikringer gælder ifølge § 1, stk. 1, “køb af fast ejendom”, og i § 1, stk. 2,
undtages visse kategorier af fast ejendom, herunder ubebyggede grunde. I
motiverne (FT 1994-95, tillæg A, s. 2991) er nærmere specificeret, hvad
der i relation til denne lov skal forstås ved fast ejendom. I den forbindelse
henvises til udstykningsloven § 2, tinglysningsloven § 19, stk. 1, samt ejer­
lejlighedsloven § 4.

Det kan undre, at der ikke i motiverne er nævnt umatrikulerede arealer, som
efter udstykningsloven § 4, stk. 2, betragtes som selvstændig fast ejendom.
Om der kan sluttes modsætningsvist ud fra opremsningen i motiverne,
forekommer tvivlsomt. Se hertil Theilgaard: Forbrugerbeskyttelse ved køb
og salg af fast ejendom (1996), s. 64, der uden nærmere begrundelse antager,
at loven også finder anvendelse for beboelsesbygninger på umatrikulerede
arealer. Resultatet må være korrekt, og spørgsmålet har formentlig kun aka­
demisk interesse.

Det er tillige i motiverne forudsat, at kapitel 1 finder anvendelse for bebyg­
gede grunde, der udgør en del a f t i matrikelnummer, samt for salg af ide­
elle anparter af ejendomme, altså for enheder, der ikke er omfattet af dansk
rets almindelige ejendomsbegreb. Denne klare motivudtalelse må formodes
at ville blive lagt til grund ved domstolenes afgørelse af en tvist.

Afgrænsningen er anderledes, når det gælder lovens kapitler om fortry­
delsesret. Fortrydelsesretten gælder for overdragelse af alt, hvad der er om­
fattet af lovens kapitel 1. Herudover er det i motiverne23 præciseret, at for­
trydelsesretten også skal gælde for salg af andele i andelsboligforeninger og
af aktier eller andre adkomstdokumenter med tilknyttet brugsret til en bo­
lig.24

Af Betænkning 1110, 1987, s. 133 f. fremgår tillige, at fortrydelsesretten
skal gælde ved salg af umatrikulerede grundstykker, der klart kan identificeres

23 FT 1994-95, tillæg A, s. 2998
24 Det er i denne relation såvel som i forhold til ejendomsomsætningsloven uklart, i

hvilket omfang overdragelse af andele i boligfællesskaber er omfattet, jf. Edlund:
Kommentar til lov om forbrugerbeskyttelse ved erhvervelse af fast ejendom m.v.
(1996), s. 91 f., og samme i JUR 1997.289. Det er jo langt fra i alle tilfælde, at der
udstedes skriftlige andelsbeviser i bofællesskaber, ligesom der ikke er pligt til at
udstede skriftlige aktie- eller anpartsbeviser i selskaber. Om der rent faktisk udstedes
dokumenter eller ej, kan dog næppe være afgørende, jf. således også Hjortnæs: Lov
om forbrugerbeskyttelse ved erhvervelse af fast ejendom m.v. (1997), s. 148.

20

1.5.6 Ejendomsomsætningsloven

og afgrænses. Også her må det antages, at forarbejderne vil have retskilde-
værdi, således at det i betænkningen anførte vil blive lagt til grund ved en
domstolsafgørelse.

Herefter må det konkluderes, at lovens to hovedafsnit gælder andet og mere
end, hvad der sædvanligvis henføres under betegnelsen fast ejendom.

1.5.6 Ejendomsomsætningsloven
I lov om omsætning af fast ejendom findes i § 1, stk. 6, en præcisering af,
hvor loven gælder. Det anføres udtrykkeligt, at der ved fast ejendom “i
denne lov [forstås] 1) en fast ejendom eller en del af en fast ejendom, 2) en
ideel anpart af en fast ejendom, 3) en andel i en andelsboligforening og 4)
en aktie eller andet adkomstdokument med tilknyttet brugsret til en bolig”.
Årsagen til det lidt bredere anvendelsesområde har formentlig været, at der
ved formidling af salg af boliger til forbrugere i alt væsentligt bør gælde
samme regler uanset ejerform.25 Anvendelsesområdet for ejendomsom­
sætningsloven må i øvrigt formodes at være identisk med det for ejendoms­
købsloven kapitel 2 om fortrydelsesret gældende, jf. forrige afsnit.

1.6 Konklusion
Hvad der generelt forstås ved begrebet fast ejendom i dansk ret kan variere
fra et retsområde til et andet på grund af specielle forhold. Der findes der­
for ikke en entydig definition, omend der er et væsentligt sammenfald af
afgørende momenter.

Specielt med henblik på køb og salg af fast ejendom forekommer det
rigtigst, at der ved fast ejendom alene forstås, hvad der tinglysningsmæssigt
vil kunne anerkendes som en ejendom. Dette må samtidigt betegnes som
dansk rets almindelige ejendomsbegreb.

I det følgende vil nedenstående herefter blive anset for at være fast ejen­
dom:

1. Et matrikelnummer eller flere matrikelnumre, der ikke kan adskilles uden
matrikelmyndighedernes samtykke (udstykningsloven § 2).

2. Umatrikulerede arealer, der klart lader sig identificere og afgrænse (ud­
stykningsloven § 4, stk. 2).

3. Bygninger opført på fremmed grund eller søterritoriet af en anden end
grundens ejer (tinglysningsloven § 19).

4. Ejerlejligheder (ejerlejlighedsloven § 4).

25 Bevæggrunden er imidlertid uomtalt i Betænkning 1241,1992. Se f.eks. s. 50, hvor
der findes kommentarer til bestemmelsen i § 1, stk. 6.

21

Kap. 1: Ejendomsbegrebet – hvad er fast ejendom?

Dokumenter om overdragelse af andet end ovennævnte eller ideelle anpar­
ter heraf vil blive afvist fra tinglysning og vil ikke blive gjort til genstand
for udførlig behandling i denne fremstilling. Her gælder i stedet f.eks. obliga­
tions- og panteretlige regler, og dispositioner over andele af selskaber eller
andre sammenslutninger, der har tinglyst adkomst til fast ejendom, kan også
have særlige skattemæssige konsekvenser.26

26 F.eks. beskattes avance ved salg af aktier, andelsbeviser og lignende værdipapirer i
medfør af ejendomsavancebeskatningsloven § 8, stk. 4, mens avance ved salg af
ejerboliger som udgangspunkt er skattefri.

22

Kapitel 2

Indgåelse af aftale om salg af
fast ejendom

2.1 Indledning
Umiddelbart forekommer det måske overflødigt nærmere at omtale reglerne
om aftaleindgåelse, da disse jo generelt er beskrevet udførligt og kompetent i
mange aftaleretlige fremstillinger. En aftale om salg af fast ejendom er imid­
lertid på mange punkter speciel og giver anledning til en række komplekse
problemstillinger, som der kan være behov for at analysere nærmere.

Der må nødvendigvis i forbindelse med aftaleindgåelsen tages stilling til en
lang række detaljer, såsom overtagelsestidspunkt, købesummens størrelse og
finansiering, hvilket tilbehør, der medfølger, samt fordelingen af handelsom­
kostninger for blot at nævne nogle af de vigtigste. Hertil kommer en lang
række særlige forhold vedrørende f.eks. ejerboliger, landbrugsejendomme,
udlejningsejendomme m.v. Derfor er det i visse tilfælde særdeles vanskeligt at
afgøre, om bindende aftale er indgået eller ej, selv om der kan konstateres
enighed om mange af de drøftede detaljespørgsmål.

For salg af fast ejendom findes ikke – således som det f.eks. er tilfældet
inden for købelovens eller lejelovens område – lovregler, der umiddelbart kan
anvendes til udfyldelse af en ufuldstændig aftale. Almindelige obligationsret­
slige principper og kutymer på området vil i et vist omfang kunne supplere en
utilstrækkelig aftale. Inden sådan udfyldning sker, er det dog naturligvis afgø­
rende at fastlægge, om der overhovedet er truffet en aftale. I den forbindelse
må det vurderes, hvilke af de væsentligste elementer af en overdragelsesaftale,
der i det konkrete tilfælde skal være opnået enighed om, før end man kan
statuere, at en ufuldstændig aftale er bindende for parterne.

Endvidere medvirker på området ofte mellemmænd eller formidlere, hvis
rolle ikke altid kan indpasses fuldt ud i de traditionelle juridiske rammer.

2.2 Mundtlige aftaler
Der er i teorien enighed om, at det fortsat ikke er udelukket, at fast ejendom

23

Kap. 2: Indgåelse a f aftale om salg a f fast ejendom

kan overdrages ved en mundtlig aftale1. Endvidere er det senest i Betænk­
ning 1276,1994 blevet afvist at stille bestemte formkrav til aftaleindgåelsen.2
Aftaler skal dog være nedfældet i et dokument for at kunne tinglyses, jf.
tinglysningsloven § 9, stk. 1, men dette skriftlighedskrav har ikke betyd­
ning for aftaleindgåelsen.

Er købet af fast ejendom blevet formidlet af en tredjemand, må det være
den altovervejende hovedregel, at der skal foreligge et af begge parter un­
derskrevet dokument, før end endelig aftale kan anses for indgået. Er for­
midlingen omfattet af ejendomsomsætningsloven, hvilket alene er tilfæl­
det, hvor formidlerens indsats er rettet mod eller udføres for forbrugere, jf.
lovens § 1, stk. 3, foreskriver lovens § 17, at formidleren bl.a. skal udar­
bejde et udkast til købsaftale. Derfor må der være en forhåndsformodning
for, at parterne først er bundet, når de væsentligste vilkår i købsaftaleudkastet
er accepteret. Uden for ejendomsomsætningslovens område kan det samme
formentlig antages, da der her må gælde en tilsvarende pligt for formidle­
ren til at sikre, at aftalevilkårene nedfældes på papir. Det kan dog ikke
udelukkes, at man i ganske særlige situationer vil kunne statuere, at endelig
bindende aftale om køb anses for indgået på et tidspunkt, der ligger før
parternes underskrivelse af en af formidleren udarbejdet købsaftale.

I retspraksis findes enkelte afgørelser, hvor mundtlige aftaler er blevet
anset for at være bindende for parterne.

I UfR 1988.522 HD accepterede en befuldmægtiget revisor telefonisk et
skriftligt købstilbud fra tre personer. Ejeren solgte imidlertid senere
ejendommen til anden side, men blev enstemmigt i såvel landsret som
Højesteret dømt til at tilskøde ejendommen til de oprindelige købere, idet
den ved mellemmandens accept indgåede aftale fandtes at have en sådan
bestemthed, at den kunne danne grundlag for udarbejdelse af skøde. Aftale
blev derimod ikke anset for at være indgået i hverken UfR 1984.40 HD eller
UfR 1979.799 HD. Begge domme indeholder dog en tilkendegivelse af, at
mundtlige aftaler efter omstændighederne kan være tilstrækkelige. Se tillige

1 Se hertil Palle Bo M adsen i UfR 1987B.256 f. med udførlige henvisninger til
domspraksis og litteratur, Andersen, Madsen og Nørgaard: Aftaler og mellemmænd,
3. udg. (1997), s. 86 f., Vinding Kruse, Ejendomskøb, 6. udg. (1992), s. 29, Theilgaard:
Forbrugerbeskyttelse ved køb og salg af fast ejendom (1996), s. 146, Träjf: Køb og
salg af fast ejendom (1996), s. 110 ff., og Edlund: Kommentar til lov om forbruger­
beskyttelse ved erhvervelse af fast ejendom (1996), s. 35. Der er imidlertid et stort
praktisk behov for, at forhandlinger kan foregå mellem parter uden at det til stadighed
er nødvendigt at præcisere, at man (endnu) ikke anser sig for at være retligt forpligtet,
jf. Stig Jørgensen: Kontraktsret 1 (1971), s. 59.

2 Betænkning 1276, 1994, s. 106 f.

24

2.2 Mundtlige aftaler

UfR 1996.141 VLD, hvor køber ikke havde underskrevet et tilsendt tillæg
til en købsaftale. Selve købsaftalen var underskrevet af parterne, men købers
advokat havde i henhold til et indsat forbehold rettidigt meddelt, at aftalen
ikke kunne godkendes, hvorfor den var bortfaldet. Såvel køber som købers
advokat reagerede i en periode på 4-5 måneder ikke på henvendelser fra en
af sælger antaget ejendomsformidler, hvori udtryktes den opfattelse, at sælger
anså endelig aftale for indgået. På grund af den af købers advokat udviste
langvarige passivitet ansås køber for at have erhvervet ejendommen trods
den manglende underskrift på allongen til købsaftalen.

Praksis efterlader indtryk af, at man er særdeles tilbageholdende med at
statuere, at endelig bindende aftale er indgået. Som udtrykt af Vinding Kruse
må det være således, at “desto større betydning den pågældende kontrakt
har for parterne, desto større sandsynlighed må vedkommende part tilveje­
bringe for, at kontrakten er endeligt indgået.”3

Se hertil f.eks. UfR 1978.799 HD, hvor det efter vidneforklaringerne med en
stor grad af sikkerhed kunne antages, at der på et møde på ejendommen var
opnået enighed om samtlige væsentlige vilkår for en overdragelse. Højesterets
flertal fandt det imidlertid mod køberens benægtelse betænkeligt at fastslå,
at de mundtlige forhandlinger havde ført til en bindende aftale. Yderligere
(ældre) praksis på området er omtalt af Vinding Kruse: Ejendomskøb, 6.
udg. (1992), s. 19 ff., hvortil henvises. Se også samme forfatters artikel i JUR
1956.235 ff.

Af praksis kan udledes følgende: Kun i de sjældne tilfælde, hvor det mod en
parts benægtelse alligevel med fornøden sikkerhed lader sig gøre at bevise,
at der er opnået enighed om samtlige væsentlige handelsvilkår, og skøde
kan udarbejdes på grundlag heraf, vil det efter omstændighederne kunne
statueres, at en købsaftale er indgået mundtligt. En sådan aftale kan have
“løse ender”, men disse må afklares ved fortolkning og udfyldning af afta­
len efter sædvanlige principper for ukomplette aftaler.4

I skattemæssig henseende kan det til tider være fordelagtigt for en part at
postulere, at endelig bindende aftale først er indgået på det tidspunkt, hvor
en ejendomshandel formaliseres ved underskrivelse af en skriftlig aftale, og
ikke på det tidligere tidspunkt, hvor der i al væsentlighed er opnået enighed

3 Jf. Ejendomskøb, 6. udg. (1992), s. 19.
4 Se nærmere om ufuldstændige aftaler Andersen, M adsen og Nørgaard: Aftaler og

mellemmænd, 3. udg. (1997), s. 93 f., Gomard: Almindelig kontraktsret, 2. udg.
(1996), s. 78 ff., og Ussing: Aftaler, 3. udg. (1950), s. 95 ff.

25

Kap. 2: Indgåelse a f aftale om salg a f fast ejendom

om handelsvilkårene. Heller ikke her gælder et krav om skriftlighed.5 Se
hertil f.eks. UfR 1957.1050 HD. En husejer erhvervede i 1943 en udlejnings­
ejendom. Kort tid efter erklærede han mundtligt, at ejendommen blev overdra­
get til hans umyndige søn. I årene derefter opførtes ejendommen i sønnens
selvangivelser, men overdragelsen tinglystes først i 1953, selv om sønnen
blev myndig i 1945. Ejendommen blev i skatteretlig henseende betragtet
som overdraget før skødeunderskrivelsen. Der kan næppe være tvivl om, at
sønnen også civilretligt allerede i 1943 ved det afgivne gaveløfte havde
erhvervet ejendommen. Se tillige UfR 1983.111 HD, hvor en ejendom ansås
for afstået i det år, hvor der var sket mundtlig accept af et købstilbud og ikke
i det efterfølgende år, hvor skøde blev underskrevet. Endvidere kan henvises
til UfR 1970.518 HD og UfR 1965.280 HD. I begge de sidstnævnte tilfælde
blev det ikke anset for bevist, at skatteyderne i familiehandler havde erhvervet
ejendommene, før end skøde udstedtes. Der er, som det er fremgået, ikke
sammenfald mellem den skatteretlige og den civilretlige vurdering af, hvornår
endelig bindende aftale anses for at være indgået.

2.3 Skriftlige aftaler
2.3.1 Aftaler indgået uden bistand fra ejendoms formidler eller

anden professionel rådgiver
Ved langt de fleste ejendomsoverdragelser sker aftaleindgåelsen af gode
grunde skriftligt og normalt i form af købsaftaler udarbejdet af professio­
nelle ejendomsformidlere, jf. herom nedenfor afsnit 2.3.2. I dette afsnit
behandles alene de skriftlige aftaler, der udarbejdes af parterne selv, samt
aftaler udfærdiget af personer antaget af køber eller sælger, f.eks. advoka­
ter, der ikke samtidig optræder som ejendomsformidlere.6

Forfattes en skriftlig aftale af en part eller en repræsentant for en part
gælder almindelige principper for aftaleindgåelse og fortolkning. Det vil
normalt være således, at bindende aftale først vil blive anset for at være
indgået, når begge parter har underskrevet en skriftlig købsaftale. Der skal
dog naturligvis gøres undtagelse herfra, hvor de i forrige afsnit nævnte
(strenge) betingelser for at anse aftale for at være indgået på ikke-skriftligt
grundlag er opfyldte.

5 Jf. herved Edlund: Vedligeholdelse af udlejningsejendomme, s. 89 f. Vedrørende
periodisering generelt henvises til Engsig: Lærebog om indkomstskat, 8. udg. (1997),
s. 127 ff., Engholm Jacobsen i Skatteretten 1,2. udg. (1995), s. 142 ff. og Jan Peder­
sen sammesteds, s. 355 ff.

6 Er der tale om aftaler, der er rettet mod eller udføres for forbrugere, gælder en del af
reglerne i ejendomsomsætningsloven, jf. dennes § 1, stk. 1, nr. 3, sammenholdt med
stk. 2 og 4.

26

2.3.1 Aftaler indgået uden bistand fra ejendomsformidler

Er købsaftalen konciperet af sælger selv, kan den efter omstændighe­
derne blive betragtet som et bindende tilbud fra sælgers side, selv om den
endnu ikke er underskrevet af ham. Dette har sammenhæng med, at ordly­
den må antages at være udtryk for præcis de vilkår, som sælger føler sig
forpligtet af. Der kan dog naturligvis i den uunderskrevne købsaftale være
taget forbehold om det modsatte. Hvor der benyttes en professionel ejendoms­
formidler eller anden rådgiver, gælder det modsatte udgangspunkt, jf. ne­
denfor afsnit 2.3.2

Er købsaftalen udfærdiget af køber selv, må det samme gøre sig gæl­
dende. De i aftalen indeholdte vilkår må som udgangspunkt betragtes som
indeholdende et bindende tilbud fra køber, trods det forhold, at selve afta­
len endnu ikke er underskrevet af denne.

Er der ikke tale om en købsaftale, der indeholder hovedparten af de
vilkår, der skal være gældende for overdragelsen, kan sælger eller køber
efter omstændighederne alligevel være bundet. Er der f.eks. fra købers side
afgivet et skriftligt købstilbud indeholdende samtlige væsentlige vilkår, kan
en sådan erklæring, når den er accepteret af modparten, være tilstrækkelig i
henseende til at statuere, at endelig bindende aftale er indgået.7 Dette gæl­
der også, selv om der ikke efterfølgende kan opnås enighed om mindre
væsentlige vilkår, når disse kan fastlægges ved fortolkning og udfyldning.
Her gælder om ufuldstændige kontrakter det samme som i forrige afsnit om
mundtlige aftaler anførte.

Selv om der foreligger en skriftlig aftale underskrevet af begge parter,
kan det, hvor omstændighederne tilsiger det, alligevel stå klart, at der ikke
er indgået en bindende aftale. Bevisbyrden herfor – og den vil der blive
stillet strenge krav til løftelse af – påhviler dog naturligvis den, der vil
påberåbe sig, at dokumentet ikke kan tages for pålydende.8

2.3.2 Aftaler indgået med bistand fra ejendomsformidler eller
anden professionel rådgiver

Selv om det ikke er det normale, kan en aftale om salg af fast ejendom
formidlet og/eller formuleret af en professionel rådgiver, herunder især pro­
fessionelle ejendomsformidlere, tænkes indgået på skriftligt grundlag, uden

7 Se hertil UfR 1985.81 ØLD, hvor en sælger, der til 6 potentielle købere havde udsendt
et detaljeret salgstilbud uden tilbagekaldelsesforbehold, ikke kunne tilbagekalde tilbudet
efter modtagelse af en blank accept fra en køber. Derimod fandtes i UfR 1988.979 HD,
at en “sælgers” underskrift på et af “sælgers” advokat udfærdiget overdragelsesforslag
ikke kunne tillægges virkning som bindende accept, selv om forslaget med underskrift
sendtes videre til køber. Den sidstnævnte afgørelse er imidlertid truffet på baggrund af
nogle meget specielle konkrete omstændigheder.

8 Jf. Stig Jørgensen: Kontraktsret 1 (1971), s. 124.

27

Kap. 2: Indgåelse a f aftale om salg a f fast ejendom

at der foreligger en egentlig og af begge parter underskrevet købsaftale.
Ligesom det er tilfældet ved indgåelse af aftaler på mundtligt grundlag, kan
der i form af skriftlige erklæringer fra parterne (købstilbud, betingede ac­
cepter o.l.) på et tidspunkt, der ligger før underskrivelsen af købsaftalen i
dens endelige form, være opnået enighed om de væsentligste aftalevilkår,
således at indgåelse af endelig og bindende aftale efter omstændighederne
kan statueres.

Det er fast antaget, at købsaftaler/skødeudkast, der fremsendes til købers
underskrift, ikke betragtes som et tilbud fra sælger, så længe sælger ikke har
underskrevet dokumentet.

I Dansk Ejendomsmæglerforenings formularer for købsaftaler findes følgende
ordlyd: “Indtil såvel købers som sælgers underskrift på denne købsaftale
foreligger, er den at betragte som et tilbud, som bortfalder, såfremt skriftlig
accept ikke foreligger senest den ... hos sælgers ejendomsmægler.” Omend
upræcist formuleret må bestemmelsen fortolkes således, at købsaftalen bliver
bindende for tilbudsgiver henholdsvis acceptant i det øjeblik, de hver især
underskriver aftalen. Uanset den anvendte formulering må det tillige være
således, at den accepterende part efter modtagelse af en købsaftale
underskrevet af den ene part kan give en særskilt skriftlig accept. I så fald må
aftale anses for at være indgået ved denne accepts fremkomst til modparten,
selv om begge parter altså ikke har underskrevet selve købsaftalen.

Det kan diskuteres, om en køber, der afgiver tilbud ved underskrift af en
købsaftale, samtidig bemyndiger formidleren til modtage besked om accept
på sine vegne, altså om sælgers efterfølgende accept er nået frem til køber
allerede på det tidspunkt, hvor den skriftlige accept når frem til formidleren.
Om der gives en egentlig bemyndigelse til at modtage accept forekommer
særdeles tvivlsomt, jf. herved også Träff: Køb og salg af fast ejendom (1996),
s. 169. Hertil må kræves en mere udtrykkelig formulering. Spørgsmålet om,
hvornår en accept er kommet frem, har naturligvis betydning for fastlæggelse
af den nøjagtige tidspunkt for indgåelse af aftale og er specielt relevant i
henseende til den udvidede adgang til tilbagekaldelse af tilbud i
ejendomskøbsloven § 7, stk. 2, jf. nedenfor afsnit 2.6, og til beregning af
begyndelsestidspunkt for en fortrydelsesfrist efter denne lov, jf. lovens § 8.
Se nærmere om disse bestemmelser Theilgaard: Forbrugerbeskyttelse ved
køb og salg af fast ejendom (1996), s. 171 ff., Hjortnæs: Lov om for­
brugerbeskyttelse ved erhvervelse af fast ejendom m.v. (1997), s. 156 ff., og
Edlund: Kommentar til lov om forbrugerbeskyttelse ved erhvervelse af fast
ejendom (1996), s. 105 ff.

28

2.4 Aftaler indeholdende forbehold

Om en uunderskrevet købsaftale juridisk kan kategoriseres som en opfor­
dring til at gøre tilbud fra sælgers side kan diskuteres. I så fald ville rets­
virkningen være, at sælger tillige bindes, hvis han ikke med passende hur­
tighed meddeler afslag på et af køber fremsat tilbud, jf. herved aftaleloven
§ 9. Selv om købsaftalen ikke indeholder ordlyden “uden forbindtlighed”
eller lignende udtryk, er købsaftalen jo typisk udformet af en rådgiver anta­
get af sælger, hvorfor der må gælde en formodning for, at de i et udkast til
købsaftale indeholdte vilkår i alt væsentligt må siges at indeholde en tilken­
degivelse af forhold, som sælger vil føle sig forpligtet af. I modsætning til
den situation, hvor sælger selv formulerer købsaftalen, er der dog grund til
at formode, at sælger ikke nødvendigvis kan indestå for samtlige vilkår.
Der er dog næppe noget til hinder for at statuere, at en købsaftale kan
betragtes som en opfordring til at gøre tilbud. Imidlertid vil aftaleloven § 9
næppe have nogen særlig praktisk betydning i denne henseende, idet såvel
køber som ejendomsformidler eller andre rådgivere oftest vil have en selv­
stændig interesse i at afæske sælger en hurtig stillingtagen til et fremsat
tilbud.

Hertil kommer den netop omtalte almindeligt anvendte ordlyd i Dansk
Ejendomsmæglerforenings købsaftaleformularer, der i hvert fald må udelukke
det resultat, at sælger forpligtes på baggrund af manglende stillingtagen til
et fremsat købstilbud. Se hertil Theilgaard: Forbrugerbeskyttelse ved køb
og salg af fast ejendom (1996), s. 151 f., hvor det afvises, aten uunderskrevet
købsaftale er en opfordring til at gøre tilbud. Der er efter hans opfattelse slet
ikke tale om en viljeserklæring fra sælger.

2.4 Aftaler indeholdende forbehold
2.4.1 Typer af forbehold
Aftaler om erhvervelse af fast ejendom kan som alle andre aftaler gøres
betingede. Der vil ikke i denne fremstilling blive sondret mellem forbehold
og betingelser, idet grænsen mellem disse to begreber ikke er klar og i
øvrigt ikke ses at have nogen retlig betydning. I det følgende bruges
betegnelserne i flæng. Retsvirkningerne er derimod forskellige afhængig af
indholdet af det tagne forbehold.

Det er helt sædvanligt, at der i købsaftaler tages forbehold om personers
eller myndigheders tiltrædelse af aftalen eller af enkelte vilkår heri. Således
er købsaftaler f.eks. ofte betinget af

• godkendelse fra købers og eventuelt tillige fra sælgers advokat,
• at køber kan opnå fornødne tilladelser til erhvervelse,

29

Kap. 2: Indgåelse a f aftale om salg a f fast ejendom

• en kreditforenings, et pengeinstituts eller en panthavers accept af at ville
yde et i købsaftalen forudsat lån og/eller af køber som debitor på eksiste­
rende lån,

• accept af køber som debitor på et i forbindelse med handlen aftalt sæl­
gerpantebrev fra en erhverver af pantebrevet,

• at der kan tegnes en hus- og grundejerforsikring på sædvanlige vilkår,
• at en aftalt udstykning kan gennemføres,
• at ejendommen lovligt kan anvendes til et bestemt formål,
• at der lovligt kan gennemføres en af køber påtænkt ombygning,
• at sælger f.eks. inden et bestemt tidsrum får solgt en anden ejendom,
• at en tilstandsrapport, et kommunalt oplysningsskema og/eller en ting­

bogsattest ikke giver anledning til bemærkninger, samt
• at indehavere af forkøbsrettigheder eller lignende ikke ønsker at benytte

sig af deres ret.

Et forbehold skal naturligvis være taget på en sådan måde, at det fremgår
klart, at det er knyttet til indgåelsen af købsaftalen om en fast ejendom.

2.4.2 Retsstillingen, hvor forbeholdet ikke opfyldes
Visse – men ikke alle – forbehold medfører handlens bortfald, hvis de ikke
opfyldes. Ved bortfald er begge parter frigjort, og der bliver ikke – således
som det eventuelt kan være tilfældet ved ugyldighed – tale om betaling af
erstatning til den skuffede part, medmindre sådan betaling er gjort til et
vilkår i den betingede aftale, eller den ene part har handlet erstatningspå-
dragende.

Må det f.eks. lægges til grund, at en erhvervelse er betinget af erhververens
salg af en anden ejendom, bortfalder handlen i sin helhed, såfremt det ikke
lykkes at sælge den pågældende ejendom, jf. UfR 1957.1040 HD og UfR
1988.500 HD. I UfR 1973.78 HD lykkedes det derimod ikke køberen at
godtgøre, at købet var betinget af salg af sælgers hidtidige ejendom.9 Se
også den noget specielle UfR 1953.736 HD. I købsaftalen var indsat en
bestemmelse om, at køber “fordrer nogle dage til at ordne lån i”, og i
forbindelse med angivelsen af købesummen stod, at ’’restkøbesummen
ordnes ved lån kaution”. Aftalen blev fortolket som indeholdende et forbehold
om, at køber omkostningsfrit kunne træde tilbage fra handlen, såfremt han
ikke trods udfoldelse af rimelige bestræbelser herpå kunne skaffe kautionister
til et lån af den pågældende størrelse.

9 En tilsvarende afgørelse findes i UfR 1993.928 HD, hvor det ikke lykkedes køber at
bevise, at erhvervelsen af en fast ejendom var betinget af indgåelse af en entrepriseaftale.
Køber var derfor bundet, selv om entrepriseaftalen ikke blev indgået.

30

2.4.2 Retsstillingen, hvor forbeholdet ikke opfyldes

Andre betingelser, der svigter, har alene som konsekvens, at et aftalevilkår
må genforhandles, udfyldes efter sædvanlige aftaleretlige principper, eller
at en af parterne tillægges misligholdelsesbeføjelser over for den anden,
f.eks. således at sælger gøres ansvarlig for udbedring af mangler, hvis tilste­
deværelse ikke var forudset.

Til illustration af den sidstnævnte situation henvises til UfR 1981.16 HD og
UfR 1990.29 HD. I begge sager var i købsaftalerne indsat sædvanlige
forbehold om, at der for ejendommene på normale vilkår kunne tegnes hus-
og grundejerforsikring indeholdende insekt- og svampeskadedækning. De
af køberne ønskede forsikringer kunne tegnes, men først efter udbedring af
visse fejl på ejendommene. Der lagdes vægt på, at fornøden udbedring i
begge tilfælde kunne udføres for forholdsvis beskedne beløb, at sælgerne
tidligt i forløbene havde tilkendegivet ville foretage udbedring, samt at
ingen af køberne havde lagt afgørende vægt på, at den fornødne forsikring
kunne tegnes umiddelbart i forbindelse med overtagelsen af ejendommene.
Derfor blev resultatet, at køberne ikke kunne træde tilbage, og at der ej
heller var fornødent grundlag for at hæve handlerne.10

Betingede aftaler om ejendomsoverdragelse kan med en traditionel juridisk
terminologi inddeles i opsættende (suspensive) og opløsende (resolutive)
betingelser.11 Til den førstnævnte kategori hører de aftaler, som først skal
have virkning, når en bestemt betingelse er opfyldt, f.eks. en godkendelse.
Til den anden henregnes aftaler, der er indgået på grundlag a f visse tilkende­
givne forudsætninger, men hvor det kan betyde en ændring af aftalen, hvis
det efterfølgende viser sig, at forudsætningen ikke kan opfyldes, f.eks. at
ejendommen alligevel ikke lovligt kan bruges til helårsbeboelse.121 begge
tilfælde kan aftalen ikke betragtes som endelig, før end det er afklaret om
betingelsen kan opfyldes/er opfyldt eller ej. I begge tilfælde gælder endvi­
dere, at der må foretages en konkret fortolkning af aftalen, før det kan
afgøres, om betingelsen skal medføre aftalens bortfald i sin helhed, eller
om aftalen kan opretholdes. I sidstnævnte situation kan betingelsens svigten
nødvendiggøre udfyldning eller genforhandling af den pågældende del af
aftalen, eller også vil en af parterne blive berettiget til at udøve mislighol­
delsesbeføjelser.

10 Handlerne var reelt opfyldt på alle øvrige punkter, og indflytning var sket, hvorfor det
forekommer terminologisk mest korrekt at betegne et forsøg på at træde tilbage fra
handlen som en ophævelse.

11 Se herom nærmere Ussing: Aftaler 3. udg. (1950), s. 447 ff.
12 Det kan i grænsetilfælde være særdeles vanskeligt at afgøre, om en betingelse henhører

under den ene eller den anden kategori, men der er så vidt ses ikke nogen retlig forskel
på, om der vælges den ene eller den anden rubricering.

31

Kap. 2: Indgåelse a f aftale om salg a f fast ejendom

2.4.3 Tidsfrister for opfyldelse af forbehold
Generelt gælder, at forbehold må afklares hurtigst muligt. Hvis der ikke er
aftalt en tidsfrist for afklaring, må det vurderes, hvad der i den konkrete
situation er passende.

Se i den forbindelse UfR 1994.13 VLD. Sælgers advokat meddelte ca. 1
måned efter sælgers underskrift på en købsaftale med godkendelsesforbehold,
at aftalen ikke kunne godkendes. Landsretten udtalte, at advokatforbeholdet
ikke fandtes at være gjort gældende inden rimelig tid. Sælger var derfor
bundet.

Se også UfR 1998.34 HD. Køber havde den 10/9 1993 underskrevet en
købsaftale betinget af sin advokats godkendelse. Samme dag afholdtes
tvangsauktion over ejendommen, hvorpå sælger begærede afholdelse af 2.
auktion, som blev berammet til 22/10. Den 14/10, altså mere end en måned
efter underskrivelsen, anmodede købers advokat om at få tilsendt yderligere
materiale. Efter modtagelsen af dette skrev advokaten den 20/10, at han
ikke kunne godkende handlen, idet han ikke havde kunnet få bekræftet, om
visse lejemål i ejendommen var lovlige. Der fandtes ikke her at være udvist
en sådan passivitet, at køber havde fortabt sin ret til at gøre advokatforbe­
holdet gældende.

Er der angivet en frist for godkendelse, kan manglende iagttagelse heraf
behandles på to måder afhængig af forbeholdets art. Enten anses aftalen for
bortfaldet, hvis ikke forbeholdet dokumenteres at være opfyldt senest den
fastsatte dato, eller også anses forbeholdet for bortfaldet, når fristen er ud­
løbet. Et af disse resultater må i hvert fald blive følgen, hvor den, der har
interesse i forbeholdet, har haft en rimelig mulighed for at handle. Har der
ikke været den fornødne tid, f.eks. hvor en aftale er forbeholdt af en bort­
rejst advokats godkendelse inden ganske få dage, må en af modparten op­
stillet frist efter omstændighederne kunne kræves forlænget, også selv om
anmodning herom ikke er fremsendt til modparten inden fristens udløb.13
Det må dog i så fald kræves, at der reageres passende hurtigt efter fristens
udløb.

2.4.4 Økonomisk opgør ved en aftales bortfald
Har køber taget ejendommen i besiddelse inden aftalens bortfald p.g.a. mang­
lende opfyldelse af et forbehold, vil det til tider volde vanskelighed at op­
gøre parternes økonomiske mellemværende. I den forbindelse må det til­
stræbes, at parterne stilles, som om aftalen ikke var blevet opfyldt i den

13 Jf. Vinding K ruse: Ejendomskøb, 6. udg. (1992), s. 26.

32

2.4.4 Økonomisk opgør ved en aftales bortfald

pågældende periode. De af køber til sælger og/eller panthaver indbetalte
beløb må tilbagebetales,14 køber skal have refunderet eventuelle udgifter
afholdt til vedligeholdelse og istandsættelse, sælger er berettiget til en vis
husleje for den periode, hvor køber har anvendt ejendommen, stempelafgift
må søges refunderet m.v.

Naturligvis vil en del omkostninger være afholdt forgæves, f.eks. geby­
rer i forbindelse med gældsovertagelse, stempel og tinglysningsafgift,
advokathonorarer m.v. Her må det normalt kunne udledes af forbeholdets
karakter, hvem der skal bære risikoen for handlens bortfald og derfor må
afholde omkostningerne endeligt. Den part, der bærer risikoen, må fuldt ud
bære egne omkostninger. Der kan derimod næppe siges at bestå en generel
pligt til at dække modpartens omkostninger, da begge parter jo har handlet
i tillid til, at forbeholdet opfyldtes.

Er der tale om udgifter for ydelser, som alene den ene part har rekvireret,
f.eks. købers advokatbistand, må det være udgangspunktet, at den rekvirer­
ende part skal bære udgiften alene. Er handlen imidlertid bortfaldet p.g.a.
manglende opfyldelse af en betingelse, som den ene part har haft afgørende
indflydelse på, vil det måske konkret være mest relevant at pålægge denne
part at afholde samtlige forgæves afholdte udgifter. Det må dog som ud­
gangspunkt i denne situation nok kræves, at den pågældende har handlet
erstatningspådragende.

Udgifter, som parterne skulle have delt ligeligt, såfremt handlen var ble­
vet gennemført, kan vel efter omstændighederne også deles mellem par­
terne ved aftalens bortfald.

En køber, der træder tilbage i medfør af et forbehold, kan ikke sidestilles
med en køber, der udnytter fortrydelsesretten efter ejendomskøbsloven. Der
skal derfor ikke betales godtgørelse efter ejendomskøbsloven §11. Det kan
ej heller blive aktuelt at pålægge den, der træder tilbage, at svare negativ
kontraktsinteresse, da der ikke er tale om en ugyldig viljeserklæring.

Skattemæssigt kan en handel, der bortfalder, blive behandlet på to forskellige
måder. Enten giver den bortfaldne handel ingen skattemæssige konsekvenser,
eller også bliver den behandlet som to selvstændige overdragelser (salg og
genkøb). I sidstnævnte tilfælde vil f.eks. renteudgifter afholdt af køber kunne
fradrages, mens rentebeløb, der ydes/betales tilbage til køber, vil være
skattepligtige, og sælger vil blive forpligtet til at betale en eventuel
avanceskat. Der kan også i visse tilfælde blive tale om, at de for skatteyderen
allerede foretagne indkomstansættelser ikke revideres. I så fald vil der f.eks.

14 I UfR 1983.1016 HD fik køber medhold i en påstand om tilbagebetaling af købesum
samt de ydelser, der var betalt til panthaverne i ejendommen.

33

Kap. 2: Indgåelse a f aftale om salg a f fast ejendom

ikke blive ændret ved foretagne afskrivninger. I stedet vil skatteyderen kunne
blive mødt med krav om beskatning af genvundne afskrivninger. Afgørende
for, om den ene eller den anden fremgangsmåde vælges, må især være, hvem,
der mens betingelsen endnu ikke er afklaret, er nærmest til at blive betragtet
som ejer. Det har derfor stor betydning, hvor lang tid der er forløbet efter den
aftalte overtagelsesdag, og i hvilket omfang parterne indtil bortfaldet har
indrettet sig i tillid til, at aftalen ikke ville bortfalde. Endvidere spiller det
en rolle, om den aftalte betingelses opfyldelse beror på parterne selv, eller
om opfyldelsen af betingelsen ligger uden for parternes rådighed, altså om
parterne har haft mulighed for at spekulere i de skattemæssige konsekvenser.15

2.4.5 Specielt om advokatforbehold
Effekten af et forbehold om en advokats godkendelse afhænger af, hvorle­
des forbeholdet er formuleret i købsaftalen. I det følgende fokuseres alene
på køberadvokaters godkendelse, men de anførte principper gælder tilsva­
rende forbehold om godkendelse fra sælgers advokat.

Er advokatforbeholdet formuleret bredt – f.eks. “købers underskrift er
betinget af advokats godkendelse” eller “købers underskrift er betinget af
advokats godkendelse af købsaftalen i sin helhed” – kan det diskuteres, om
købers advokat uanset årsag kan meddele, at aftalen ikke kan godkendes,
med den virkning, at køber vil være frigjort. Forbeholdet kan i så fald
betegnes som en (gratis) fortrydelsesret. Endvidere kan man spørge, om
den pågældende advokat overhovedet behøver at begrunde en manglende
tiltrædelse.

Se hertil UfR 1984.471 HD, hvor der efter aftaleindgåelsen opstod berettiget
tvivl om den erhvervede ejendoms anvendelighed til dyrlægepraksis.
Forbeholdet var her formuleret som “med forbehold af advokat S’s accept”.
Højesteret udtalte, at køberen “efter råd fra sin advokat [underskrev] slutsedlen
med et udtrykkeligt forbehold om, at den blev accepteret af advokaten.
Dette generelle forbehold, som efter sagens oplysninger var velbegrundet,
findes der ikke grundlag for at fortolke indskrænkende. Da advokaten ikke
har godkendt slutsedlen, vil dommen allerede som følge heraf være at
stadfæste.”

I UfR 1989.748 HD lød forbeholdet således: “Købers underskrift er betinget
af berigtigende advokats godkendelse i sin helhed.” Efter købers underskrift
konstateredes visse fejl ved ejendommen, hvorefter den berigtigende advokat
med henvisning til manglerne meddelte, at køber ikke ønskede at vedstå

15 Jf. Hulgciard: Lærebog om indkomstskat, 8. udg. (1997), s. 330 ff. og Engholm
Jacobsen i Skatteretten 1, 2. udg. (1995), s. 151.

34

2.4.5 Specielt om advokatforbehold

handlen. Højesterets begrundelse for at lade køber være fritstillet er stort set
enslydende med de i UfR 1984.471 HD anvendte præmisser. Karakteren og
omfanget af de senere konstaterede mangler fandtes således at være uden
betydning for anvendelsen af et generelt advokatforbehold.

Derimod blev et generelt formuleret forbehold ikke anset for at være
tilstrækkeligt til, at en køber kunne træde tilbage fra en handel om en
ejerlejlighed i UfR 1983.224 ØLD. Landsretten vurderede her, det ikke var
tilstrækkeligt, at der alene var rejst indvendinger beroende på køberens
overvejelser vedrørende brugsret til et pulterrum.

Højesterets præmisser i UfR 1984.471 og UfR 1989.748 udelukker ikke, at
et generelt formuleret godkendelsesforbehold konkret vil skulle fortolkes
indskrænkende. Det er derfor formentlig for vidtgående at beskrive praksis
således, at et advokatforbehold kan udnyttes helt vilkårligt. Der må efter alt
at dømme kræves et vist minimum af berettigede indsigelser.16

Lægges det netop anførte til grund, må det også antages, at udnyttelse af
et forbehold ikke kan ske uden at angive en begrundelse. Sker det ikke på et
tidligere tidspunkt, må en begrundelse kunne fremprovokeres i forbindelse
med en retssag, hvor sælger har nedlagt påstand om, at køber er bundet af
den indgåede aftale.

Er det tagne forbehold a f mere specifik karakter – f.eks. “købers under­
skrift er betinget af advokats godkendelse af aftalens juridiske indhold” – er
retsstillingen i hvert fald således, at der må kunne påvises et eller flere
forhold, som berettiger til at undlade godkendelse.

Også denne situation er belyst i retspraksis, jf. UfR 1991.393 HD. Køber
havde her betinget sig, at en teknisk gennemgang af ejendommen ikke
måtte give anledning til væsentlige bemærkninger, samt at købers advokat
ikke måtte have “bemærkninger” til købsaftalens “juridiske indhold”. At
købers advokat gjorde indsigelse mod den indgåede aftale med henvisning
til et økonomisk ubetydeligt rådangreb i tagkonstruktionen var ikke
tilstrækkeligt til, at køber kunne kræve bortfald af aftalen.

På baggrund af den netop refererede højesteretsdom må det tillige være
således, at det for påberåbelse af aftalebortfald er nødvendigt at kunne på­
vise en ikke helt ubetydelig indsigelse mod aftalens juridiske indhold. Der

16 Se i denne retning Lynge Andersen, Madsen og Nørgaard: Aftaler og mellemmænd,
3. udg. (1997), s. 365, og vistnok tillige Vinding Kruse: Ejendomskøb, 6. udg. (1992),
s. 25 og 28. Blok giver i UfR 1990B.297 udtryk for det modsatte og anfører den
opfattelse, at afgørelsen UfR 1983.224 ØLD formentlig ville have fået et andet udfald,
hvis sagen var blevet pådømt efter afsigelsen af UfR 1984.471 HD.

35

Kap. 2: Indgåelse a f aftale om salg a f fast ejendom

skal på samme vis kunne påvises ikke-bagatelagtige fejl, hvis en køber skal
kunne påberåbe sig en betingelse om, at en teknisk gennemgang af bygnin­
gerne ikke giver anledning til bemærkninger. Der behøver dog ikke nød­
vendigvis at skulle være tale om mangler, der tillige kunne være hæve-
begrundende, eller som ville give køber krav på erstatning eller forholds­
mæssigt afslag.17

Konstaterer købers advokat, at det juridiske indhold er i orden, men at
købers økonomi vil blive for anstrengt ved købet,18 forekommer det at være
på sin plads, at også en sådan indvending af økonomisk karakter kan beret­
tige køber til at træde tilbage fra aftalen, selv om forbeholdet alene gælder
aftalens juridiske indhold.19 Begrundelsen herfor er, at det kan være vanske­
ligt i en ejendomshandel at sondre klart mellem den økonomiske og den
juridiske side af finansieringsvilkårene. Endvidere indsættes et forbehold
oftest, fordi køber ikke selv kan overskue alle aftalens konsekvenser. Når et
forbehold indsættes, må det tillige i mange tilfælde formodes, at det er
tilfældigt, om forbeholdet formuleres generelt eller mere specifikt.

Giver den pågældende advokat sin godkendelse, men på betingelse af at
visse nærmere præciserede betingelser opfyldes, må der gælde det samme,
som hvis de pågældende betingelser havde været indføjet i selve købsaftalen.
Det betyder, at handlen ikke i alle tilfælde bortfalder, selv om en af advoka­
ten stillet betingelse, f.eks. om tegning af hus- og grundejerforsikring uden
forbehold, ikke uden videre kan opfyldes, jf. foran afsnit 2.4.2.

2.5 Standardvilkår i købsaftaleformularer
I de fleste købsaftaler vedrørende fast ejendom indgår vilkår, der er fastsat
på forhånd, og som ikke har været genstand for individuel forhandling
mellem parterne. Især anvendes ofte købsaftaleformularer bilagt standardi­
serede vilkår udarbejdet af Dansk Ejendomsmæglerforening (p.t. standard­
bestemmelser 97, der er bogens bilag 1). Standardvilkårene kan hverken
betragtes som ensidigt fastsatte standardvilkår (adhæsionskontrakter) eller
som vilkår fastsat efter forhandling mellem ligestillede organisationer (agreed
documents). Standardvilkårene har i vidt omfang neutral karakter, idet de
afspejler ejendomsformidlemes pligt til at give begge parter, de oplysninger
som er af betydning for handlen, jf. herved ejendomsomsætningsloven §§

17 Jf. Theilgcicird: Forbrugerbeskyttelse ved køb og salg af fast ejendom (1996), s. 157.
18 En rådgivende advokat har over for en forbruger p lig t til gennemgå købers økonomi i

henhold til ejendomsomsætningsloven § 6, jf. nedenfor afsnit 4.3.3.
19 Se modsat Theilgaard: Forbrugerbeskyttelse ved køb og salg af fast ejendom (1996),

s. 43.

36

2.6 Fortrydelsesret

13 og 17. Disse bestemmelser må tillige antages at have en vis vejledende
karakter uden for lovens anvendelsesområde.

S tandard vilkårene indeholder en blanding af rent informative bestem­
melser, angivelser af parternes retsstilling, herunder af sædvaner og kuty­
mer på området, egentlige aftalevilkår samt fravigelser fra deklaratoriske
regler. Mere byrdefulde bestemmelser eller bestemmelser, der giver par­
terne færre rettigheder, set i forhold til deklaratoriske regler på området, er
ikke specielt fremhævet.20

Der gælder ikke specielle regler vedrørende standardvilkår i forbindelse
med overdragelse af fast ejendom. Almindelige aftaleretlige fortolknings-
principper skal derfor anvendes på alle aftaler vedrørende overdragelse,
uanset om der anvendes standardvilkår eller ej. Gyldigheden af eventuelle
standardvilkår må vurderes konkret og kan ikke forventes tilsidesat i det
omfang, de indeholder en afbalanceret hensyntagen til begge parters inte­
resser.

Indebærer et standardvilkår derimod byrdefulde forpligtelser eller en ind­
skrænkning af rettigheder for køber, vil det efter omstændighederne kunne
tilsidesættes på grund af manglende fremhævelse, jf. f.eks. om afskæring af
modregningsadgang nedenfor afsnit 8.6.6.

2.6 Fortrydelsesret
Der gælder ingen generel fortrydelsesret ved køb eller salg af fast ejendom.
Imidlertid er med ejendomskøbsloven indført en fortrydelsesret for bolig­
købere.21 Lovens fortrydelsesret gælder ved erhvervelse af fast ejendom,
andelsboliger samt (formentlig) køb af andele i alle øvrige former for bolig­
fællesskaber opregnet i andelsboligforeningsloven § la, jf. foran afsnit 1.5.5.
Undtaget fra reglerne om fortrydelsesret er dog bl.a. køb af ejendom på
auktion, køb af landbrugsejendomme samt erhvervelse af brugsrettigheder
på timesharebasis. Køber har endvidere kun ret til at fortryde, hvis det
købte hovedsageligt er bestemt til beboelse for køberen, jf. lovens § 6, stk.
1.

20 Ejendomsmæglerforeningens købsaftaleformularer er nærmere beskrevet i Betænkning
1276, 1994, s. 24 ff. På s. 107 f. afviser det såkaldte Brydensholtudvalg at indføre
regler om offentlig godkendelse af standardkøbsaftaler.

21 Se detaljeret om lovens regler Rosenmeier. Mangler ved fast ejendom, 3. udg. (1996),
s. 237-239, Theilgaard: Forbrugerbeskyttelse ved køb og salg af fast ejendom (1996),
s. 165-196, Träjf: Køb og salg af fast ejendom (1996), s. 116-119, H jortnæs: Lov om
forbrugerbeskyttelse ved erhvervelse af fast ejendom m.v. (1997), s. 139-192, samt
Edlund\ Kommentar til lov om forbrugerbeskyttelse ved erhvervelse af fast ejendom
(1996), s. 85-128.

37

Kap. 2: Indgåelse a f aftale om salg a f fast ejendom

Fortrydelsesretten er undergivet visse i lovens §§8-11 nærmere angivne
betingelser. Den skal bl.a. gøres gældende overfor sælger inden 6 dage efter
aftalens indgåelse og kan kun udnyttes mod betaling af en godtgørelse på
1 % af den aftalte nominelle købesum.

For køb af brugsrettigheder på timeshare-basis gælder EU-direktiv 1994/
47 af 26/10 1994 implementeret i dansk ret ved lov nr. 234 af 2/4 1997.22
Også denne lov giver en fortrydelsesret for forbrugeraftaler, nemlig så­
danne der giver brugsret til fast ejendom på timesharebasis. Det er yderli­
gere en betingelse, at aftalen skal gælde i mindst tre år uden at give forbru­
geren brugsretten for en sammenlagt periode på mere end et år, jf. lovens §
1. Fortrydelsesretten skal gøres gældende inden for en frist på 10 dage fra
aftalens indgåelse – i visse situationer forlænges fristen til tre måneder – og
forbrugeren skal ikke betale en godtgørelse til sælger ved udøvelse af ret­
ten.

Uden for timesharelovens område gælder alene alene almindelige aftale­
retlige ugyldighedsregler.

Fra tiden før timesharelovens ikrafttræden den 1/4 1997 findes UfR 1995.799
ØLD, hvor køber fik medhold i en påstand om ugyldighed med henvisning
til aftaleloven § 36. Timeshare-direktivets nærmere indhold er bl.a. beskrevet
af Edlund: Kommentar til lov om forbrugerbeskyttelse ved erhvervelse af
fast ejendom (1996), s. 95.

Lovhjemlet fortrydelsesret og godkendelsesforbehold kan påberåbes uaf­
hængigt af hinanden. Udnyttes f.eks. et advokatforbehold til at træde til­
bage fra en købsaftale, opstår ikke pligt til at betale godtgørelse, selv om
forbeholdet udnyttes i fortrydelsesperioden.

Vedrørende tilbagekaldelse af tilbud gælder endvidere den fra aftaleloven
§ 7 afvigende regel i ejendomskøbsloven § 7, stk. 2. Tilbud fra en køber om
erhvervelse af en bolig omfattet af ejendomskøbsloven kan tilbagekaldes,
indtil tilbudet er “antaget” af sælgeren. Bestemmelsen må skulle forstås
således, at tilbagekaldelsen skal være nået frem til sælger, inden underret­
ning om sælgers accept kommer frem til køber.23 Også tilbagekaldelse af
købstilbud kan ske uden at udløse pligt til at svare godtgørelse efter ejendoms­
købsloven §11.

22 Loven er omtalt af H jortnæs: Lov om forbrugerbeskyttelse ved erhvervelse af fast
ejendom m.v. (1997), s. 148 f.

23 Jf. Theilgaard: Forbrugerbeskyttelse ved køb og salg af fast ejendom (1996), s. 171,
T räff: Køb og sa lg a f fast ejendom (1 9 9 6), s. 109 f., H jo r tn æ s : Lov om
forbrugerbeskyttelse ved erhvervelse af fast ejendom m.v. (1997), s. 156, og Edlund:
Kommentar til lov om forbrugerbeskyttelse ved erhvervelse af fast ejendom (1996), s.
106.

38

2.7 Forkøbsret og køberet

2.7 Forkøbsret og køberet
2.7.1 Forkøbsret generelt
Ved en forkøbsret forstås normalt en aftale eller en lovbestemt ret, hvorefter
den berettigede tillægges adgang til at købe en ejendom på de vilkår, som
ejeren kan opnå ved salg af ejendommen til en anden køber.24 Ved indrøm­
melse af en forkøbsret forpligter ejeren sig normalt ikke til at afstå ejendom­
men. Forkøbsretten bliver først aktuel, når ejeren på et af ham valgt tidspunkt
ønsker at sælge, og her er ejeren så forpligtet til at tilbyde ejendommen til den
berettigede normalt på samme vilkår, som kan dokumenteres25 opnået ved salg
til anden side. En forkøbsret er med andre ord en option, der tillader den
berettigede frit at vælge mellem at afslå eller at acceptere et fremsat tilbud.
Forkøbsretten pålægger således alene ejeren en forpligtelse, som kun aktualiseres,
såfremt han ønsker at afhænde ejendommen.

Hvis intet er aftalt, er det den udfyldende regel, at forkøbsretten kun
gælder ved overdragelse ad omsætningsvejen og ikke ved arveudlæg eller
afhændelse til livsarvinger26 og næppe heller ved tvangsauktion, medmin­
dre forkøbsretten er tinglyst, og der er dækning til de rettighedshavere, der
står foran forkøbsretten i prioritetetsordenen.27 Derimod skal forkøbsretten
naturligvis respekteres af retsforfølgende kreditorer f.eks. et konkursbo.

En forkøbsret kan være tidsbegrænset til kun at gælde i en bestemt pe­
riode, eller indtil en bestemt begivenhed indtræder. Den kan også være
indskrænket, så den alene gælder i særlige situationer. Som eksempel herpå
kan nævnes tilbagekøbsret ved kommuners salg af grunde. Her indføjes
normalt en klausul om, at kommunen har forkøbsret, hvis grunden videre-
sælges i ubebygget stand.

Ved indgåelse af aftale om forkøbsret kan der være taget stilling til, hvil­
ken acceptfrist den berettigede skal tillægges. Hvis aftalen ikke giver nogen
vejledning desangående, er den udfyldende regel, at tilbudet skal accepteres
inden “rimelig tid”.28 Er der ikke på forhånd aftalt en acceptfrist, vil ejeren
næppe vilkårligt kunne fastsætte en sådan ved tilbudsafgivelsen. Ejeren må
her være forpligtet til at indrømme den berettigede en rimelig betænknings­

24 Jf. Illum: Dansk tingsret, 3. udg. (1976), s. 316.
25 Se hertil UfR 1973.494 HD, hvor en forpagter, der udnyttede sin forkøbsret, ikke

ansås for at være forpligtet til at honorere en mundtlig aftale indgået mellem ejeren og
en potentiel køber.

26 Jf. UfR 1959.360 VLD og Illum: Dansk tingsret, 3. udg. (1976), s. 316.
27 Jf. Illum : Dansk tingsret, 3. udg. (1976), s. 321. Se tillige UfR 1991.70 ØLD. Her

blev forkøbsretten for en lejer ikke aktualiseret ved ejendommens overdragelse i
forbindelse med en skattefri fusion.

28 Jf. Illum : Dansk tingsret, 3. udg. (1976), s. 321.

39

Kap. 2: Indgåelse a f aftale om salg a f fast ejendom

tid. Omvendt må også den berettigede have pligt til på loyal vis at tage
hensyn til, at ejeren af hensyn til salg til anden side typisk vil have behov
for en hurtig afklaring.

Aftaler om forkøbsret kan indeholde vilkår om speciel prisfastsættelse,
selv om ejendommen vil kunne sælges mere fordelagtigt i fri handel. I så
fald får forkøbsretten i højere grad karakter af en køberet, jf. herom nær­
mere straks nedenfor i afsnit 2.7.3. Det karakteristiske for forkøbsretten er
imidlertid, at den alene kan gøres gældende, hvor ejeren ønsker at afhænde
ejendommen, og at ejeren kan frit kan vælge, hvornår salg skal ske. Der
gælder imidlertid fuld aftalefrihed på området, hvorfor der ikke kan træk­
kes klare skel mellem de to begreber. Indholdet af den indgåede aftale er
under alle omstændigheder det afgørende, fremfor den af parterne valgte
overskrift for aftalen.29 F.eks. er der i den situation, hvor det er pålagt
ejeren under alle omstændigheder at tilbyde ejendommen til den beretti­
gede inden en bestemt dato, begrebsmæssigt tale om en køberet, også selv
om aftalen er betegnet som en forkøbsret. Derfor er det også aftalens ind­
hold, der er afgørende for, hvilke almindelige obligationsretlige principper
der skal anvendes ved udfyldning af en ufuldstændig aftale.

En forkøbsret kan være formuleret således, at den skal gælde ved ethvert
senere salg af ejendommen. Hvis ikke der findes fortolkningsmomenter i
denne retning, må den udfyldende regel være, at forkøbsretten bortfalder,
hvis den ikke udnyttes, første gang ejendommen tilbydes den berettigede.30

2.7.2 Lejelovens tilbudspligtregler
Forkøbsrettigheder kan tillige være fastsat ved lov. F.eks. er udlejere af
visse større ejendomme, der helt eller delvist anvendes til beboelse, i leje­
loven kapitel XVI pålagt pligt til at tilbyde ejendommen til de heri væ­
rende lejere til overtagelse på andelsbasis, inden ejendommen overdrages til
anden side.31

Tilbudspligten gælder, hvor ejendommen overdrages ved salg, gave, ma­
geskifte eller fusion. Endvidere udløses den, når der sker overdragelse af
aktier eller anparter i et selskab, der ejer ejendommen, når køberen opnår

29 Illum har argumenteret for, at der i tvivlstilfælde må gælde en formodning for, at det er
en forkøbsret, der er aftalt, jf. Dansk tingsret, 3. udg. (1976), s. 317. Om opstilling af
en formodningsregel har nogen selvstændig betydning forekommer tvivlsomt.

30 Jf. Illum : Dansk tingsret, 3. udg. (1976), s. 317 f.
31 For en udførlig gennemgang af tilbudspligtreglerne henvises til Krag Jespersen i

Kamov, 14. udg. (1995), s. 2720, n. 717 ff., Kallehauge & Blom : Kommentar til
lejelovene bd. I (1980), s. 383 ff. og sam m e: Tillæg til kommentar til lejelovene
(1984), s. 128 ff.

40

2.7.3 Køberet

majoritet af stemmer i selskabet. Undtaget fra tilbudspligten er visse familie­
overdragelser og ejerskifte ved arv.

Har udlejer ikke over for tinglysningdommeren erklæret, at lejelovens
regler om tilbudspligt er iagttaget, vil tinglysning af en overdragelse nor­
malt blive afvist fra lysning, jf. nærmere nedenfor afsnit 3.2. Der foretages
almindeligvis ikke en materiel prøvelse af erklæringens rigtighed.32

2.7.3 Køberet
Ved en køberet forstås almindeligvis, at en ejer har fraskrevet sig retten til
at sælge en ejendom til en anden end den berettigede i henhold til køberetsaf-
talen. Køberetten indebærer en pligt for ejeren til at sælge efter påkrav fra
den berettigede,33 medmindre et andet tidspunkt for køberettens udøvelse er
aftalt. Køberetten kan være begrænset til kun at gælde i en forud fastlagt
periode. I aftalen kan tillige være indeholdt en pligt for den berettigede til
at erhverve ejendommen (købspligt).

En aftale om køberet indeholder normalt vilkår om fastsættelse af salgs­
pris. Denne kan f.eks. være et forud fastlagt beløb, der pristalsreguleres,
eller den værdi i handel og vandel, som en uvildig valuar ansætter ejendom­
men til på det tidspunkt, hvor køberetten aktualiseres.

Se UfR 1996.1058 HD (TfS 1996.469) hvor der i forbindelse med en
virksomhedsoverdragelse blev indgået en lejeaftale indeholdende en køberet
for lejeren til en fast pris, der reguleredes efter pristal. Der var samtidig tale
om en købepligt, idet lejeren skulle overtage ejendommen inden 7 år. Ejen­
dommen blev overtaget af lejeren efter 5 år. I relation til ejendomsavance-
beskatningsloven, der hjemler en vis lempelse af skattebetalingen jo længere
tid, skatteyderen har ejet ejendommen, blev ejendommen anset for erhvervet
på skødeudstedelsestidspunktet og ikke på tidspunktet for indgåelse af af­
tale om køberet og -pligt. Afgørelsen er begrundet med, at lejeren i leje­
kontrakten var tillagt en afståelsesret ved videresalg af virksomheden, hvorfor
købspligten ikke nødvendigvis påhvilede lejeren personligt. Samtidigt
udøvede udlejer – alene begrænset af køberetten – en ejers råden over
ejendommen, indtil denne blev tilskødet lejeren. Endvidere bestod jo i hele
lejeperioden en vis usikkerhed om den fremtidige overtagelse p.g.a. risikoen

32 Jf. UfR 1981.766 ØLK.
33 Se hertil UfR 1975.163 HD, hvor en ret, der benævntes forkøbsret, måtte fortolkes

som et ret til at (gen)overtage en aktie i et ejendomsaktieselskab med dertil hørende
brugsret til en lejlighed. Prisen var aftalt på forhånd og lå væ sentligt under
markedsværdien. Retten kunne udøves efter påkrav, selv om den afdøde ejers hustru
ikke ønskede at sælge.

41

Kap. 2: Indgåelse a f aftale om salg a f fast ejendom

for retsforfølgelse mod ejendommen og misligholdelse fra lejers side.
Derimod kunne der naturligvis ikke være tvivl om – men det var ikke sagens
genstand – at udlejer over for lejer kunne gøre de for en sælger af fast ejendom
sædvanlige misligholdelsesbeføjelser gældende, såfremt lejer misligholdt
sin købspligt.

2.8 Ugyldighed
De almindelige aftaleretlige ugyldighedsregler finder ligefuldt anvendelse
på aftaler om overdragelse af fast ejendom. Ejendomshandler kan således
f.eks. tilsidesættes helt eller delvist i medfør af aftaleloven § 3634 eller til­
sidesættes efter aftaleloven § 33.35 Der henvises herom nærmere til almin­
delige aftaleretlige fremstillinger.36

Efter omstændighederne vil tilbagetrædelse endvidere kunne ske efter
reglen i aftaleloven § 39.37 Anvendelse af denne bestemmelse inden for
ejen-domsområdet må dog være begrænset væsentligt efter indførelsen pr.
1/1 1996 af fortrydelsesret i ejendomskøbsloven.

Også aftalelovens øvrige ugyldighedsregler vil kunne anvendes. Specielt
svigsbestemmelsen i § 30 og fejlskriftsreglen i § 32, stk. 1, påberåbes fra tid
til anden. Fejlskriftsreglen kunne f.eks. tænkes anvendt i den situation, hvor
der er uoverensstemmelse mellem købsaftale og skøde. Udgangspunktet må
være, at det er købsaftalens vilkår, der er afgørende, medmindre det senere
kan godtgøres, at der mellem parterne er opnået enighed om ændring heraf.

I UfR 1989.273 VLD findes dog et eksempel på, at en sælger blev bundet af
indholdet et skøde, der ved en fejl fra den berigtigende advokats side havde
fået et andet indhold, end det aftalte. I skødet var i strid med de faktiske
forhold blevet indføjet en passus om, at afgifter til tilslutning af el og vand

34 Jf. hertil f.eks. UfR 1978.847 ØLD, hvor en købsaftale blev delvis tilsidesat, og UfR
1979.225 ØLD, hvor købsaftalen fandtes ugyldig i sin helhed. Se tillige UfR 1992.460
HD og UfR 1994.698 HD, hvor køberne ikke blev frigjort i medfør af aftaleloven §
36.

35 Jf. UfR 1990.168 HD, hvor en ordblind sælger, der i første omgang havde afslået at
sælge, ved et senere uanmeldt besøg fra køber på sin private bopæl blev overtalt til at
underskrive købsaftale. Købsaftalen blev fundet uforbindende for køber med henvisning
til aftaleloven § 33. Se også UfR 1949.941 VLD, hvor to berusede personers
ejendomshandel blev tilsidesat.

36 Se f.eks. Ussing: Aftaler, 3. udg. (1950), s. 115-261, og Andersen, Mcidsen og N ør­
gaard : Aftaler og mellemmænd, 3. udg. (1997), s. 145-268.

37 Jf. UfR 1989.561 HD kommenteret af Wendler Pedersen i UfR 1990B.29 ff. Her blev
køber frigjort i medfør af aftaleloven § 39. Dette blev derimod ikke resultatet i UfR
1992.460 HD.

42

2.8 Ugyldighed

var betalt. I købsaftalen stod blot, at tilslutning ikke var sket. Landsretten
stadfæstede – omend med dissens – byrettens afgørelse, hvorefter bestem­
melsen i skødet fandtes at kunne opfattes som en præcisering og ikke en
ændring af købsaftalen, og samtidig måtte køber anses for at have været i
god tro.

Ved ugyldige løfter kan det efter omstændighederne pålægges den ene af
parterne at svare negativ kontraktsinteresse.38 Noget sådant kan normalt alene
komme på tale, hvor et løfte er fremkaldt af en part ved en adfærd, der
almindeligvis medfører erstatningsansvar. Beror ugyldigheden på, at den
ene part ikke var i god tro, kan det sjældent pålægges den anden part at
erstatte eventuelt forgæves afholdte udgifter.39

Ugyldighed adskiller sig væsentligt fra ophævelse, der kun kan finde
sted, hvor der er indgået en gyldig aftale. Anvendelse af hævebeføjelsen fra
købers og sælgers side er omtalt nedenfor især i afsnittene 7.2.1.1 og 8.6.1.

38 Se herom f.eks. Gom ard: Obligationsret 2. del, 2. udg. (1995), s. 199-205, og Ussing:
Obligationsret, 4. udg. (1967), s. 154-161.

39 Jf. Stig Jørgensen: Kontraktsret 1 (1971), s. 128 og 164f.

43

Kapitel 3

Begrænsninger i adgangen til at
købe eller sælge fast ejendom

3.1 Indledning
Selv om der mellem parterne er indgået en gyldig aftale om ejendoms­
overdragelse, vil lovgivning eller tredjemands rettigheder alligevel kunne
være til hinder for, at erhververen kan opnå den ved aftalen indstiftede
retsstilling. Det følgende indeholder en gennemgang af den vigtigste pri­
vat- og offentligretlige regulering af adgangen til at erhverve fast ejendom
og vedrører begrænsninger gældende for bestemte typer af købere såvel
som for bestemte typer ejendomme.

3.2 Forkøbsrettigheder o.l. samt godkendelsesbeføjelser
Er der på ejendommen tinglyst en forkøbs- eller køberettighed, eller gælder
der en lovbestemt tilbudspligt, og er et til tinglysning anmeldt skøde ikke
udstedt til den berettigede i henhold til forkøbs- eller køberetten, skal det
over for tinglysningskontoret dokumenteres, at den aftalte overdragelse ikke
strider mod de allerede tinglyste eller lovhjemlede rettigheder. Medfølger
den fornødne dokumentation,1 der f.eks. kan være en erklæring fra den
berettigede, ikke, må reaktionen fra tinglysningskontorets side være lys­
ning med frist eller afvisning og ikke en retsanmærkning, jf. herved
tinglysningsloven § 15 stk. 2, og § 16, stk. I.2 § 15, stk. 2, anvendes nor­
malt, hvor den udstedende parts tinglysningsmæssige legitimation ikke er i
orden3, hvilket også må siges at være tilfældet her. Skete lysning med rets­
anmærkning, ville følgen blive, at erhververen reelt opnåede tinglys-

1 I UfR 1997.631 VLD fandtes en ejendomsværdipåtegning at være dokumentation for,
at en ejendom var bebygget. En kommunes tilbagekøbsret af grunden i ubebygget
stand kunne derfor ikke længere være aktuel, og skødet kunne antages til tinglysning
uden yderligere bevis.

2 Se således f.eks. tinglysningsdommerens afgørelse i UfR 1997.631 VLD
3 Jf. Willumsen: Tinglysningsloven (1997), s. 180.

44

3.2 Forkøbsrettigheder o. I. samt godkendelsesbeføjelser

ningsmæssig legitimation og derfor ville kunne råde over ejendommen i
strid med forkøbs- eller køberettigheden.

Om forkøbs- eller køberetten materielt er til hinder for en overdragelse,
bør således afklares, f.eks. ved en retssag, inden der sker lysning overhove­
det.4

Det netop anførte harmonerer med de regler, der udtrykkeligt er fore­
skrevet med hensyn til iagttagelse af lejelovens tilbudspligtregler. Af § 31 i
bekendtgørelse nr. 1024 af 15/12 1993 om tinglysning i tingbogen fremgår,
at det er en betingelse for lysning af et adkomstdokument, at det enten
indeholder ejerens erklæring om, bl.a. at tilbudspligten ikke finder anven­
delse, eller om at ejendommen er blevet tilbudt lejerne, og at disse har
afslået at erhverve den. Medfølger ingen erklæring, vil skødet blive afvist.5

Når det derimod drejer sig om en tinglyst forkøbs- eller køberet, er en
ejererklæring ikke tilstrækkelig. Her må kræves en erklæring fra den ifølge
tingbogen berettigede eller anden sikker dokumentation for, at forkøbs-
eller køberetten ikke er til hinder for overdragelsen.

Er forkøbs- eller køberetten ikke tinglyst, vil en erhverver i god tro
kunne ekstingvere retten i medfør af tinglysningsloven § 1.

Ud over at iagttage forkøbs- og køberettigheder må parterne i en ejendoms­
handel tillige være opmærksomme på, om overdragelsen kræver godken­
delse af medejere eller andre.

Ved overdragelse af andele i traditionelle andelsboligforeninger findes en
bestemmelse i andelsboligforeningsloven § 6, stk. 2, hvorefter andels­
boligforeningens bestyrelse skal godkende overdragelsen. Nægtelse af at
godkende en erhverver skal være sagligt begrundet, også selv om dette ikke
udtrykkeligt fremgår af loven, jf. herved UfR 1997.622 VLD. Bestemmelsen
må derfor skulle fortolkes på samme vis som reglerne i lejeloven §§ 70, stk.
2, litra c, og 73, stk. 2, litra d, hvorefter en udlejer kan modsætte sig indgåede
aftaler om fremleje eller bytte, såfremt han har “rimelig grund” hertil. Se
nærmere om de sidstnævnte bestemmelser Kallehauge & Blom: Kommentar
til Lejelovene, bd. I (1980), s. 247 og 253 f.6

4 Der kan dog ske lysning af en stævning, når den pågældende ret har truffet beslutning
herom, jf. tinglysningsloven § 12, stk. 4. En overdragelse kan derfor, hvor der skønnes
at være behov, lyses indirekte, så længe retssagen verserer. Den berettigede i henhold
til en forkøbsret eller lignende kan altså ikke blokere fuldstændig for lysning af en
erhververs ret.

5 Se dog en undtagelse hertil UfR 1997.1588 ØLK, hvor handlen tillige var betinget af,
at ejendommen blev udstykket i ejerlejligheder. Opfyldtes denne betingelse ikke, ville
handlen bortfalde, og tilbudspligten ville så alligevel ikke blive udløst. Efter
omstændighederne kunne skødet lyses med frist.

45

Kap. 3: Begrænsninger i adgangen til at købe eller sælge fast ejendom

I forbindelse med etablering af samejer om mindre ejendomme gives med­
ejere naturligt nok ofte i vedtægter eller samejeoverenskomster en
godkendelsesbeføjelse, som svarer til den i andelsboligforeningsloven § 6,
stk. 2, indeholdte. Også her kan godtroende erhververe ekstingvere ikke
tinglyste vedtægtsbestemmelser eller lignende.

Sådanne vedtægtsbeføjelser må antages at give forholdsvis vide rammer
for at nægte at meddele godkendelse, men (også) her må retssystemet kunne
sætte ind over for chikanøs udøvelse af en tillagt ret og tilsidesætte afslag,
såfremt der ikke findes at være vægtige grunde hertil.

I den netop nævnte UfR 1997, 622 VLD var der tale om, at medlemmerne af
en andelsboligforening med tre boliger ud over andelsboligforeningslovens
§ 6, stk. 2, havde en vedtægtsmæssig beføjelse til at godkende nye andels­
havere. Landsretten fandt, at en denne vedtægtsbestemmelse måtte fortolkes
således, at andelshaverne også af personlige og subjektive grunde kan nægte
at meddele godkendelse. Da en sådan vetoret kan medføre, at medejere, der
ønsker at sælge, på det nærmeste stavnsbindes, skal der dog naturligvis fra
domstolenes side kunne foretages en vis censurering af udøvelsen af god­
kendelsesbeføjelsen. I den konkrete sag blev afslaget tilsidesat.

Kræves godkendelse, vil det være naturligt at gøre handlen betinget heraf,
også selv om godkendelsen på forhånd alene vurderes som værende en ren
formalitet.

3.3 Ejendomserhvervelsesloven
Med lov om erhvervelse af fast ejendom7 er der givet visse begrænsninger
med hensyn til, hvem der kan købe fast ejendom beliggende i Danmark.
Har erhververen ikke den fornødne tilknytning til Danmark, er den indgå­
ede købsaftale ikke dermed ugyldig. Der gives i stedet en frist til at ind­
hente den fornødne tilladelse, og opnås den ikke, kan der gives påbud om,
at afhænde ejendommen inden for en nærmere angivet frist, jf. lovens § 8.
Et sådant pålæg kan naturligvis alene gives til erhververen af ejendommen,
og denne vil typisk ikke kunne gøre noget ansvar gældende overfor sælge­
ren i den anledning.

6 Er lejeren tillagt afståelsesret, vil han frit kunne afstå lejemålet, “medmindre udlejeren
har vægtige grunde, herunder den indtrædende lejers økonomi eller branchekundskab,
til at modsætte sig dette,” jf. lejeloven § 74 a. Se herom nærmere Krag Jespersen:
Lejeret 1 (1989), s. 84 f. og Vesterdorfi UfR 1980B.390 f.

7 Loven findes som lbkg. nr. 566 af 28/8 1986 som ændret ved lov nr. 1102 af 21/12
1994. Om baggrunden for loven og dens forhold til EU-traktateme henvises til Gomard
i Julebog 1996 fra Juridisk Institut ved Handelshøjskolen i København, s. 147 ff.

46

3.3 Ejendomserhvervelsesloven

Afgørende i relation til om en ejendom lovligt kan købes, er erhverver­
ens bopæl. Personer, der ikke har bopæl i Danmark, og som heller ikke
tidligere har haft bopæl her i landet i sammenlagt mere end 5 år, kan kun
med justitsministerens tilladelse erhverve adkomst. Det er således personer,
der endnu ikke (lovligt) har bopæl i landet, samt personer bosiddende i
udlandet, som ikke sammenlagt har haft bopæl i landet i mere end 5 år, der
skal søge om tilladelse. Erhververens statsborgerskab har ikke nogen di­
rekte betydning for lovens anvendelse.

Lovens overholdelse kontrolleres af tinglysningskontoreme. Erhverve­
ren skal, hvis han ikke har bopæl i landet, i adkomstdokumentet have afgi­
vet en erklæring på tro og love om, at han tidligere har haft bopæl i landet
i mere end 5 år, eller også skal dokumentet være ledsaget af behørig tilla­
delse fra justitsministeren.8 Er den første af disse to betingelser ikke op­
fyldt, bør skødet som udgangspunkt afvises. Foreligger justitsministerens
tilladelse ikke, vil skødet kunne lyses med frist til indhentelse af tilladelsen,
jf. lovens § 6, stk. 1, sidste pkt.

Det er forholdene på erhvervelsestidspunktet, der er afgørende, jf. herved
UfR 1996.1247 VLK. Her indleveredes i begyndelsen af 1996 et skøde med
overtagelse i december 1991. Køber opfyldte formentlig på tidspunktet for
skødets indlevering til lysning kravene i ejendomserhvervelsesloven, men
det statueredes, at skødet på trods heraf alene kunne lyses med frist til
indhentelse af Justitsministeriets tilladelse, da køber på tidspunktet for over­
tagelse af ejendommen ikke opfyldte de i loven stillede krav.

Der gælder en frist på 6 måneder fra det aftalte overdragelsestidspunkt, til
ansøgningen om tilladelse skal være indgivet, jf. § 3. Er denne frist over­
siddet, vil skødet imidlertid også kunne lyses med frist, jf. § 6, stk. 2.

I praksis er det næppe muligt at vurdere, om en i udlandet bosiddende
person har forsømt at afgive en erklæring på tro og love, eller om det er
indhentelse af justitsministerens tilladelse, der ikke har fundet sted. Derfor
vil der i almindelighed ske lysning med frist af adkomstdokumentet, hvor
det af dokumentet fremgår, at erhververen har bopæl uden for landets grænser
og ikke har afgivet behørig erklæring.

8 Tilladelse kan forventes givet, hvor der er tale om etablering af erhvervsvirksomhed
her i landet, og hvor køb af en helårsbolig er begrundet med, at erhververen fremover
har til hensigt at bo og arbejde her. Tilladelse til erhvervelse af fritidsejendomme gives
kun, hvor erhververen kan dokumentere en ganske særlig tilknytning, jf. herved
H olger H ansen: Regulering af fast ejendom, 3. udg. (1997), s. 27, og Marianne
Nørregaard i Karnov, 14. udg. (1995), s. 3851, n. 11, med henvisninger.

47

Kap. 3: Begrænsninger i adgangen til at købe eller sælge fast ejendom

Fremgår det derimod af skødet, at erhververen er bosat i Danmark, vil
lysning kunne ske, selv om overdragelsen er i strid med erhvervelsesloven.
Tinglysningsdommeren har ikke mulighed for i ethvert tilfælde at påse, om
erhvervelseslovens bopælskrav er opfyldte. Har tinglysningsdommeren imid­
lertid en konkret viden vedrørende erhververens specielle forhold, skal denne
viden dog efter omstændighederne lægges til grund ved lysningen, således
at f.eks. en formodning om forsøg på omgåelse af reglerne, kan medføre, at
der alligevel alene sker lysning med frist, selv om skødet formelt set kunne
lyses umiddelbart, jf. herved også omgåelsesbestemmelsen i lovens § 9.

Se hertil UfR 1996.1292 VLK, hvor erhververens ægtefælle var straffet for
overtrædelse af loven og var blevet meddelt pålæg om afhændelse af
ejendommen, jf. UfR 1996.147 VLD. Skødet, der var en opfølgning af
pålægget, indeholdt en bestemmelse om, at ægtefællen skulle kunne erhverve
ejendommen påny, så snart dette lovligt kunne ske. Der var med andre ord
en kraftig formodning for, at overdragelsen alene skete med henblik på
omgåelse. Se også UfR 1997.638 VLK. Her havde erhververen været tilmeldt
folkeregisteret med adresse på en fritidsbolig i mere end tre år og gjorde
derfor gældende, at han frit kunne erhverve en anden fritidsbolig, da han
havde bopæl i landet. Et flertal i landsretten fandt, at tinglysningsdommeren
berettiget havde lyst skødet med frist til indhentelse af Justitsministeriets
tilladelse, da der kunne være tvivl, om bopælskravet i loven var opfyldt. En
dommer fandt, at sagen burde hjemvises til tinglysningsdommerens fornyede
prøvelse af dette spørgsmål. Højesteret ændrede kendelsen i UfR 1998.29
HKK, idet man lagde til grund, at det var tilstrækkeligt, at den pågældende
havde bopæl i landet og der ikke var noget der tydede på, at han ikke havde
til hensigt at blive boende.

Vedrørende selskaber, foreninger og andre sammenslutninger, der ikke har
hjemsted i Danmark, gælder tilsvarende begrænsninger i adgangen til køb
af fast ejendom, jf. lovens § 1, stk. 2. Her er det umiddelbart væsentligt
nemmere at kontrollere overholdelsen af lovens regler, da der alene fokuseres
på hjemstedet for den juridiske person. Tinglysningsdommeren skal derfor
foretage lysning med frist, hvis ikke sammenslutningen har hjemsted i Dan­
mark. Der stilles dog ikke krav om, at f.eks. stifterne eller de personer, der
har afgørende indflydelse i selskabet, skal have bopæl her i landet, jf. her­
ved f.eks. aktieselskabslovens § 3, stk. 2, hvorefter kun én af stifterne skal
være en i Danmark bosat person, og anpartsselskabsloven § 4, der ikke
foreskriver, at stifterne skal have bopæl et bestemt sted. Ved stiftelse af et
dansk selskab er det således kun omgåelsesreglen i ejendomserhvervelses-
loven § 9, der eventuelt kan stille sig hindrende i vejen for en ejendoms­
handel.9

48

3.3 Ejendomserhvervelsesloven

Fra lovens krav om tilladelse eller hidtidig bopæl gælder visse praktisk
vigtige undtagelser.

For det første følger det af lovens § 2, at tilladelse er ufomøden, hvor en
ejendom skifter ejer i forbindelse med arv, hensidden i uskiftet bo m.v. En
ejendom kan også i denne henseende frit gives som gave til slægtninge i ret
op- og nedstigende linje.

For det andet er der med hjemmel i lovens § 1, stk. 3, fastsat lempelige
regler for såvel personer som selskaber m.v., hvor ejendommen skal tjene
som helårsbolig for erhververen eller udgør en nødvendig forudsætning for
udøvelse af selvstændig virksomhed eller levering af tjenesteydelser. Reg­
lerne herom findes i bkg. nr. 764 af 18/9 1995 om erhvervelse af fast ejen­
dom for så vidt angår visse EU-statsborgere og EU-selskaber samt visse
personer og selskaber fra lande, der har tiltrådt aftalen om Det Europæiske
Økonomiske Samarbejdsområde (EØS). Som bekendtgørelsens titel anty­
der, gælder erhvervelseslovens regler derfor ikke for arbejdstagere eller
erhvervsdrivende, der i medfør af EU-regleme frit kan arbejde/drive er­
hverv i hele EU og i de lande, der har tætte samarbejdsrelationer med EU.
Endvidere gælder der en undtagelse for pensionister og studerende med
opholdsret her i landet, jf. bekendtgørelsens § 2.

Undtagelserne fra kravene i erhvervelsesloven gælder kun W erhver­
velse af helårsboliger eller erhvervsejendomme, herunder landbrugsejen­
domme, jf. landbrugsloven § 16, stk. 1, nr. 2, hvorfor de undtagne person­
grupper fortsat ikke frit kan erhverve fritidsboliger. Bekendtgørelsen inde­
holder i øvrigt et bilag med erklæringsformularer til indføjelse i overdragel­
sesdokumenter.10

I alle tilfælde, hvor det kan konstateres, at en erhvervelse er i strid med,
eller indeholder en omgåelse af reglerne i erhvervelsesloven, jf. herved
dennes § 911, kan der blive tale om bødestraf, jf. § 10, samt afgivelse af
påbud om videreoverdragelse af ejendommen inden en bestemt frist i over­
ensstemmelse med § 8.12 Overholdes fristen ikke, kan også dette, jf. § 10,
stk. 2, straffes med bøde, og adressaten for påbudet kan pålægges ugentlige
bøder, indtil ejendommen er solgt.13

9 Jf. Traff: Køb og salg af fast ejendom, (1996) s. 40.
10 Reglerne er nærmere omtalt hos H olger Hemsen: Regulering af fast ejendom, 3. udg.

(1997), s. 27 ff.
11 F.eks. ved køb gennem stråmand suppleret med langtidsleje, jf. UfR 1976.846 VLD,

hvor såvel den reelt handlende som den medvirkende advokat straffedes. Se tillige
UfR 1972.794 VLD og UfR 1962.140 HKK.

12 Jf. f.eks. UfR 1996.147 VLD.
13 Se hertil UfR 1964.742 VLD, hvor påbud blev givet til en erhverver i henhold til en

mundtlig utinglyst aftale og ikke til adkomsthaveren ifølge tingbogen.

49

Kap. 3: Begrænsninger i adgangen til at købe eller sælge fast ejendom

Loven kan som anført foran i afsnit 1.5.2 tillige være til hinder for ud­
lændinges eller andres erhvervelse af f.eks. andelsboliger eller for sådanne
personers indgåelse af lejekontrakter i det omfang, der kan statueres at fore­
ligge omgåelse.14

3.4 Sommerhusloven
Såvel ejendomserhvervelsesloven som dele af sommerhusloven har til for­
mål at hindre udlændinge i at erhverve ejendomme beliggende i Danmark
til fritidsformål. Sommerhusloven15 indeholder i § 8 en regel om, at selska­
ber, foreninger m.v. ikke må erhverve fast ejendom uden tilladelse fra Skov-
og Naturstyrelsen, medmindre ejendommen skal anvendes til helårsbebo­
else eller i erhvervsøjemed.16 Foreligger tilladelsen ikke ved anmeldelse af
skøde til tinglysning, eller indeholder skødet ikke erhververens17 erklæring
om, at betingelserne for at erhverve ejendommen uden tilladelse er op­
fyldt,18 kan skødet alene lyses med frist, jf. lovens § 8, stk. 2 og 3. Der er
med andre ord tale om, at juridiske personer ikke kan erhverve fritidsejen-
domme uden tilladelse. Sommerhusloven har altså til konsekvens, at det i
hvert eneste tilfælde af en juridisk persons erhvervelse af fast ejendom er
nødvendigt at afgive erklæring eller indhente tilladelse.

Der foruden indeholder sommerhusloven i § 1 en regel om, at ejere og
brugere af fast ejendom ikke uden tilladelse erhvervsmæssigt eller for et
længere tidsrum end et år kan udleje/fremleje hus eller husrum til beboelse,
medmindre det lejede skal anvendes til helårsbeboelse. Kun ejere af et eller

14 Träff anfører i Køb og salg af fast ejendom (1996), s. 40, n. 5, at omgåelsesbestemmelsen
ikke kan anvendes på køb af an d elsb oliger og ind gåelse a f “a lm in d elige
boliglejekontakter”. Dette er dog næppe rigtigt, da lovens § 9, stk. 2, udtrykkeligt
hjemler ret til anvendelse af lovens §§ 3-8 på andre retshandler, hvorved lovens
bestemmelser søges omgået. Da indgåelse af sådanne kontrakttyper kan ske, uden at
dokumenterne passerer offentlige myndigheder, er det dog i praksis uhyre vanskeligt
at konstatere omgåelse af denne art.

15 Loven findes som lbkg. nr. 920 af 22/12 1989 om sommerhuse og campering m.v.
som ændret ved lov nr. 388 af 6/6 1991. Om lovens indhold i øvrigt henvises til von
Eyben: Miljørettens grundbog (1986), s. 61 f. og 82 ff.

16 Virksomheders anskaffelse af fritidshuse til udlejning til ansatte betragtes ikke som
værende i erhvervsøjemed i lovens forstand og kræver derfor tilladelse, jf. Due Jensen
i Karnov, 14. udg. (1995), s. 3854, n. 22.

17 Det skal være en for erhververen tegningsberettiget eller udtrykkeligt befuldmægtiget,
der underskriver erklæringen, jf. UfR 1994.508 ØLK. En advokat, der var bemyndiget
til at udstede endeligt skøde, kunne ikke afgive erklæringen på selskabets vegne.

18 Krav til indholdet af erklæringer i henhold til sommerhusloven findes i bkg. nr. 182 af
29/3 1973 om dokumentation og indberetningspligt ved tinglysning af dokumenter
vedrørende fast ejendom for selskaber m.v.

50

3.5 Landbrugsloven

to sommerhuse, som vedkommende selv bruger, kan i henhold til gældende
praksis udleje fritidshuse i indtil et år,19 omend kun i begrænset omfang i
vinterhalvåret.20

3.5 Landbrugsloven
Adgangen til erhvervelse af landbrugsejendomme har gennem tiderne væ­
ret undergivet en restriktiv regulering. De seneste års ændringer har dog
generelt indebåret en ikke ubetydelig lempelse af de krav, der stilles til
erhververen.22

Den nuværende landbrugslov21 gælder for al fast ejendom, der i matrik­
len er noteret som landbrug, jf. § 2, stk. 2, og foran afsnit 1.7, og indehol­
der fortsat en række begrænsninger, der bl.a. er forskellige afhængig af
størrelsen af landbrugsejendommen.

I lovens § 16 er opregnet en række krav, som erhververen skal opfylde,
for at kunne erhverve ejendommen uden landbrugsministerens tilladelse.
Er landbrugsejendommens størrelse 30 ha. eller derunder, kræves i medfør
af § 16 stk. 2, alene,

• at erhververen er fyldt 18 år,
• at han er dansk statsborger eller EU-/EØS-borger,
• at erhververen, dennes ægtefælle eller børn ikke i forvejen ejer land­

brugsejendomme, og
• at erhververen inden 6 måneder efter erhvervelsen tager fast bopæl på

ejendommen.

Er ejendommen større end 30 ha. gælder som yderligere krav,

• at erhververen selv driver ejendommen, og
• at erhververen skal have gennemgået en (i bkg. nr. 770 af 24/8 1994 nær­

mere præciseret) landbrugsmæssig uddannelse.

Til kravet om, at erhververen eller dennes nærmeste ikke i forvejen må eje
landbrugsjord, findes en undtagelsesregel i § 16, stk. 3, og efter §§ 17 og

19 Se nærmere om Skov- og Naturstyrelsens praksis vedrørende sommerhusloven samt
lovens forhold til planloven cirk. nr. 32 af 2 7 /2 1996 om inform ation om
sommerhusregleme samt Vægter Rasmussen i JUR 1997.185 ff.

20 Se hertil UfR 1997.883 HD, hvor en sommerhusejer blev pålagt en bøde på 5.000 kr.,
fordi et hus var udlejet uafbrudt i perioden 1/10 – 5/12 og igen fra 19/12 til 2/1.

21 Jf. lbkg. nr. 769 af 24/8 1994 om landbrugsejendomme.
22 For en mere udførlig gennemgang af reglerne henvises til Jørgensen, Mortensen og

Wuljf: Jordlovgivning (1997), s. 515-707.

51

Kap. 3: Begrænsninger i adgangen til at købe eller sælge fast ejendom

17a gælder kravene til erhververen ikke ved arv, hensidden i uskiftet bo,
visse familiesalg m.v. Også selskaber og andre sammenslutninger kan under
nærmere angivne betingelser købe landbrugsejendomme i henhold til §§
20-22.1 alle andre tilfælde kan erhvervelsen alene ske med landbrugsministe­
rens tilladelse, jf. herved især landbrugsloven § 18.23

Om en erhverver opfylder kravene i landbrugsloven påses i forbindelse
med tinglysningen. Der skal ikke indføjes erklæring i skødet, om at kravene
er opfyldte. I stedet skal til lysning medsendes en eventuel tilladelse fra
landbrugsministeren, eller også skal skødet være forsynet med en påtegning
fra den pågældende kommunalbestyrelse om, at erhververen over for de
kommunale myndigheder har afgivet en erklæring om at opfylde landbrugs­
lovens erhvervelseskriterier.24 Er aftalen indgået mindre end 4 uger før
skødets anmeldelse, kan det lyses med frist. Er dette ikke tilfældet, vil skø­
det blive afvist, jf. bekendtgørelsens § 4, men kun hvor erhvervelsen kræver
landbrugsministerens godkendelse. I andre tilfælde – hvor arealet ikke over­
stiger 30 ha. – kan skødet også på et senere tidspunkt lyses med frist til
indhentelse af kommunalbestyrelsens påtegning.25

Opfylder en ejer af en landbrugsejendom ikke de i landbrugsloven stil­
lede krav, kan det pålægges vedkommende at afstå ejendommen inden for
en frist på mindst 6 måneder og højst 1 år. Manglende iagttagelse af et
sådant påbud kan straffes med bøde efter § 32, stk. 1, nr. 3. Der er her ikke
mulighed for at pålægge dagbøder, indtil ejendommen er overdraget, såle­
des som det er tilfældet ved overtrædelse af ejendomserhvervelsesloven.

3.6 Skovloven
Heller ikke fast ejendom bestående af skov kan erhverves af enhver. Påhvi­
ler der samtidig skovarealet landbrugspligt, gælder de ovenfor beskrevne
regler i landbrugsloven fuldt ud. Skovloven stiller imidlertid ikke selvstæn­
dige krav til erhververen. Er en fast ejendom bestående af skov ikke noteret
som landbrug i matriklen, kan den under iagttagelse af erhvervelses- og
sommerhusloven erhverves frit. Der stilles i skovloven § 22 alene krav om,
at der inden 3 måneder efter den aftalte overtagelsesdag gives en medde­
lelse til det stedlige statsskovdistrikt om ejerskiftet. Herudover indeholder
skovloven bl.a. regler om, hvorledes ejeren skal drive ejendommen.

23 I bkg. nr. 772 af 24/8 1994 om ansøgninger i henhold til landbrugsloven er stillet en
lang række krav m.v. til ansøgningers indhold.

24 Jf. nærmere (med hjemmel i landbrugsloven § 26) bkg. nr. 771 af 24/8 1994 om
dokumentation ved tinglysning af dokumenter vedrørende landbrugsejendomme.

25 Jf. således UfR 1996.1651 HKK.

52

3.7 Andre specielle bestemmelser

3.7 Andre specielle bestemmelser
Ud over de ovennævnte regelsæt findes enkelte spredte specialbestemmelser
om køb og salg af fast ejendom. Her skal yderligere kort omtales følgende:

Lov om folkekirkens økonomi § 21, stk. 3,26 foreskriver, at køb og salg
af kirker og præsters embedsboliger alene kan ske efter beslutning af me­
nighedsrådet og med godkendelse fra kirkeministeren eller eventuelt fra
stiftsøvrigheden, hvis kirkeministeren har delegeret sin beføjelse hertil.

Almene boligorganisationer kan alene erhverve fast ejendom med kom­
munalbestyrelsens godkendelse, jf. lov om almene boliger m.v. § 2627. Ef­
ter lovens § 27 gælder som udgangspunkt samme godkendelseskrav ved
salg, men sælges boliger, skal tillige boligministerens samtykke indhentes,
medmindre det drejer sig om overdragelse til en anden enhed inden for den
pågældende boligorganisation eller om salg til en anden almen bolig­
organisation.

Salg i strid med de netop nævnte bestemmelser vil ikke kunne tinglyses,
da tinglysningsdommeme er forpligtede til at iagttage, om der foreligger
de fornødne godkendelser. Skøder vil dog i givet fald kunne lyses med frist
til indhentelse af samtykke, jf. således lov om almene boliger § 27, stk. 5.

Kommunestyrelsesloven § 68 pålægger en kommune pligt til at foretage
offentligt udbud, såfremt der sælges fast ejendom, der ikke er omfattet af
de med hjemmel i bestemmelsen givne undtagelser i bkg. nr. 472 af 20/6
1991 § 2. Manglende iagttagelse af bestemmelsen kan ikke være til hinder
for tinglysning af en overdragelse.

26 Jf. lbkg. nr. 537 af 24/6 1997.
27 Jf. lbkg. nr. 514 af 19/6 1997 som ændret ved lov nr. 969 og 970 af 17/12 1997.

53

Kapitel 4

Regler for
ejendomsformidlemes virke

4.1 Indledning
Aftaler om overdragelse af fast ejendom indgås langt fra i alle tilfælde på
baggrund af en ejendomsformidlers indsats. Hvor der optræder en formid­
ler, kan dennes ageren imidlertid have væsentlig betydning for købers og/
eller sælgers retsstilling. I det følgende gives derfor en redegørelse for de
skrevne og uskrevne regler, der fastlægger rammerne for ejendomsformidle-
res erhvervsudøvelse. Der vil alene blive fokuseret på erhvervsmæssig for­
midling af fast ejendom, hvorved forstås, at en erhvervsdrivende mod ve­
derlag påtager sig at formidle køb eller salg af fast ejendom.

4.2 Lov om omsætning af fast ejendom
Den 1/1 1994 er datoen for ikrafttrædelse af ejendomsomsætningsloven,
som erstattede tidligere regulering på området.1 Loven er tilblevet på bag­
grund af to betænkninger afgivet af det såkaldte Børge Dahl-udvalg.2 Reg­
lernes anvendelsesområde er ikke alene formidling af fast ejendom men
tillige erhvervsmæssigt udbud og salg samt anden erhvervsmæssig rådgiv­
ning og bistand vedrørende omsætning af fast ejendom, jf. lovens § 1, stk.
1. I lovens kapitel 3 findes dog en række væsentlige bestemmelser, som
alene gælder formidling, jf. § 1, stk. 3.

Hvad der præcist skal forstås ved begrebet formidling er ikke helt klart, men
det må antages, at den erhvervsmæssige aktør skal have foretaget eller tilsigtet

1 Loven er ikke anvendelig på aftaler indgået med en ejendomsformidler før denne dato,
selv om ejendommen først er solgt efter lovens ikrafttræden, jf. FED 1996.1317 VLD
og FED 1996.1420 VLD.

2 Der er tale om Betænkning 1231, 1992, med titlen “Omsætning af fast ejendom. En
statusoversigt og et problemkatalog” samt Betænkning 1241, 1992, med titlen “Lov
om omsætning af fast ejendom.”

54

4.2 Lov om omsætning a f fast ejendom

en sammenføring af to parter, før den pågældendes bistand omfattes af lovens
kapitel 3. Derfor er det formentlig ubegrundet, når Holm & Spang-Hanssen:
God advokatskik (1997), s. 111, anfører usikkerhed med hensyn til, om en
advokat, der berigtiger en mellem parterne allerede indgået aftale, skal
opfylde de krav, der stilles til en formidler. Det skal han næppe.

Ejendomsomsætningslovens § 25 foreskriver, at alene personer, der er opta­
get i et register hos Erhvervs- og Selskabsstyrelsen, må betegne sig som
ejendomsmæglere. For at blive optaget i dette register skal man bl.a. op­
fylde visse krav om teoretisk og praktisk uddannelse, jf. nærmere § 25, stk.
2.3 Lovens regler gælder dog tillige for ejendomsformidlere, der ikke er
optaget i registeret. Ejendomsformidlingsvirksomhed må kun drives af re­
gistrerede ejendomsmæglere, advokater, pengeinstitutter, realkreditinstitutter
samt forsikringsselskaber, jf. § 8.4

Generelt om ejendomsformidlerens rolle foreskrives i ejendoms­
omsætningsloven § 21, at formidleren ikke uden særskilt fuldmagt kan for­
pligte opdragsgiveren over for tredjemand. Dette princip gælder ligefuldt
uden for ejendomsomsætningslovens område.5

Ejendomsomsætningsloven regulerer ikke al erhvervsmæssig formidling
af fast ejendom. Reglerne finder kun anvendelse, “når den erhvervsmæssige
aktivitet er rettet mod eller udføres for forbrugere”, jf. lovens § 1, stk. 3.
Forbrugerbegrebet er her identisk med det i dansk ret almindeligt gældende.
Afgørende kriterium ved vurdering af, om loven gælder eller ej, er, om
ejendommen hovedsagelig har været anvendt eller skal anvendes ikke-er-
hvervsmæssigt for vedkommende, jf. § 1, stk. 5.

Ejendomsformidlingsvirksomhed, der ikke er forbrugerorienteret, er ikke
reguleret ved en speciel lov og kan frit udøves af alle.6 På dette område
finder lovgivningens almindelige regler, herunder f.eks. reglerne om
erstatningsansvar, anvendelse. Det må dog antages, at en lang række af de

3 Det nærmere indhold af uddannelsen fremgår af bkg. 559 af 30/6 1997 om uddannelsen
til ejendomsmægler og kursus i ejendomsvurdering.

4 Spørgsmålet om finansielle institutioner lovligt kan drive ejendomsformidlervirksomhed
er besvaret bekræftende af Lynge Andersen i UfR 1995B.278 ff.

5 Jf. hertil Lynge Andersen, M adsen og Nørgaard'. Aftaler og mellemmænd, 3. udg.,
(1997), s. 336 ff. og Samuelsson: Ejendomsmægleransvar (1990), s. 63. Se endvidere
FED 1996.1368 VLD, hvor formidlerne blev fundet at have handlet erstatnings-
pådragende ved at angive over for en køber, at ejendommen kunne erhverves til en
pris, der lå væsentligt under den, som ejeren var indstillet på at sælge til. Der var under
sagen enighed om, at formidlernes rolle i sagen alene var at være bud.

6 Dog må ingen benytte betegnelsen ejendomsmægler eller betegnelser, der er forveks­
lelige hermed, uden at være optaget i ejendomsmæglerregisteret, jf. ejendomsom­
sætningsloven § 25, stk. 1, 3. pkt., sammenholdt med § 1, stk. 3.

55

Kap. 4: Regler for ejendomsformid le me s virke

forskrifter, der er indeholdt i ejendomsomsætningsloven, gælder analogt
for formidlervirksomhed uden for lovens område, idet loven i væsentligt
omfang udtrykker krav, der almindeligvis må stilles til en udøver af den
pågældende profession.7 Man bør dog være opmærksom på, at der uden for
ejendomsomsætningslovens område gælder aftalefrihed,8 således at der gyl­
digt kan være aftalt fravigelser fra reglerne i ejendomsomsætningsloven.9

I det følgende vil der først blive fokuseret på reglerne i ejendoms­
omsætningsloven (afsnit 4.3), og derefter vil det blive beskrevet, på hvilke
punkter de ulovbestemte regler for anden ejendomsformidling adskiller sig
herfra. Er formidleren medlem af Dansk Ejendomsmæglerforening, kan
det forventes, at DE’s standardbestemmelser for erhvervsejendomsmægler-
ydelser vedrørende vurderings-, salgs-, udlejnings-, projekt- og konsulent­
opgaver er anvendt. Disse bestemmelser findes som bogens bilag 2 og er
omtalt nærmere nedenfor i afsnit 4.4.

4.3 Ej endomsformidlerens pligter efter
ejendomsomsætningsloven

Ejendomsformidleres pligter følger især af ejendomsomsætningsloven, når
det drejer sig om formidling i forhold til forbrugere, men loven indeholder
ikke en udtømmende opregning af formidlerens pligter. Ud over de neden­
for omtalte forpligtelser vil en ejendomsformidler naturligvis til enhver tid
være undergivet bl.a. de almindelige obligationsretlige regler samt gæl­
dende offentlig regulering på området, herunder f.eks. markedsføringsloven.

Ejendomsomsætningsloven pålægger i grove træk formidleren følgende:

• Oplysningspligt (§§ 4, 5, 7, 13, 16, stk. 2 og 3 og 19).
• Undersøgelsespligt (§ 14).
• Rådgivningspligt (§§ 3, stk. 2, 6, 13, stk. 2, nr. 1, 15, stk. 2, 16, stk. 1, og

17, stk. 2, nr. 6).
• Pligt til loyal hensyntagen begge parter i en ejendomshandel (§ 9).
• Pligt til at foretage visse beregninger og udarbejde dokumenter og opstil­

linger (§§ 10, 17, stk. 2, 19 og 20).

7 Jf. FT 1992-93, tillæg A, sp. 7726, hvor der tillige gives udtryk for, at reglerne i
ejendomsomsætningsloven må forventes at få en afsmittende effekt på kravene til god
skik i relation til anden formidling.

8 At ejendom som sæ tningsloven er ufravigelig til skade for forbrugeren følger
udtrykkeligt af lovens § 29.

9 Der er ikke med ejendomsomsætningslovens ikrafttræden opstået et retligt tomrum for
ejendomsformidling uden for lovens område som anført af Träjf \ Køb og salg af fast
ejendom (1996), s. 81.

56

4.3.1 Oplysningspligt

• Visse begrænsninger ved erhvervsudøvelsen (§§ 8, 11, 12, 15, 22, 23 og
25).

• Skærpet ansvar (§ 24).

Generelt gælder, at overtrædelse af forskrifterne i ejendomsomsætnings­
loven kan sanktioneres med bøde, medmindre strengere straf er forskyldt
efter anden lovgivning, jf. ejendomsomsætningsloven § 32. I det følgende
omtales hovedsageligt civilretlige konsekvenser af manglende iagttagelse af
de forskellige bestemmelser.

4.3.1 Oplysningspligt10
I en ejendomshandel, der involverer en eller flere forbrugere, er ejendoms-
formidleren forpligtet til at beregne en kontantpris for ejendommen, da der
ikke må ske udbud og annoncering m.v., uden at en kontantpris for ejen­
dommen er angivet, jf. lovens §§ 4 og 5. Kontantprisen beregnes efter § 3,
stk. 1, under hensyn til markedsforholdene, ejendommens beliggenhed og
indretning samt bygningernes tilstand og alder." Fastsættelse af prisen sker
naturligvis under udstrakt anvendelse af skøn baseret på den pågældende
formidlers erfaringsgrundlag. Afviger den skønnede kontantpris væsent­
ligt12 fra ydergrænserne for en korrekt værdiansættelse, har forbrugeren
krav på en rimelig godtgørelse13 af forskellen, jf. § 24, stk. 2, 3. pkt., der er
nærmere omtalt nedenfor i afsnit 4.3.7.

I ejendomsomsætningsloven § 7 findes en regel, der pålægger enhver
rådgiver i en ejendomshandel at oplyse, om han har en særlig økonomisk
eller personlig interesse i forbrugerens valg af finansieringsform, forsik­
ring eller andet. Formålet hermed er naturligvis at give forbrugeren det
bedst mulige grundlag for at vurdere rådgiverens anbefalinger. De pågæl-

10 Se generelt om formidlerens oplysn ingsp ligt før ejendom som sæ tningslovens
ikrafttræden Samuelsson: Ejendomsmægleransvar (1990), s. 100-145.

11 Om baggrunden for indførelse af kontantprisprincippet henvises til betænkning 1241,
1992, s. 15 ff. Hovedformålet har været, at angivelse af en kontantpris og en prioriteret
pris i højere grad vil henlede forbrugerens opmærksomhed på betydningen af, hvorledes
købesummen finansieres.

12 Væsentlighedskriteriet er der redegjort nærmere for i Betænkning 1241,1992, s. 70 f.
Det er her anført, at der skal være tale om et “markant værdispring i forhold til den
relevante ydergrænse [min fremhævelse] for det skøn, som værdiansættelsen er udtryk
for.”

13 I Betænkning 1241,1992, er på s. 72 oplyst, at udtrykket “godtgørelse” er valgt frem
for “erstatning” for at markere, at forbrugeren ikke nødvendigvis skal kunne bevise at
have lidt et økonomisk tab. Det er de skuffede forventninger, der skal kompenseres
for. Se om erstatningsudmåling UfR 1993.52 HD, der er omtalt nedenfor afsnit 4.4.7.

57

Kap. 4: Regler for ejendomsformid le me s virke

dende oplysninger skal afgives såvel til formidlerens opdragsgiver som til
dennes medkontrahent, jf. § 16, stk. 2 og 3. Manglende iagttagelse af disse
forskrifter kan have civilretlige konsekvenser for rådgiveren, såfremt den­
nes undladelse giver anledning til at statuere erstatningsansvar. I sådanne
tilfælde påhviler bevisbyrden for, at formidleren har opfyldt de i loven
stillede krav, ikke forbrugeren, men formidleren, jf. § 24, stk. 1, 2. pkt.

Oplysningspligten i lovens § 13 er en meget generelt formuleret regel om,
at en ejendomsformidler skal rådgive såvel sin opdragsgiver som modparten
bedst muligt om relevante forhold vedrørende handlen. I forhold til opdrags­
giveren pålægger loven ikke formidleren pligter, ud over hvad der følger af
almindelig fortolkning og udfyldning af den indgåede formidlingsaftale.

Også i forhold til opdragsgiverens modpart er formidleren ved bestem­
melsen i § 13, stk. 1, udtrykkeligt blevet pålagt en generel oplysningspligt.
Indtil ikrafttrædelsen af § 13, stk. 1, var området kun reguleret af de erstat­
ningsretlige regler, hvorfor undladelse af at give oplysninger alene kunne
sanktioneres, når der var udvist culpøs adfærd.14 Nu må oplysningspligten
imidlertid antages at være udvidet, men det forekommer vanskeligt at fast­
lægge, hvori udvidelsen består, når der bortses fra de oplysninger, som det
udtrykkeligt i andre bestemmelser i ejendomsomsætningsloven er pålagt
formidleren at give.

Den civilretlige sanktion ved manglende iagttagelse af oplysningspligten
og ved misinformation er erstatningsansvar,15 og den udtrykkelige oplys­
ningspligt over for modparten vil i hvert fald have betydning ved bedøm­
melsen af, om der er handlet culpøst, idet eksistensen af en konkret handlings­
norm har umiddelbar betydning for afgørelsen af spørgsmålet om, hvorvidt
der er handlet erstatningspådragende.16

Manglende afgivelse af oplysninger kan måske tillige have betydning for
retsstillingen for formidlerens opdragsgiver, idet denne f.eks. efter omstæn­
dighederne ikke vil kunne siges at have opfyldt sin loyale oplysningspligt
over for modparten.

Der kan ikke anføres generelle retningslinjer for, hvornår og på hvilket
grundlag sælger kan gøres ansvarlig for sælgerformidlerens undladelse af at
give de fornødne oplysninger. Dette må afhænge af en konkret vurdering i
hvert enkelt tilfælde. I visse situationer vil alene formidleren kunne gøres

14 Jf. nærmere herom Scimuelsson og Søgcicird: Rådgiveransvaret (1993), s. 136 f.
15 Se hertil FED 1996.495 VLD hvor sælger og formidler blev gjort solidarisk ansvarlige

over for køberne af tre andelsboliger, som berettiget havde ophævet de indgåede
aftaler på grund af misinformation med hensyn til hæftelsen og de med købet forbundne
udgifter.

16 Jf. von Eyben, Nørgaard og Vågner. Lærebog i erstatningsret, 3. udg. (1995), s. 61 ff.

58

4.3.1 Oplysningspligt

ansvarlig, nemlig f.eks. hvor der er tale om oplysninger, som han i sin egenskab
af sagkyndig burde have fremskaffet, og hvor det ikke kan forlanges, at den
pågældende sælger skal have samme indsigt. I andre tilfælde vil begge
parter kunne gøres solidarisk ansvarlige. Måske dog således, at sælger har
regres over for formidleren. Endvidere vil der kunne være situationer, hvor
alene sælger kan gøres ansvarlig, nemlig hvor han hverken over for formidler
eller køber har afgivet den information, som kan forlanges. Se nærmere om
sælgers identifikation med en formidler, der har begået fejl eller udvist
forsømmelse, Samuelsson: Ejendomsmægleransvar (1990), s. 66 ff., samme i
UfR 1991B. 196 ff., Rosenmeier: Mangler ved fast ejendom, 3. udg. (1996),
s. 57 f., samt Blakstvedt i Jussens Venner 1997.285 ff. Rosenmeier hælder til
den opfattelse, at sælger bliver ansvarlig for alle urigtige oplysninger, der
gives fra en formidlers side, og som har karakter af en garanti.

Ejendomsomsætningsloven § 13, stk. 1, medfører næppe, at opdragsgiveren
efter ejendomsomsætningslovens ikrafttræden pålægges en udvidet oplys­
ningspligt, såfremt han vælger at benytte sig af en ejendomsformidler. Sæl­
gers oplysningspligt må være den samme, uanset om der medvirker en
ejendomsformidler eller ej. Formidlerens oplysningspligt betyder imidler­
tid, at der i en formidlet handel typisk vil være et bedre beslutningsgrund­
lag for parterne.

Det nærmere indhold af oplysningspligten afhænger af de konkrete om­
stændigheder og kan ikke beskrives generelt. I § 13, stk. 2, er dog specifi­
ceret, at formidleren skal oplyse begge parter om indholdet af en eventuel
tilstandsrapport.

Kravene til ejendomsformidleren i lovens §§ 17 og 19 om bl.a. salgs­
opstilling og oplysninger om udgifter forbundet med erhvervelse af ejen­
dommen er nærmere omtalt nedenfor afsnit 4.3.5.

Formidleren har også pligt til at forelægge andre implicerede alle relevante
oplysninger og kan ifalde erstatningsansvar ved undladelse heraf. Se hertil
f.eks. FED 1995.1482 VLD, hvor formidleren holdtes ansvarlig for ikke at
have orienteret en pantebrevskøber om pantedebitors dårlige økonomi.

4.3.2 Undersøgelsespligt17
Den formidleren påhvilende undersøgelsespligt er ligesom oplysningspligten
i § 13 formuleret bredt, idet han i “fornødent omfang” skal foretage under­
søgelser samt indhente og kontrollere oplysninger med henblik på at sikre,

17 Se generelt om formidlerens undersøgelsespligt før ejendom som sætningslovens
ikrafttræden Samuelsson: Ejendomsmægleransvar (1990), s. 82-99.

59

Kap. 4: Regler for ejendomsformidlernes virke

at udkast til købsaftaler indeholder “betryggende regulering” af forholdet
mellem parterne, jf. ejendomsomsætningsloven § 14. Som anført i § 14
skal det tilstræbes, at den efterfølgende berigtigelse af handlen alene vil
være af ekspeditionsmæssig karakter. Overtrædelse af bestemmelsen kan
ikke give anledning til bødestraf efter § 32, men vil efter omstændighederne
have civilretlige konsekvenser.

Se f.eks. UfR 1978.56 HD, hvor en formidler fandtes erstatningsansvarlig.
Vedkommende havde undladt at undersøge nærmere vedrørende værdien af
et pantebrev, som gjordes til en del af købesummen i en handel. Derimod
frifandtes en formidler med en konkret begrundelse i FED 1996.774 ØLD,
selv om der ikke i forbindelse med formidlingen var foretaget nærmere
undersøgelser vedrørende el- og vandtilslutning på en spansk grund.

Jo mere utilstrækkeligt formidlerens forarbejde er, des større uklarhed vil
den indgåede aftale være behæftet med. Vedrører manglerne væsentlige aftale­
vilkår, kan dårligt forarbejde medføre, at der ikke kan antages at være ind­
gået en bindende aftale, fordi det ikke lader sig gøre at foretage udfyldning
af “hullerne” i aftalen, eller fordi det solgte er behæftet med hævebegrund-
ende retlige eller faktiske mangler. Noget sådant vil naturligvis kunne med­
føre erstatningsansvar for den pågældende formidler.

Dette blev tilfældet i UfR 1984.721 HD, hvor en formidler lod en sælger
erklære, at bygningerne var lovligt indrettede, og at sælger ville fremskaffe
ibrugtagningstilladelse. Denne viste sig efterfølgende ikke at kunne udstedes
uden videre. Det fandtes at være formidlerens ansvar, at dette forhold ikke
var klarlagt før handlens indgåelse. Derimod har formidleren næppe en
selvstændig pligt til at undersøge bygningernes lovlighed og anvendelses­
muligheder, hvor der ikke er speciel anledning hertil. Se som eksempel den
norske højesteretsafgørelse i NDS 1996.583, hvor en formidler blev frifundet
for ansvar, selv om det ikke var klargjort for køberen, at underetagen ikke
var godkendt til beboelse.

I mindre graverende tilfælde opstår “kun” ubehageligheder i form af, at
parterne efterfølgende er nødt til at genåbne forhandlingerne med deraf
følgende usikkerhed, forsinkelse og måske fordyrelse til følge. Også her
kan formidleren efter omstændighederne ifalde erstatningsansvar.

Der kan næppe siges at gælde en egentlig pligt for ejendomsformidleren
til at indhente et kommunalt oplysningsskema. Fremskaffelse af de fleste af
de heri indeholdte oplysninger, jf. nærmere nedenfor afsnit 5.3.1, på anden
vis må dog anses for at være krævet efter god ejendomsformidlerskik.

Formidlere er i bekendtgørelse nr. 1055 af 17/12 1993 om ejendoms-
formidling § 19, stk. 2, pålagt at undersøge, hvorvidt købers økonomiske

60

4.3.3 Rådgivningspligt

forhold er til hinder for at omsætte et eventuelt sælgerpantebrev til sædvan­
lig kurs, og om køber kan opnå en i handlen aftalt gældsovertagelse eller i
øvrigt kan opfylde handlen. Disse undersøgelser skal foretages senest umid­
delbart efter indgåelse af købsaftalen. Sker det ikke, kan formidleren blive
erstatningsansvarlig efter de almindelige regler herom.

4.3.3 Rådgivningspligt18
I ejendomsomsætningsloven § 16, stk. 1, er ejendomsformidleme pålagt
pligt til at give en rådgivning, der opfylder de krav, der til enhver tid kan
“stilles til en sagkyndig ejendomsformidling, som alene er bestemt af par­
ternes interesser og forhold.” Der er med andre ord tale om en kodificering
af, at ejendomsformidlere til enhver tid skal honorere kravene til “god
ejendomsformidlerskik”. Forpligtelsen gælder i forhold til begge parter i
en ejendomshandel, altså såvel formidlerens opdragsgiver som dennes mod­
part. Hvad der er det nærmere indhold af denne rådgivningsforpligtelse
lader sig vanskeligt beskrive præcist.

Det er dog i bestemmelsens forarbejder (Betænkning 1241, 1992, s. 63)
anført, at “formidlerens rådgivning kvalitetsmæssigt [skal] leve op til de
krav, der stilles til uhildet rådgivning. Rådgivningen skal baseres på
professionelt markedskendskab og relateres til forbrugerens præferencer.
Det er udbudet på markedet og forbrugerens interesser og forhold, ikke
rådgiverens eventuelle særlige interesser i, hvilket valg forbrugeren træffer,
som skal styre rådgivningens indhold.”

I tilfælde af en tvist om, hvad der er god ejendomsformidlerskik, kan sagen
indbringes for Klagenævnet for Ejendomsformidling (Ejendomsmægler­
nævnet), der er sammensat af repræsentanter fra Dansk Ejendomsmægler­
forening, Forbrugerrådet og Grundejernes Landsorganisation. Nævnet kan
ifølge sine vedtægter tage stilling til “samtlige omstændigheder i retsforholdet
mellem parterne, herunder spørgsmål om god ejendomsmæglerskik.” Vej­
ledning kan også hentes hos Dansk Ejendomsmæglerforenings Responsum­
udvalg, der udtaler sig om kutymer, sædvaner samt fast praksis i forbin­
delse med omsætning af fast ejendom. Ejendomsmæglemævnets kendelse
eller er responsum fra Responsumudvalget vil have en betydelig bevisværdi
– svarende til værdien af en skønserklæring – under en retssag.

Da rådgivningsforpligtelsen gælder i forhold til begge parter, må rådgi­
veren til stadighed foretage en til tider vanskelig afvejning af, i hvilket
omfang opdragsgiverens interesser skal varetages fremfor opdragsgiverens

18 Se generelt om formidlerens rådgivningspligt før ejendom som sætningslovens
ikrafttræden Samuelsson: Ejendomsmægleransvar (1990), s. 187-222.

61

Kap. 4: Regler for ejendomsformidlernes virke

modparts interesser. Støtte til løsning af disse interessekonflikter vil på mange
punkter kunne udledes fra reglerne om sælgers loyale oplysningspligt, idet
formidleren i hvert fald skal varetage modpartens interesser, så længe det
også tjener opdragsgiveren bedst.19 Formidleren skal derfor – endda på trods
af en udtrykkelig instruktion om det modsatte fra opdragsgiveren – videre­
give information, som sælger kan gøres ansvarlig for ikke at have givet til
køber. Alternativt – og det vil måske være det klogeste – kan formidleren
vælge at udtræde af sagen. Formidleren er således f.eks. ikke – bortset fra i
helt ekstreme tilfælde – forpligtet til at rådgive en køber om, at kontantpri­
sen for ejendommen ligger over markedsværdien.20 Derimod skal han råd­
give om, at køberen efter hans opfattelse ikke lovligt vil kunne anvende
ejendommen til det påtænkte formål, jf. herved også lovens § 14.

En vis konkretisering af den generelle rådgivningsforpligtelse er givet
andetsteds i ejendomsomsætningsloven. Ejendomsformidlere og andre råd­
givere omfattet af ejendomsomsætningsloven skal i medfør af § 3, stk. 2,
rådgive deres opdragsgivere om behov og mulighed for en byggeteknisk
gennemgang af ejendommen. Endvidere skal formidlere – men ikke andre
rådgivere – give opdragsgiverens modpart samme rådgivning, jf. § 13, stk.
2, nr. 1. Formidleren er herudover forpligtet til at rådgive sin opdragsgiver
om betydningen af reglerne i ejendomskøbsloven, da sælger jo efter denne
lov har mulighed for at opnå en vis ansvarsfrihed for mangler ved ejendom­
mens fysiske tilstand.21

Rådgiver formidleren ikke sin opdragsgiver, er den civilretlige sanktion
erstatningsansvar.22 Det samme gælder, hvis formidleren ikke rådgiver
opdragsgiverens modpart.

Enhver professionel rådgiver omfattet af ejendomsomsætningsloven skal
ifølge dennes § 6 på baggrund af et detaljeret budget rådgive om, hvor store
brutto- og nettoudgifterne for en fast ejendom må være, for at køberen har
råd til at erhverve den. Det skal endvidere samtidigt oplyses, hvilket

19 Jf. bemærkningerne til lovens § 9 i Betænkning 1241, 1992, s. 56.
20 Formidlerens opdragsgiver har derimod krav på at blive gjort bekendt med, at

udbudsprisen overstiger den kontantpris, der skal ansættes efter lovens § 3. Pligten
følger udtrykkeligt af, at såvel udbudspris som den affortnidleren anslåede kontantpris
skal fremgå af formidlingsaftalen, jf. § 4 i bekendtgørelsen om ejendomsformidling.

21 Se nærmere om samspillet mellem ejendomskøbsloven og ejendomsomsætningsloven
på dette område Theilgaard: Forbrugerbeskyttelse ved køb og salg af fast ejendom
(1996), s. 94, og Edlund: Kommentar til lov om forbrugerbeskyttelse ved erhvervelse
af fast ejendom (1996), s. 22 f.

22 Se som eksempel herpå UfR 1985.142 HD, hvor en formidler undlod at oplyse sælger
om den risiko, der kunne være forbundet med at m odtage pantebreve med
rykningsklausul som en del af købesummen for en ejendom.

62

4.3.3 Rådgivningspligt

kontantprisniveau budgettet for den pågældende lægger op til. Rådgivnings­
pligten i § 6 omfatter tillige køberens muligheder for at finansiere anskaf­
felsen af en ejendom. Den her beskrevne regel gælder for ejendomsmæg­
lere såvel som for berigtigende advokater antaget af køber samt købers
pengeinstitut. For formidlere gælder pligten, selv om køber ikke er formidler­
ens opdragsgiver.

Det må antages, at § 6 indeholder en forpligtelse for erhvervsudøveren,
således at den i bestemmelsen nævnte rådgivning skal gives, uanset om
forbrugeren anmoder herom eller ej. At f.eks. en advokat nøjes med at
konstatere, at ejendomsformidleren allerede har rådgivet herom, eller at
køberen har modtaget den fornødne vejledning i sit pengeinstitut, må dog
efter omstændighederne være tilstrækkeligt til opfyldelse af rådgivnings­
pligten. Det kan ikke antages, at det med reglen er tilsigtet, at forbrugeren
skal modtage den samme rådgivning flere gange.23 Derimod er det forment­
lig næppe tilstrækkeligt, at advokaten blot henviser køberen til at få vejled­
ning andetssteds.24

Mangelfuld eller undladt privatøkonomisk rådgivning kan påføre rådgi­
veren erstatningsansvar og/eller eventuelt give forbrugeren ret til et for­
holdsmæssigt afslag i rådgiverens honorar.25 Manglende iagttagelse af § 6 er
på grund af bestemmelsens vage formulering ikke behæftet med bødestraf
efter § 32.26

I § 15, stk. 2, er formidleren pålagt at rådgive opdragsgiverens modpart
om behov og mulighed for at søge rådgivningsbistand andetsteds. Mang­
lende iagttagelse vil formentlig kun under helt ekstraordinære omstændig­
heder kunne påføre formidleren erstatningsansvar.

Sluttelig er formidlere pålagt en rådgivningspligt i § 17, stk. 2, nr. 6.
Forpligtelsen består i at give fornøden bistand til sælger i forbindelse med
efterfølgende berigtigelse af handlen. Dette skal ikke forstås som en pligt til
at foretage berigtigelsen, men alene som pligt til at bistå sælger ved stilling­
tagen til de forskellige spørgsmål, der måtte opstå i forbindelse med den
berigtigelse, der udføres af andre.27 Der er med andre ord tale om, at for­
midlere, hvor sælger vælger ikke at benytte advokat, skal rådgive sælger i

23 Se hertil også Edlund i JUR 1997.290.
24 Jf. således uden forbehold Holm & Spang-Hanssen: God advokatskik (1997), s. 114.
25 I FED 1996.564 VLD frifandtes et pengeinstitut, der ved udarbejdelse af et køberbudget

havde begået en klar og væsentlig fejl. Undladelsen af at statuere erstatningsansvar
skyldes, at det ikke ansås for tilstrækkeligt godtgjort, at det fejlbehæftede budget
havde været afgørende for den pågældendes beslutning om at erhverve en ejerlejlighed.

26 Jf. Betænkning 1241, 1992, s. 52.
27 Jf. Betænkning 1241, 1992, s. 65.

63

Kap. 4: Regler for ejendomsformidlenies virke

alle faser af ejendomshandlen, uden at dette giver anledning til særskilt
salærkrav, jf. herom nærmere nedenfor afsnit 4.3.6.2. Det aftalte formidler­
honorar kan dog forhøjes, såfremt det klart fremgår af formidlingsaftalen,
at der er adgang til at beregne særligt salær for bistand til berigtigelse.
Begås der fejl af formidleren i forbindelse med rådgivning i berigtigelses-
fasen, er formidleren erstatningspligtig efter de almindelige regler herom.

4.3.4 Pligt til loyal hensyntagen til begge parter i en
ejendomshandel

Som anført i de foregående afsnit har ejendomsformidlere – men ikke an­
dre rådgivere omfattet af ejendomsomsætningsloven – pligt til at varetage
begge parters interesser. Vedrørende undersøgelsespligt og rådgivning føl­
ger dette udtrykkeligt af de i forrige afsnit omhandlede bestemmelser i §§
14 og 16, stk. 1. Herudover fremgår forpligtelsen udtrykkeligt af reglen i §
9, hvorefter den erhvervsdrivende formidler med omsorg for begge parters
interesse skal virke for, at der bliver handlet. Det følger dog samtidigt, at
formidlerens primære forpligtelse er rettet mod opdragsgiveren, idet for­
midleren tillige skal sikre, at der handles inden for den periode, til den pris
og på de vilkår, som er aftalt med opdragsgiveren.

Manglende iagttagelse af § 9 kan alene sanktioneres med et civilretligt
erstatningsansvar. Hensyntagen til opdragsgiverens modpart kan ske både
ved fremlæggelse af oplysninger, foretagelse af undersøgelser og egentlig
rådgivning.

Vedrørende afgivelse af oplysninger henvises til UfR 1997.1337 HD. En
ejendomsmægler fandtes at have handlet erstatningsansvarligt ved ikke omkring
årsskiftet 1990-91 at have (undersøgt og) oplyst køberne om, at et lån, der
overtoges, var inkonverterbart. Formidleren blev derfor pålagt at erstatte
forskellen mellem indfrielse af lånet til kurs 124 (kursen på det tidspunkt,
køberne blev opmærksomme på de specielle indfrielsesvilkår) og parikursen. I
samme retning findes afgørelserne FED 1995.1410 ØLD og UfR 1996.621
ØLD, hvor rådgivningen havde fundet sted i 1992. Derimod frifandtes
formidleren i FED 1995.970 VLD, selv om han i 1990 ikke havde oplyst køber
om, at et overtaget lån var inkonverterbart. På baggrund af Højesterets præmisser
i den førstnævnte sag må det konkluderes, at det til enhver tid har været god
ejendomsformidlerskik at påpege over for køber, at der består en risiko ved
inkonverterbare lån i form af, at man afskæres fra at opnå gevinst ved en senere
låneomlægning. Det synspunkt, der var fremherskende i de øvrige sager – om
det på det aktuelle tidspunkt var sædvanligt at foretage låneomlægninger på
det tidspunkt, hvor rådgiverydelsen udførtes – er dermed trængt i baggrunden.
Se således UfR 1997.1582 ØLD. En advokat i en handel, hvor der ikke var

64

4.3.5 Pligt til at udarbejde særlige dokumenter og opstillinger

anvendt ejendomsformidler, fandtes erstatningsansvarlig over for en køber, der
i 1986 optog et inkonverterbart lån, uden at den pågældende fik nærmere
information om konsekvenserne heraf.

4.3.5 Pligt til at udarbejde særlige dokumenter og opstillinger
Som supplement til og præcisering af de foran beskrevne undersøgelses-,
oplysnings- og rådgivningsforpligtelser, skal en ejendomsformidler sikre
sig, at der udarbejdes visse dokumenter, navnlig en formidlingsaftale, en
salgsopstilling samt et udkast til en købsaftale. Herudover skal formidleren
lave et forslag til finansiering og beregne brutto- og nettoudgift samt det
forventede salgsprovenu. Finansieringsforslaget og beregningerne skal ikke
alle nødvendigvis foreligge i skriftlig form, men bl.a. af bevismæssige grunde
vil de formentlig i praksis altid gøre det.

4.3.5.1 Formidlingsaftale
Kravene til formidlingsaftalen er angivet i § 10. Den skal indeholde oplys­
ning om varigheden af opdraget og prisen for formidlerens ydelser. Endvi­
dere er indholdskravene i henhold til den i § 10, stk. 1, givne bemyndigelse
præciseret i §§ 1-8 i Erhvervs- og Selskabsstyrelsens bekendtgørelse (nr.
1055 af 17/12 1993) om ejendomsformidling.

I ejendomsomsætningsloven §§ 10, stk. 2, 11 og 12 er indeholdt visse
begrænsninger vedrørende formidlerens vederlag og den maksimale længde
af opdragsperioden. Disse bestemmelser er omtalt i afsnit 4.3.6.3.

Er der ikke indgået en skriftlig formidlingsaftale, eller indeholder afta­
len ikke en angivelse af størrelsen af formidlerens vederlag, har formidle­
ren ikke krav på betaling for sin indsats.2S Det er vanskeligt at forestille sig,
at manglende iagttagelse af kravet om en skriftlig formidlingsaftale kan
have andre civilretlige konsekvenser så som erstatningsansvar, når bortses
fra, at der ved fortolkning af en mundtlig aftale må forventes at ville blive
taget vidtgående hensyn til forbrugeren. Derimod kan den erhvervsdrivende
pålægges straf i form af bøde, jf. § 32.

4.3.5.2 Salgsopstilling
Efter lovens § 17, stk. 2, nr. 4, skal der udarbejdes en salgsopstilling inde­
holdende “de for en købsbeslutning nødvendige oplysninger med ejendom­
mens nøgletal”. Kravene til salgsopstillingen er nærmere præciseret i § 16 i
bekendtgørelsen om ejendomsformidling. Det fremgår heraf, at bl.a. føl­
gende skal være indeholdt i opstillingen:

28 Jf. herved Betænkning 1241, 1992, s. 57, og FT 1992-93, tillæg A, sp. 7744.

65

Kap. 4: Regler for ejendomsformidlemes virke

• Kontantprisen, jf. lovens § 3.
• Finansieringsforslag og oplysninger om indestående lån, jf. lovens § 18.
• Den årlige ejerudgift brutto og netto, jf. lovens §§ 19, stk. 1 og 2, såvel

ved finansieret som ved kontant handel.
• Anvendelsesudgiften (forventede udgifter til el, vand, varme m.v.), jf.

lovens § 19, stk. 3.

Herudover skal der gives en række oplysninger vedrørende ejendommen,
som ikke udtrykkeligt er nævnt i ejendomsomsætningsloven, og det sidste
punkt i bekendtgørelsens § 16 er en opsamlingsbestemmelse med ordlyden
“andre forhold af væsentlig betydning.”

Indeholder salgsopstillingen ikke de i bekendtgørelsen krævede oplys­
ninger, kan formidleren ifalde ansvar i forhold til sin opdragsgiver såvel
som i forhold til opdragsgiverens modpart. Ansvar i forhold til opdrags­
giveren (sælger) ifaldes i de situationer, hvor undladelse af at give den
nødvendige information kan gøres gældende direkte over for sælgeren, f.eks.
fordi denne ikke anses for at have opfyldt sin loyale oplysningspligt. I de
fleste tilfælde vil det dog formentlig forekomme mere naturligt, at køberen
rejser sit krav over for formidleren fremfor over for sælger. Køber har her
ret til erstatning efter de almindelige regler om erstatning (uden for kontrakts­
forhold), jf. lovens § 24, stk. 1, medmindre der er tale om fejl i beregnin­
gen af ejerudgiften eller en forkert kontantprisansættelse, hvor § 24, stk. 2,
2. og 3. pkt. gælder. Her kan der i stedet gives en rimelig godtgørelse, jf.
nedenfor afsnit 4.3.7.

Er salgsopstillingen udarbejdet i overensstemmelse med de netop be­
skrevne forskrifter, vil formidleren have opfyldt pkt. 1, 2 og 5 i lovens §
17, stk. 2.

4.3.5.3 Beregning af salgsprovenu
Det følger af lovens § 17, stk. 2, nr. 4, sammenholdt med § 20, at formid­
leren skal beregne det forventede salgsprovenu ved gennemførelse af hand­
len, hvilket vil sige det beløb, som sælger vil få til fri rådighed efter endt
ekspedition af ejendomshandlen. Af § 20 fremgår tillige, at der skal udar­
bejdes en provenuberegning for salg såvel for kontant som finansieret han­
del.

Provenuberegningen skal i henhold til § 17 i bekendtgørelsen om ejendoms­
formidling “overgives” til sælger umiddelbart efter indgåelse af formidlings-
aftalen. Også her gælder derfor et skriftlighedskrav. Det er sammesteds
foreskrevet, at provenuberegningen skal være et “specificeret salgsbudget”,
men det er ikke præciseret, hvad der forstås herved. Det må antages, at
følgende elementer skal fremgå af provenuberegningen:

66

4.3.53 Beregning a f salgsprovenu

• Sælgers kontante nettoprovenu hidrørende fra optagelse af ejerskiftelån,
salg af sælgerpantebrev samt den kontante udbetaling.

• Sælgers udgifter i forbindelse med indfrielse af eksisterende gæld, der
ikke overtages af køber.29

• Øvrige med handlen forbundne udgifter såsom stempelafgift, tinglysnings-
gebyr, udgift til udarbejdelse af en eventuel tilstandsrapport, salærer til
formidler og eventuel advokat, forventede annonceringsudgifter m.m.

Formidleren må i provenuberegningen tage fornødent forbehold for stør­
relsen af de omkostninger, der ikke på forhånd med sikkerhed lader sig
beregne. Endvidere bør det af provenuberegningen fremgå, hvilke udgifter
der ikke er indregnet, herunder f.eks. renter af indfriet gæld (difference­
renter), udgifter forbundet med kurssikring, beløb, der skal betales over
refusionsopgørelsen, skattemæssige konsekvenser f.eks. i form af avance­
beskatning eller beskatning af genvundne afskrivninger.

Aftales der ændrede udbudsvilkår, skal der udarbejdes en ny provenu­
beregning, der tager højde herfor, jf. bekendtgørelsen om ejendomsformidling
§ 18, ligesom der forinden salg skal være overgivet en provenuberegning til
køber udarbejdet på grundlag af købsaftalens vilkår, jf. lovens § 20, 3. pkt.,
sammenholdt med Betænkning 1241, 1992, s. 68.

Formidlerens ansvar for fejl i provenuberegningen er objektivt, jf. § 24,
stk. 2, 1. pkt. Formidleren skal godtgøre differencen mellem det beregnede
og det faktiske provenu, uanset om han har handlet culpøst, og uden hensyn
til om forbrugeren har lidt et tab. Dette gælder dog ikke, hvis forbrugeren
er i ond tro.

I UfR 1997.488 VLD blev en formidler således pålagt at betale erstatning til
en sælger, fordi der i provenuberegningen var kalkuleret med en fejlagtig
lav indfrielseskurs på en del af et kreditforeningslån. Fejlen opstod på grund
af en trykfejl i den officielle kursliste fra Københavns Fondsbørs. Den
pågældende formidler havde altså ikke handlet culpøst, og sælgeren havde
ikke lidt et tab i traditionel juridisk forstand. Dommen er omtalt af Bente
Naver i Ejendomsmægleren 1997, nr. 5, s. 14. Se også FED 1996.938 VLD.
Her blev formidleren pålagt at betale en skønsmæssigt ansat erstatning som
følge af, at han i provenuberegningen havde anført en indfrielseskurs for et
inkonverterbart lån uden at specielt at fremhæve, at obligationerne var
illikvide og derfor handledes sjældent. Den anførte kurs var af ældre dato og

29 Dog er det i bekendtgørelsens § 17, stk. 2, tilkendegivet, at den bag et ejerpantebrev,
skadesløsbrev eller udlæg liggende gæld kan holdes uden for beregningen, såfremt
der udtrykkeligt er taget forbehold herfor.

67

Kap. 4: Regler for ejendomsformidlernes virke

en senere kursstigning medførte, at det provenu på 100.000 kr., som sælger
forventede, stort set reduceredes til 0 kr.

Vedrørende den før ejendomsomsætningslovens ikrafttræden gældende
retstilstand henvises til UfR 1990.405 VLD, hvor en ejendomsformidler
havde begået en klar faglig fejl. Opdragsgiveren led ikke et egentligt tab,
men da den fejlbehæftede provenuberegning kendeligt for formidleren havde
haft afgørende betydning for opdragsgiverens beslutning om overhovedet
at sælge, fandtes det efter omstændighederne berettiget at tilkende opdrags­
giveren en erstatning svarende til differencen mellem det fejlagtigt beregnede
og det faktiske provenu. Se tillige UfR 1990.692 VLD. Her blev det i øvrigt
bl.a. konstateret, at en provenuberegning ikke kan opfattes som en garanti
fra formidlerens side. Opdragsgiveren i denne sag måtte formodes at ville
have solgt sin ejendom under alle omstændigheder, hvorfor der ikke her
blev tilkendt erstatning eller godtgørelse, på trods af at der var udvist en lige
så klar faglig fejl som i UfR 1990.405 VLD. Se endvidere meget udførligt
om spørgsmålet og om tidligere praksis Samuelsson i UfR 1989B.431 ff.

Har formidleren helt undladt at lave en provenuberegning til sælger, vil
sidstnævnte næppe af den grund få krav på godtgørelse eller erstatning fra
formidleren, medmindre det efterfølgende viser sig, at sælger, f.eks. fordi
provenuet bliver negativt, helt burde have afholdt sig fra at sælge. Bestem­
melsen i § 24, stk. 2, 1. pkt., tager ikke højde for denne formentlig sjældent
forekommende situation.

Det fremgår desværre ej heller udtrykkeligt af regelgrundlaget, hvad der
er den civilretlige konsekvens, såfremt formidleren forsømmer at udarbejde
en revideret provenuopgørelse, der tager højde for ændrede aftalevilkår set
i forhold til de oprindeligt mellem sælger og formidler opstillede vilkår.
Sælges ejendommen med et mindre provenu til sælger på grund af specielle
aftaler med køber, og er sælger ikke i besiddelse af særlige forudsætninger
for umiddelbart at kunne vurdere de økonomiske konsekvenser heraf, f.eks.
provenuets reduktion ved optagelse af et 30-årigt i stedet for et tyveårigt
obligationslån, må sælger også her kunne tilkendes en godtgørelse, såfremt
formidleren ikke i den anledning har udarbejdet en revideret provenu­
opgørelse til sælger. Denne vil i så fald skulle beregnes som forskellen
mellem det provenu, der fremgår af den beregning, sælger har modtaget,
og det faktisk opnåede provenu. Dette resultat er nærliggende, selv om der
måske ikke som foreskrevet i § 24, stk. 2, foreligger en “forkert [min frem­
hævelse] beregning af provenu”. Burde sælger derimod have haft viden
om, at provenuet som følge af specielle aftalevilkår vil blive reduceret,
opfylder han ikke det i bestemmelsen stillede krav om god tro. Om situatio­
nen er omfattet af ordlyden i § 24, stk. 2, 1. pkt., eller om sælger alene har

68

43.5.4 Udkast til købsaftale

krav på erstatning efter de almindelige regler, er indtil videre ikke afklaret
i retspraksis.

Undladelse af at udarbejde de foreskrevne provenuberegninger giver ikke
anledning til strafferetlige sanktioner.

4.3.5.4 Udkast til købsaftale
Kravet om udarbejdelse af udkast til købsaftale fremgår af § 17, stk. 2, nr.
5. Bestemmelsen ses ikke at kunne give anledning til tvister, bortset fra i de
situationer, hvor udkastet ikke indeholder alle relevante og væsentlige vil­
kår. Disse tilfælde er omtalt ovenfor i afsnit 4.3.2.

Udarbejder formidleren slet ikke en skriftlig købsaftale, kan forsømmel­
sen alene tænkes give anledning til erstatningsansvar i de tilfælde, hvor det
kan godtgøres, at sælger eller køber lider tab som følge af, at køber bestri­
der, at visse vilkår er aftalt. Kan det i en erstatningssag mod en formidler
bevises, at et vilkår er aftalt mundtligt, vil det imidlertid også kunne bevises
i en sag mellem køber og sælger. Sælger eller køber vil derfor næppe kunne
lide et tab som følge af en forsømmelse af denne art.

4.3.6 Visse begrænsninger ved udøvelsen af ejendomsformidler-
virksomhed

4.3.6.1 Adgang til erhvervsudøvelse som ejendomsformidler
Som omtalt i afsnit 4.2 er der ikke fri adgang til at drive virksomhed som
ejendomsformidler, og der stilles visse krav om virksomheden til de perso­
ner, forsikringsselskaber eller finansielle institutioner, der er berettigede
hertil. De nærmere regler herom findes i ejendomsomsætningsloven §§ 8
og 25, jf. også foran afsnit 4.2.

4.3.6.2 Berigtigelse af ejendomshandler
For ejendomsformidlere betød vedtagelsen af ejendomsomsætningsloven
en ophævelse af det tidligere gældende skødeskrivningsforbud (§ 34). Fra
og med 1/1 1997 har ejendomsformidlere og disses ansatte ligesom de fleste
andre måttet forestå udarbejdelsen af dokumenter til tinglysning i forbin­
delse med berigtigelse af en ejendomshandel. I hvilket omfang ejendoms-
formidlerne fremover vil udfærdige skøder og sælgerpantebreve m.v., står
indtil videre hen i det uvisse.

Det er normalt således, at det er køber(s advokat), der sørger for ejendoms­
handlens berigtigelse, herunder udarbejdelse af de i forbindelse med over­
dragelsen nødvendige dokumenter m.v. Efter ejendomsomsætningsloven §
17, stk. 2, nr. 6, har ejendomsformidleren pligt til at bistå sælger30 med
berigtigelsen, hvilket indebærer, at formidleren, hvis ikke sælger har anta-

69

Kap. 4: Regler for ejendomsformidlernes virke

get en advokat eller anden rådgiver, skal gennemgå skødeudkast, refusions­
opgørelse m.v. på sælgers vegne. Det forekommer i strid med hensynet til
formidlerens uvildighed, såfremt den samme formidler tillige antages af
køber til at forestå berigtigelsen af den formidlede handel. Ejendoms­
omsætningsloven § 15 løser måske denne problemstilling. Af § 15 følger, at
ingen kan være “formidler” for begge parter i samme handel. Ved formid­
ling må her skulle forstås såvel formidling af en købers interesse til en
sælger, som formidling af en sælgers interesse til en køber. Det er med
bestemmelsen tilsigtet, at man ikke kan være betalt købsformidler og salgs-
formidler vedrørende samme ejendom.31 Modtager formidleren således sa­
lær fra sælger for formidlingen og fra køber for berigtigelsen i samme
handel, vil formidleren altså komme i strid med de gældende regler32 og
risikere strafansvar efter ejendomsomsætningsloven § 32. Den civilretlige
sanktion i den forbindelse er erstatningsansvar efter de almindelige regler
og afhænger derfor af, om parterne har lidt tab. At en formidler udfører
berigtigelsen for begge parter kan næppe i sig selv forårsage et tab.

Formidleren kan således kun berigtige handlen uden direkte at komme i
strid med lovens § 15, såfremt berigtigelsen udføres uden vederlag, og selv
i sådanne tilfælde må adfærden efter omstændighederne kunne anses for at
være stridende mod god ejendomsformidlerskik.

Se i den forbindelse tillige Dansk Ejendomsmæglerforenings standard­
købsaftale pkt. 17 i.f., hvor der er indføjet følgende passus: “Parterne er gjort
opmærksom på, at ejendomsmægleren ikke må være repræsentant for både
sælger og køber i samme handel”. Advokater derimod kan i et vist omfang
være eneadvokater og mod salær fra begge repræsentere såvel køber som
sælger, jf. herved Vinding Kruse: Advokatansvaret, 6. udg. (1990), s. 30 ff. At
noget sådant indebærer en risiko for alle parter er FED 1996.91 VLD et
eksempel på. Her blev en eneadvokat erstatningsansvarlig, da han ikke
fandtes at have repræsenteret køber forsvarligt.

43.6.3 Grænser for opkrævning af vederlag for formidling
En formidler er kun berettiget til vederlag, såfremt det er aftalt i formidlings-
aftalen, jf. § 10, stk. 2. Er der ikke heri fastsat et vederlag, eller er der ikke
indgået en skriftlig formidlingsaftale, har formidleren uanset omfanget og
resultatet af det udførte arbejde ikke et retsbeskyttet krav på vederlag.

30 Bestemmelsen må formentlig forstås således, at den kun gælder, hvor sæ lger er
formidlerens opdragsgiver. Er der tale om køberformidling, er der næppe uden aftale
herom pligt til at bistå køber med berigtigelsen endsige forestå den.

31 Jf. Betænkning 1241, 1992, s. 62 f.
32 Jf. således også Holm & Spang-Hanssen: God advokatskik (1997), s. 110.

70

4.3.63 Grænser for opkrævning a f vederlag for formidling

Hertil kommer en yderligere begrænsning, nemlig det i lovens § 11 inde­
holdte såkaldte no cure – no pay-princippet. En formidler må kun afkræve
forbrugeren vederlag, såfremt der indgås en købsaftale inden formidlings-
aftalens ophør. Formidleren kan dog også have krav på vederlag, hvis der
indgås købsaftale efter formidlingsaftalens ophør; dog kun såfremt aftale­
indgåelsen sker på grundlag af formidlerens indsats – f.eks. ved salg til en
af formidleren anvist køber – og alene såfremt det må antages, at indgåelse
af købsaftalen er blevet udskudt af hensyn til at undgå at skulle betale ve­
derlag til formidleren, jf. § 11, stk. 1, nr. 2.33

Bortfalder en købsaftale med en af formidleren anvist person på grund
af, at forbehold i købsaftalen ikke opfyldes, har formidleren krav på veder­
lag, hvis årsagen til bortfaldet beror på opdragsgiverens forhold, jf. § 11,
stk. 2. Det samme er tilfældet, hvor en sælger alligevel ikke ønsker at sælge
på de med formidleren aftalte vilkår. Omvendt har formidleren ikke krav
på salær, såfremt aftalens bortfald skyldes forhold vedrørende opdragsgiver­
ens modpart, f.eks. hvor denne ikke kan godkendes af en kreditforening.
Udnytter køber sin fortrydelsesret efter ejendomskøbsloven, fremgår det
direkte af dennes § 20, at formidleren ikke har krav på vederlag.34

Således som § 11, stk. 3 og 4, er formuleret, forledes man umiddelbart
til at tro, at formidleren ikke har krav på nogen form for betaling i de
tilfælde, hvor der ikke indgås købsaftale inden for formidlingsperioden.
Foranstaltninger, som indgår i formidlingsopdraget, kan kun kræves betalt
som en del af det aftalte vederlag, siges det i stk. 3 .1 stk. 4 står, at det kan
aftales, at vederlaget omfatter nærmere angivne nettoudgifter, som formid­
leren afholder til betaling for opgaver, der udføres af tredjemand, altså
f.eks. hvor det er formidleren, der bestiller og betaler for udarbejdelse af en
tilstandsrapport. Det må fra sidstnævnte bestemmelse modsætningsvis udle­
des, at det er udgangspunktet, at formidleren under alle omstændigheder –
altså uanset om der indgås en købsaftale – kan forlange betaling af positive
udlæg afholdt i opdragsgiverens interesse.

33 Efter omstændighederne kan en kommissionsaftale anses for at være forlænget ud
over den aftalte kom m issionsperiode, selv om skriftlighedskravet i ejendom s­
omsætningsloven § 10 ikke er opfyldt, jf. UfR 1997.1109 ØLD, hvor formidleren
omend med dissens blev tillagt salær for indgåelse af en salgsaftale få dage efter
kommissionsperiodens udløb.

34 Se hertil Theilgaard: Forbrugerbeskyttelse ved køb og salg af fast ejendom (1996), s.
191 f., hvor det tillige antages, at formidleren ved købers anvendelse af for­
trydelsesretten ej heller har krav på godtgørelse af afholdte udlæg til attester m.v. Dette
udsagn er næppe holdbart i de tilfælde hvor formidlingsaftalen indeholder adgang til
særskilt opkrævning af sådanne positive udgifter, jf. herom straks nedenfor. Se således
H jortnæs: Forbrugerbeskyttelse ved erhvervelse af fast ejendom m.v. (1997), s. 220.

71

Kap. 4: Regler for ejendomsformidlernes virke

Således fremgår det også klart af § 8 i bekendtgørelsen om ejendomsfor­
midling, at det kan aftales, at forbrugeren uafhængigt af salg skal betale,
hvad formidleren har måttet betale til tredjemand for dennes afgivelse af
nødvendigt dokumentationsmateriale. I stk. 2 er nærmere præciseret, at der
ved nødvendigt dokumentationsmateriale forstås følgende: “Tingbogsattest,
kommunalt oplysningsskema, BBR-ejermeddelelse, skatte- og vurderings-
attest, ejerlejlighedskort og -skema, matrikelkort, bygningstegninger, pante-
brevskopi, restgældsopgørelse, varmesynsrapport35 og byggeteknisk gen­
nemgang, men ikke [min fremhævelse] tilbud om lån og forsikring.37 Samtidig
er foreskrevet, at hvis sådanne ydelser skal vederlægges resultatuafhængigt,
skal formidlingsaftalen indeholde et maksimum for størrelsen af sådanne
udlæg. Overstiger de faktiske udlæg det angivne maksimum, må formidleren
selv bære differencebeløbet, medmindre der aftales en tilføjelse til formid­
lingsaftalen. Derimod er det tvivlsomt, hvad der er retsfølgen af, at der ikke
er angivet et maksimum i aftalen. Overtrædelse af bestemmelserne i bekendt­
gørelsen kan alene straffes med bøde, jf. § 20. Så længe der ikke udtrykkeligt
er angivet andre retsfølger, ses der ikke ved manglende angivelse af maksi­
mum at kunne pålægges formidleren civilretlige forpligtelser ud over et
forholdsmæssigt afslag i det aftalte vederlag, og kun hvis de foretagne udlæg
er eksorbitant høje og må siges at ligge uden for, hvad forbrugeren berettiget
måtte forvente ud fra den indgåede aftale. Denne indeholder jo trods alt et
forbehold om adgang til at kræve særskilt refusion af positive udlæg.

Af det netop anførte kan modsætningsvis udledes, at positive udlæg til
annonceringsudgifter, der typisk vil være den største udlægspost, kun kan
kræves refunderet, såfremt der indgås købsaftale. Udgiften er med andre ord
resultatafhængig.36 Er der indgået aftale om, at sælger oven i honoraret
særskilt skal betale annonceringsudgifter, kan formidleren alene kræve dæk­
ning af de faktisk afholdte udgifter, d.v.s. udgiften med fradrag af (for­
holdsmæssige andele af) eventuelle rabatter og bonuser.

Fra ejendomsomsætningslovens § 11, stk. 1, nr. 1, kan udledes, at for­
midleren også kan kræve helt eller reduceret formidlingsvederlag i den si­
tuation, hvor der indgås købsaftale i formidlingsperioden, men hvor aftalen
indgås med en sælger/køber, som formidleren ikke har anvist. Dette gælder

35 Reglerne om varmesynsrapport er pr. 1/1 1997 erstattet aflov nr. 485 af 12/6 1996 om
fremme af energi- og vandbesparelser. Heri foreskrives foretagelse af energimærkning
og udarbejdelse af energiplan.

36 Jf. herved Betænkning 1241, 1992, s. 59.
37 Formidleren vil i hvert fald efter en ordlydsfortolkning ikke kunne kræve dækning af

en eventuel udgift til fremskaffelse af et tilbud om ejerskifteforsikring. Dette resultat
forekommer dog at være en urimelig konsekvens.

72

4.3.6.3 Grænser for opkrævning a f vederlag for formidling

imidlertid kun, hvor adgang hertil udtrykkeligt fremgår af formidlingsaf-
talen. § 11 skal nemlig ikke betragtes som en udfyldningsregel, hvilket ses
af, at det af bestemmelsens stk. 1 indledningsvis fremgår, at formidleren “i
aftalen” kun kan betinge sig vederlag i de i nr. 1 og 2 nævnte situationer.38

Udtrykkelig aftale må også være indgået, såfremt formidleren skal være
berettiget til at opkræve arbejdsvederlag for udført bistand i de tilfælde,
hvor forbrugeren opsiger formidlingsaftalen til ophør før udløbet a f den
aftalte formidlingsperiode, jf. § 12, stk. 2. Vederlaget kan ved salgsopdrag i
så fald kun under særlige omstændigheder overstige 1/4 af det vederlag, der
ville være udløst, såfremt der var blevet indgået en købsaftale til den kon­
tantpris, hvortil ejendommen var udbudt.

Vederlagsfastsættelsen ved ejendomsformidling er fri. Der findes hverken
maksimalpriser eller vejledende takster. Det kræves, som tidligere nævnt, at
der skal være aftalt et vederlag i formidlingsaftalen. Vederlaget kan være et fast
beløb og/eller et beløb, der er sat i relation til salgsprisen for ejendommen. I så
fald skal det i aftalen udtrykkeligt være angivet, hvorledes vederlagets stør­
relse beregnes, og vederlaget må ikke være afhængigt af valg af finansierings­
form. Beregningen af et vederlag skal med andre ord sættes i relation til kon­
tantprisen, jf. bekendtgørelsen om ejendomsformidling § 6.

Uenighed om salærfastsættelse kan indbringes for Ejendomsmæglemævnet.
Nævnet er godkendt af Forbrugerklagenævnet, og en for de almindelige
domstole indbragt sag kan på begæring udsættes på forelæggelse af tvisten
for nævnet i overenstemmelse med retsplejeloven § 361.39

Forfaldstiden for formidlerens krav på honorar kan være aftalt på for­
hånd, f.eks. i kommissionsaftalen. Forfaldstidspunktet vil normalt være sat
i relation til tidspunktet for indgåelse af endelig bindende købsaftale. I mangel
af udtrykkelig aftale må den deklaratoriske regel være, at formidlerens krav
på vederlag forfalder ved indgåelse af købsaftale, når denne ikke indehol­
der forbehold og betingelser, der kræver nærmere afklaring. Ellers må forfald­
stiden være det tidspunkt, hvor det er konstateret, at de i aftalen indeholdte
betingelser er opfyldt. Dette gælder dog ikke ubetinget, f.eks. ikke hvor det
aftales, at betaling af en del af købesummen skal finde sted langt ud i frem­
tiden.40 Fastlæggelse af forfaldstidspunktet kan derfor i visse tilfælde give
anledning til tvivl, men volder sjældent særlige problemer i praksis.

38 Jf. Betænkning 1241, 1992, s. 58. Se tillige UfR 1981.319 VLD, hvor formidleren
tillagdes salær, selv om han ikke havde anvist køberen.

39 I et tilfælde, hvor der måtte forventes lang sagsbehandlingstid i nævnet, og hvor
tvistens afgørelse især beroede på vidneførsel og partsafhøring, fandtes det berettiget
ikke at stille sagen i bero på en nævnskendelse, jf. UfR 1997.1264 VLK.

40 Jf. Betænkning 1241, 1991, s. 59.

73

Kap. 4: Regler for ejendomsformidlernes virke

Købsaftaler indeholder normalt vilkår om, at (en del af) den kontante
udbetaling skal indbetales til formidleren. Når det ligger fast, at handlen
bliver til noget, “frigiver”41 formidleren det deponerede beløb med fradrag
af den del af sit tilgodehavende, der kan modregnes efter de almindelige
regler, jf. nedenfor afsnit 5.7. Kun i de formentlig få situationer, hvor handlen
efterfølgende går tilbage, kan der således blive tale om, at formidleren skal
tilbagebetale beløbet.

Sker der ikke indbetaling af en kontant del af købesummen direkte til for­
midleren, eller er den deponerede sum ikke tilstrækkelig, må kravet på (rest-)
vederlag siges at være optjent, når det ligger endeligt fast, at handlen er bin­
dende for begge parter, f.eks. efter udløbet af en fortrydelsesfrist, eller når alle
stillede betingelser er opfyldte. Forfaldstidspunktet er her ikke aftalt i forve­
jen, så formidleren må efter almindelige obligationsretlige regler sende et på­
krav (faktura) til sælger, før end denne bliver forpligtet til at betale.42 Tilskriv­
ning af renter af formidlerens tilgodehavende kan i denne situation først ske en
måned efter afgivelse af rentepåkrav efter renteloven § 3, stk. 2.

4.3.6.4 Varigheden af formidlingsaftaler
Formidlingsaftaler omfattet af ejendomsomsætningsloven kan ikke indgås
for en periode på mere end 6 måneder og kan derfor heller ikke være tids-
ubegrænsede. Der kan dog ske forlængelse af den tidsbestemte formidlings-
aftales løbetid med op til tre måneder ad gangen, jf. lovens § 12. En
formidlingsaftale kan således i princippet løbe i årevis. Den skal blot for­
længes med jævne mellemrum. Samtidig er det i § 12, stk. 2, foreskrevet, at
aftalen fra begge sider kan opsiges uden varsel. Det kan dog, jf. herved
præceptivitetsbestemmelsen i § 29, være aftalt, at formidlingsaftalen ikke
skal kunne opsiges i den aftalte gyldighedsperiode fra formidlerens side.

Som alle andre tidsbestemte aftaler ophører formidlingsaftalen uden op­
sigelse ved udløbet af den aftalte formidlingsperiode. Aftaler i strid med det
her anførte er ugyldige, men ikke i deres helhed. Kun vilkåret om aftalens
løbetid kan tilsidesættes, og da aftaler alligevel frit kan opsiges af forbruge­
ren, kan der kun blive tale om erstatningsansvar, hvor forbrugeren lider tab
som følge af, at han er af den fejlagtige opfattelse, at han er bundet i en
længere periode end tilladt. At bevise et tab i denne situation kan formentlig

41 Der er ikke tale om en egentlig frigivelse, da det normalt aftales, at købesummen
deponeres, indtil der foreligger endeligt anmærkningsfrit skøde. Derfor overfører
formidleren et eventuelt overskydende beløb til den depositar, der har resten af
købesummen deponeret hos sig.

42 Jf. Ussing: Obligationsretten, aim. del. 4. udg. (1967), s. 46, og Gomcird: Obligationsret,
1. del, 2. udg. (1989), s. 91 f.

74

4.3.6.4 Varigheden a f formidlingsaftaler

kun lade sig gøre, såfremt det med sikkerhed kan godtgøres, at en anden
formidler kunne have formidlet indgåelse af en købsaftale i det aktuelle
tidsrum.

Opsiger opdragsgiveren formidlingsaftalen før dennes udløb, fremgår
det af lovens § 12, stk. 3, at formidleren kun har krav på vederlag for det
indtil opsigelsen udførte arbejde, såfremt noget sådant er aftalt, og såfremt
formidleren ikke har tilsidesat sine forpligtelser. Et arbejdsvederlag ved
salgsopdrag kan efter samme bestemmelse kun under særlige omstændighe­
der43 overstige 1/4 af det samlede vederlag, der ville være blevet udløst ved
salg til den aftalte kontantpris for ejendommen.

I Dansk Ejendomsmæglerforenings standardformular for salgsformid-
lingsaftaler findes følgende bestemmelse i pkt. 10: “Opsiges aftalen af sælger,
betaler denne salær, medmindre opsigelsen kan lægges ejendomsmægleren
til last. Salæret udgør mindst [min fremhævelse] 1/4 af det salær, sælger
skulle have betalt, hvis ejendommen var solgt til den aftalte kontantpris.” I
praksis vil arbejdsvederlaget derfor formentlig stort set altid blive fastsat til
kvart salær, men ret beset er der vel tale om en fravigelse af ejendoms­
omsætningsloven til skade for opdragsgiveren og derfor i strid med lovens
§ 29. Opdragsgiveren forpligtes jo herved til at betale en ikke ubetydelig
del af salæret under alle omstændigheder, altså også hvor det udførte arbejde
på opsigelsestidspunktet ikke berettiger hertil. Det er dog formentlig kun
uhyre sjældent, at formidlingsaftaler opsiges, før end formidleren når at
udføre arbejde af betydning. Alene drøftelser med opdragsgiveren, besig­
tigelse af ejendommen, gennemgang af dokumenter, værdiansættelse samt
udarbejdelse af formidlingsaftale, provenuberegning og salgsopstilling,
hvilke arbejdsopgaver jo normalt præsteres på et meget tidligt tidspunkt,
berettiger vel almindeligvis til et arbejdsvederlag på størrelse med 25% af
det maksimalt opnåelige salær.

I § 12, stk. 3 sættes maksimum for et arbejdsvederlag til 1/4 af det aftalte
vederlag, og efter § 11, stk. 3 og 4, inkluderer vederlag tillige udlæg, der
afholdes for opdragsgiverens regning samt annonceringsomkostninger m.v.
Lovens ordlyd betyder altså, at den fjerdedel, der normalt er maksimum, er
sammensat af følgende poster: Afholdte positive udlæg, markedsførings­
omkostninger samt salær. Derfor kan den ovenfor i småtrykket citerede

43 Der findes ingen særlig praksis m.h.t. en præcisering af, hvilke omstændigheder, der
kan berettige til et vederlag, der overstiger 1/4. Har der været tale om meget langvarige
og komplicerede salgsbestræbelser med et betydeligt tidsforbrug, må betingelsen efter
omstændighederne kunne anses for at være opfyldt.

75

Kap. 4: Regler for ejendomsformidlernes virke

bestemmelse i Dansk Ejendomsmæglerforenings standardformidlingsaftale,
der jo alene anvender begrebet salær, ikke gyldigt fortolkes i overensstem­
melse med sin ordlyd, hvis formidleren samtidig forlanger det kvarte salær
plus dækning af samtlige omkostninger ud over salæret. Maksimum må
altid være det i loven angivne, nemlig 1/4 af det samlede vederlag. Kræves
derimod udelukkende 1/4 salær og altså ikke hel eller delvis dækning af
afholdte udgifter, opnår formidleren normalt ikke et beløb, der svarer til
1/4 af det aftalte vederlag.

4.3.6.5 Habilitetsregler
Som berørt oven for i afsnit 4.3.6.2 indeholder § 15, stk. 1, en regel om, at
ingen kan være betalt formidler for begge parter i samme handel. I givet
fald skal formidleren dog ikke udtræde af sagen over for begge parter. Han
kan i stedet vælge at repræsentere den ene af parterne over for den anden og
skal samtidig rådgive begge om at søge særskilt rådgivning. Der er heller
intet til hinder for, at en formidler fører en køber fra sit køberkartotek sam­
men med en sælgende opdragsgiver, så længe der kun er indgået vederlags-
aftale med sælgeren. Under samme forudsætninger er det muligt at med­
virke til indgåelse af en købsaftale, hvor den ene af parterne vælger ikke at
være repræsenteret ved en anden rådgiver.44 Pligten til loyal varetagelse af
begge parters interesser skærpes dog naturligvis i sådanne tilfælde. Forsøm­
melser herimod kan efter omstændighederne udløse erstatningsansvar efter
de almindelige regler herom.

4.3.6.6 Forbud mod aftaler om brug af bestemt formidler
En forbruger kan ikke gyldigt på forhånd give afkald på sin fri valgret med
hensyn til, hvilken formidler den pågældende skal anvende ved et fremti­
digt salg eller køb af fast ejendom, jf. ejendomsomsætningsloven § 22, stk.
I.45 Herved er det tilstræbt at undgå situationer, hvor opnåelse af f.eks. lån
eller forsikring på favorable vilkår kædes sammen med en forpligtelse til
senere at vælge en bestemt formidlerkæde, der er interesseforbundet med
långiver eller forsikringsselskabet. Sanktionen ved manglende overholdelse
af forskriften er, at forbrugeren bevarer sit frie valg, og at modparten fort­
sat er bundet af den øvrige del af den indgåede aftale.

44 Se hertil Betænkning 1241, 1992, s. 63.
45 Der gælder dog i følge bestemmelsens stk. 2 en undtagelse hertil, nemlig hvor aftalen

er led i en gældsordning vedrørende pantesikret gæld i ejendommen, og visse nærmere
i bestemmelsen opregnede betingelser er opfyldt.

76

4.3.6.7 Forbud mod sammenkædning a f ydelser

4.3.6.7 Forbud mod sammenkædning af ydelser
I supplement til den i forrige afsnit omhandlede bestemmelse findes § 23,
der fastslår, at bortset fra aftaler om byggeteknisk gennemgang, må en
formidlingsaftale ikke betinges af aftagelse af ydelser, der ikke er nødven­
dige for udførelse af formidlingen. Der kan således ikke gyldigt i formidlings-
aftalen indføjes bestemmelser om, at forbrugeren er forpligtet til at vælge
en bestemt form for finansiering eller at tegne forsikring i et bestemt sel­
skab. Reglen er en naturlig forlængelse af reglerne om oplysningspligt, hvor
formidleren har interesse i forbrugerens valg af bestemte accessoriske pro­
dukter, jf. §§ 7 og 16, stk. 2, omtalt foran i afsnit 4.3.1.

Er der tale om, at en forbruger, der har valgt en bestemt mægler(kæde), får
adgang til specielt favorable biydelser, f.eks. lån eller forsikringer, som andre
er afskåret fra at benytte, er dette næppe i strid med ejendomsomsætnings­
loven. Det kan derimod efter omstændighederne være i strid med markeds­
føringslovens regler om ulovlig tilgift.

Den civilretlige sanktion i tilfælde af overtrædelse af forbudet er angivet i §
23, stk. 2. Formidleren fortaber sit krav på vederlag, men – må det antages –
ikke retten til en aftalt særskilt refusion af positive udlæg, jf. bekendtgørelsen
om ejendomsformidling § 8. Lider forbrugeren tab her ud over, vil dette i
givet fald kunne kræves kompenseret efter de almindelige erstatningsregler.

4.3.7 Skærpet ansvar
Formidleren er som udgangspunkt ansvarlig for fejl i forhold til opdrags­
giveren efter de almindelige regler om erstatning i kontraktsforhold og i
forhold til opdragsgiverens modpart efter reglerne om erstatning uden for
kontraktsforhold. Dette siges udtrykkeligt i ejendomsomsætningsloven §
24. Herudover gælder dog følgende særlige bestemmelser:

I § 24, stk. 1, 2. pkt., omlægges bevisbyrden for de tilfælde, hvor for­
brugeren har fulgt et råd fra en formidler, der har en særlig interesse i
forbrugerens valg. Bestemmelsen er tillige omtalt foran i afsnit 4.3.1.

I § 24, stk. 2, 1. pkt., statueres, at formidleren er erstatningsansvarlig på
objektivt grundlag for forskelle mellem et beregnet og et faktisk opnået
sælgerprovenu. Ansvaret påhviler formidleren, uanset om forbrugeren har
lidt et tab eller ej, men kun hvis forbrugeren er i god tro. Se også foran
afsnit 4.3.5.3.

Er der over for en køber foretaget en forkert beregning af ejerudgiften
ved køb, jf. § 19, stk. 2, er formidleren på objektivt grundlag forpligtet til
at betale en rimelig godtgørelse af forskellen mellem den forkerte bereg­
ning og de faktiske udgifter, jf. § 24, stk. 2, 2. pkt. Også her skal forbruge­
ren være i god tro for at kunne gøre ansvar gældende. At der i bestemmel­

77

Kap. 4: Regler for ejendomsformid le me s virke

sen foreskrives en godtgørelse og ikke erstatning er sket i den hensigt, at det
ikke i al fremtid skal være muligt at bo til den i salgsopstillingen beregnede
forkerte udgift. Godtgørelsen må derfor udmåles skønsmæssigt46.

Bestemmelsen i § 24, stk. 2,2. pkt., har taget sit udgangspunkt i UfR 1981.410
HD. En sælger fandtes her objektivt ansvarlig for, at en salgsopstilling
fejlagtigt angav den årlige ydelse på et pantebrev til 7.089 kr. i stedet for det
dobbelte beløb 14.178 kr. Køber blev tilkendt en skønsmæssigt udmålt
godtgørelse på 20.000 kr. Ved udmålingen blev der bl.a. taget hensyn til
rentefradragsretten. Fejlen var begået af to i forbindelse med handlen
medvirkende ejendomsformidlere. Disse blev i det indbyrdes forhold mellem
sælger og formidlerne anset for eneansvarlige. Sidstnævnte kan dog muligvis
være en følge af de processuelle forhold, idet sælgers tab ikke nødvendig
vis har været af samme størrelse som købers, jf. Samuelsson: Ejendoms­
mægleransvar (1990), s. 152.

Sluttelig indeholder § 24, stk. 2, 3. pkt., den skærpelse, der består i, at
forbrugere (såvel købere som sælgere), der i god tro handler i tillid til en
værdiansættelse af en ejendom, i de tilfælde, hvor værdiansættelsen afviger
væsentligt fra en korrekt værdiansættelse, har krav på en rimelig godtgø­
relse af forskellen. Denne regel er nærmere omtalt ovenfor i afsnit 4.3.1. Se
også nedenfor i afsnit 4.4.7.

Med hjemmel i ejendomsomsætningsloven § 8, stk. 3, er i bkg. nr. 1010 af
12/12 1994, som ændret ved bkg. 1123 af 13/12 1996, stillet krav om, at
ejendomsformidleme til imødegåelse af erstatningskrav i forbindelse med
betroede midler stiller en garanti på mindst 2,5 mio kr. pr. kalenderår, samt at
der tegnes en ansvarsforsikring på mindst 2 mio kr. Også advokater, der
virker som ejendomsformidlere, skal stille den pågældende sikkerhed, jf.
nærmere herom Lund Nielsen og Søgaard i Advokaten 1997, s. 146-147
henholdsvis s. 148-149

Reduktion eller bortfald af honoraret kan efter omstændighederne også så­
vel indenfor som udenfor ejendomsomsætningslovens område anvendes som
sanktion over for en forsømmelig ejendomsformidler. Se herom nærmere
nedenfor afsnit 4.4.8.

46 Jf. bemærkningerne i Betænkning 1241,1992, s. 70 f. Det udtales her, at godtgørelsen
alene skal “kompensere i rimeligt omfang under hensyn til indrettelsesbetragtningen
og omdisponeringsmulighederne.”

78

4.4.1 Oplysningspligt

4.4 Pligter uden for ejendomsomsætningslovens
anvendelsesområde

Når ejendomsformidlerens indsats ikke er rettet mod eller udføres for for­
brugere, gælder ejendomsomsætningslovens regler ikke, jf. § 1, stk. 3. En
stor del af de ovenfor omtalte regler finder dog alligevel anvendelse også
her, da de er udtryk for krav, der normalt må stilles til alle erhvervsudøvende
ejendomsformidlere. Sådanne skal til enhver tid leve op til den retlige stan­
dard “god ejendomsformidlerskik”, som er den norm, formidlernes pligter
skal vurderes i forhold til. Ejendomsmæglemævnet kan også afgøre tvister,
der ikke involverer forbrugere, og Dansk Ejendomsmæglerforenings Re­
sponsumudvalg udtaler sig også om kutymer m.v. uden for ejendoms­
omsætningslovens anvendelsesområde.

I det følgende foretages derfor en kort gennemgang af, hvilke regler og
principper der må antages at være gældende for ejendomsformidlere uden
for ejendomsomsætningslovens område. Manglende iagttagelse af disse regler
vil efter omstændighederne kunne medføre et professionsansvar for den
pågældende.47

Det gælder generelt, at i det omfang andet udtrykkeligt og gyldigt er aftalt,
går en sådan vedtagelse forud for de i det følgende beskrevne almindelige
principper. Endvidere vil Dansk Ejendomsmæglerforenings standard­
bestemmelser for erhvervsejendomsmæglerydelser vedrørende vurderings-,
salgs-, udlejnings-, projekt- og konsulentopgaver (bilag 2) – i det følgende
betegnet som standardbestemmelser for erhvervsmæglerydelser – ofte være
vedtaget mellem parterne, i hvilke tilfælde de deri indeholdte regler finder
anvendelse fremfor for uskrevne principper.

4.4.1 Oplysningspligt
Når formidlerens indsats alene retter sig mod eller udføres for juridiske
eller fysiske personer uden forbrugerstatus, gælder der en pligt til at oplyse
sagen bedst muligt, således at udkast til en købsaftale indeholder en udtøm­
mende regulering af forholdet mellem parterne. Hvad der nærmere kan
kræves oplyst afhænger af omstændighederne, men de juridiske og økono­
miske forhold skal i videst muligt omfang være afklaret. Pligten i ejendoms­
omsætningsloven § 13, 1. pkt., til at give de oplysninger, som er af betyd­
ning for handlen og dens gennemførelse, må gælde med samme styrke også
uden for lovens anvendelsesområde. Således må formidleren, hvis han f.eks.

47 I øvrigt henvises generelt til den detaljerede gennemgang hos Samuelsson: Ejendoms­
mægleransvar (1990), som behandler retsstillingen/ør ejendomsomsætningslovens
ikrafttræden.

79

Kap. 4: Regler for ejendomsformidlernes virke

er bekendt med, at der er udarbejdet en rapport af en byggesagkyndig, være
forpligtet til at gøre begge parter bekendt med rapporten.

Der gælder ikke nogen udtrykkelig pligt til at fastsætte en kontantpris, til
at oplyse om formidlerens eventuelle personlige eller økonomiske interes­
ser eller til at give samtlige de oplysninger, der er nævnt i ejendoms­
omsætningsloven § 19.

Er standardbestemmelserne for erhvervsmæglerydelser vedtaget, gælder dog
efter disses pkt. 4.3, at formidleren “ikke [må] have anden personlig eller
økonomisk interesse i objektet/opdraget, end udførelsen af det hverv, som
fremgår af opdragsaftalen.” Bestemmelsen giver næppe hjemmel til, at en
opdragsgiver kan kræve erstatning, såfremt formidleren f.eks. oppebærer
vederlag for formidling af låne- eller forsikringsaftaler uden at have oplyst
herom.

4.4.2 Undersøgels esp ligt
Også med hensyn til undersøgelsespligt må det kræves af en erhvervsdri­
vende ejendomsformidler, at han i alle tilfælde foretager de fornødne un­
dersøgelser og indhenter og kontrollerer oplysninger, således som det inden
for ejendomsomsætningslovens anvendelsesområde udtrykkeligt er foreskre­
vet i ejendomsomsætningsloven § 14. Dette følger også udtrykkeligt af pkt.
4.1. i standardbestemmelserne for erhvervsmæglerydelser.

Endemålet må i alle tilfælde være, at parterne har det bedst mulige be­
slutningsgrundlag, inden der indgås købsaftale. Dårligt forarbejde kan efter
omstændighederne medføre pligt til at betale erstatning.

4.4.3 Rådgivningspligt
Princippet i ejendomsomsætningsloven § 16 om, at formidlerens rådgivning
skal opfylde de krav, der stilles til sagkyndig ejendomsformidling, og som
alene er bestemt af parternes interesser og forhold, gælder klart også uden for
lovens anvendelsesområde. Det nærmere indhold af rådgivningspligten må
beskrives som en pligt til at rådgive sin opdragsgiver vedrørende alle relevante
og betydningsfulde forhold i forbindelse med ejendomshandlen. Derimod gælder
næppe uden for ejendomsomsætningsloven en generel rådgivningspligt over
for opdragsgiverens medkontrahent. Der gælder heller ikke en udtrykkelig
generel pligt til at rådgive om byggeteknisk gennemgang, købers økonomi,
finansieringsmuligheder, muligheden for at søge rådgivningsbistand andetsteds
og om den berigtigelse af handlen, der udføres af andre. Det vil dog efter en
konkret vurdering i mange tilfælde formentlig alligevel være ansvarspådragende,
såfremt sådan rådgivning ikke er givet.

I standardbestemmelserne for erhvervsmæglerydelser pkt. 4.5 findes en

80

4.4.4 Pligt til loyal hensyntagen til begge parter i en ejendomshandel

opfordring til opdragsgiveren om at søge skattemæssig rådgivning andets-
steds, og det anføres udtrykkeligt, at formidlerens ydelse ikke omfatter
skattemæssige forhold. Er standardbestemmelserne ikke vedtaget mellem
parterne, må det derimod være udgangspunktet, at rådgivningen også inkluderer
i hvert fald de mest indlysende skattemæssige følger af en ejendomshandel.
Standardbestemmelsernes pkt. 4.5. kan derfor siges at være et byrdefuldt vilkår
for opdragsgiveren, hvorfor det formentlig må kræves, at opdragsgiverens
opmærksomhed specielt henledes herpå i forbindelse med aftaleindgåelsen,
for at vilkåret kan anses for gyldigt vedtaget mellem parterne. I alle andre
tilfælde vil vilkåret ikke kunne fritage formidleren for et eventuelt erstat­
ningskrav som følge af undladelse af at give skatterådgivning.

4.4.4 Pligt til loyal hensyntagen til begge parter i en
ejendomshandel

Uden for ejendomsomsætningslovens anvendelsesområde gælder vel også et
almindeligt princip om ikke unødigt at påføre opdragsgiverens medkontrahent
skade. Grænserne for formidlerens ageren sættes her af de almindelige regler
om erstatning uden for kontraktsforhold, hvorfor der må være et temmeligt
vidt spillerum. Reglerne om biforpligtelser, herunder pligten til loyal hensyn­
tagen til modpartens interesser, gælder kun i kontraktsforhold.

I tilfælde, hvor undladelse af at give oplysninger medfører, at opdrags­
giveren anses for at have forsømt sin loyale oplysningspligt i forhold til sin
modpart, vil opdragsgiverens medkontrahent næppe rette et krav direkte
mod formidleren. Her må princippet om, at ansvar normalt kun kan gøres
gældende mod ens kontraktspart, formodes at ville slå igennem. Opdrags­
giveren vil dog i så fald efter omstændighederne kunne gøre regres mod
formidleren.

4.4.5 Pligt til at udarbejde særlige dokumenter og opstillinger
Uden for ejendomsomsætningslovens anvendelsesområde gælder forment­
lig ikke en generel pligt for formidleren til at udarbejde en skriftlig
formidlingsaftale, salgsopstilling, foretage beregning af salgsprovenu og
udfærdige udkast til købsaftale. De fleste formidlere vil dog på trods heraf
anse det for at være et nødvendigt og naturligt led i formidlerydelsen at
udføre dette arbejde, jf. således også pkt. 4.1 i standardbestemmelser for
erhvervsmæglerydelser. Det vil sandsynligvis også blive anset for at være i
strid med god ejendomsmæglerskik, såfremt opdragsgiveren ikke gives den
information, som disse dokumenter bør indeholde. Lider sælger tab som
følge af, at dokumenterne ikke foreligger, vil formidleren derfor blive
erstatningsansvarlig. Det samme vil blive tilfældet, hvis faktisk udarbej­
dede dokumenter og foretagne beregninger er fejlbehæftede.

81

Kap. 4: Regler for ejendomsformidlemes virke

4.4.6 Beregning af vederlag for formidling
En formidler er uden for ejendomsomsætningslovens område berettiget til
honorar efter almindelige obligationsretlige principper. Er vederlaget eller
dettes beregning ikke aftalt på forhånd, må opdragsgiveren betale, hvad der
inden for branchen og under hensyn til de konkrete omstændigheder må
betegnes som en sædvanlig og rimelig pris.48

Af standardbestemmelserne for erhvervsmæglerydelser pkt. 5.3. fremgår, at
et salgssalær beregnes af den samlede nominelle overdragelsessum for
ejendommen, men det er overladt til indføjelse i den individuelle aftale at
angive en konkret procentsats for beregningen.

Udenfor ejendomsomsætningslovens område gælder no cure – no pay-prin-
cippet ikke. Derfor er formidleren – medmindre andet er aftalt – berettiget
til et arbejdsvederlag, også hvor hans indsats ikke fører til det ønskede
resultat. Endvidere må formidleren ved aftaleophør kunne kræve refusion
af afholdte udlæg til fornøden dokumentation og markedsføringsomkost
ninger.49 Har formidleren misligholdt formidlingsaftalen i så væsentlig grad,
at opdragsgiveren bliver berettiget til at ophæve aftalen, vil formidleren
formentlig – i det omfang opdragsgiveren ikke er berettiget til erstatning –
også kunne kræve refusion af positive udlæg, men ikke arbejdsvederlag.50

I ejendomsomsætningsloven §11, stk. 1, nr. 2, er der givet en regel for,
i hvilke situationer en formidler har krav på vederlag efter formidlingsaf-
talens ophør. Det heri udtrykte princip må antages også at gælde uden for
ejendomsomsætningslovens område, selv om der ikke er indgået en udtryk­
kelig aftale herom. Det må følge af almindelige kontraktretlige principper
og pligten til loyal optræden over for sin medkontrahent, at denne skal have
et vederlag, hvis en aftale bringes i stand på grundlag af formidlerens ind­
sats, og hvis indgåelse af købsaftale må antages at være blevet udskudt for
at holde formidleren ude.51

48 Jf. herved Gomard: Obligationsret, 1. del, 2. udg. (1989), s. 34, og f.eks. UfR 1995.757
HD med de i note 1 givne henvisninger. Sagen om handlede fastsæ ttelse af
konsulanthonorar på et område (hotelvirksomhed), hvor det ikke var muligt at indhente
oplysninger om, hvad der sædvanligvis betaltes for tilsvarende ydelser.

49 I standardbestemmelser for erhvervsmæglerydelser pkt. 3.5 findes en bestemmelse,
hvorefter annoncerabatter o.l. tilfalder form idleren og ikke opdragsgiveren, således
som det er tilfældet på forbrugerområdet. Også vedrørende denne bestemmelse må det
formentlig kræves, at opdragsgiverens opmærksomhed specielt skal være henledt
herpå, for at vilkåret kan anses for at være gyldigt aftalt.

50 Jf. Samuelsson: Ejendomsmægleransvar (1990), s. 180.
51 A f bestemmelserne i § 10, stk. 1 og 4, i den før ejendomsomsætningslovens ikrafttræden

gældende bkg. nr. 973 af 18/12 1986 om ejendomsmægleres og ejendomshandleres

82

4.4.7 Formidlingsaftalens varighed og opsigelse

Pkt. 5.9 i standardbestemmelserne for erhvervsmæglerydelser indeholder en
særlig regel, hvorefter opdragsgiveren er forpligtet til at betale formidleren
fuldt honorar, såfremt der i en periode på op til 6 måneder efter formid­
lingsaftalens udløb indgås aftale med en køber, som formidleren har ført
forhandlinger med i kontraktperioden. Bestemmelsen foreskriver dog
samtidig, at pligten til at betale honorar kun udløses, hvis den pågældende
køber findes på en liste med maksimalt 5 anviste køberemner. Denne liste
skal formidleren have udarbejdet og fremsendt til opdragsgiveren efter for­
midlingsaftalens ophør.

Tvister om salærberegning kan også uden for forbrugerområdet indbringes
for Ejendomsmæglemævnet.

4.4.7 Formidlingsaftalens varighed og opsigelse
Der findes ingen regler, der regulerer længden af formidlingsaftaler uden
for ejendomsomsætningslovens område. Dette er overladt til parternes af­
tale. Kan aftalen ikke fortolkes som værende af tidsbegrænset karakter, vil
den blive betragtet som et vedvarende kontraktforhold. Er der ej heller
indgået aftale om vedrørende adgang til opsigelse, kan hver af parterne
opsige aftalen med passende varsel.52 Længden af varslet kan her næppe
overstige 1-2 måneder, jf. således også standardbestemmelser for erhvervs­
mæglerydelser pkt. 6.1, hvor opsigelsesvarslet er fastsat til 30 dage. I øvrigt
er det standardbestemmelsernes udgangspunkt, at formidlingsaftalen ikke er
tidsbegrænset, altså modsat formidlingsaftaler indenfor ejendomsomsætnings-
omsætningslovens område, jf. dennes § 12, stk. 1.

En tidsbestemt aftale er normalt uopsigelig, medmindre andet måtte være
aftalt. Kan aftalen opsiges, før den udløber, må formidleren – også selv om
noget sådant ikke udtrykkeligt er aftalt – have krav på et rimeligt arbejds­
vederlag samt på refusion af positive udlæg, herunder også af markedsførings­
omkostninger. Har aftalen ikke været tidsbegrænset, må det også være den
deklaratoriske regel, at formidleren kan kræve et rimeligt arbejdsvederlag.
Anvendes standardbestemmelser for erhvervsmæglerydelser, vil arbejds­
vederlaget i alle tilfælde skulle fastsættes til 1/4 af det honorar, der skulle
betales, såfremt formidlerens indsats havde ledt frem til det ønskede resultat,
jf. bestemmelsernes pkt. 6.1.

virksomhed kunne udledes samme princip gældende for cille formidlingsaftaler, jf.
Samuelssoiv. Ejendomsmægleransvar (1990), s. 175. Se også UfR 1989.970 ØLD.

52 Jf. G om ard: Obligationsret, 1. del, 2. udg. (1989), s. 26.

83

Kap. 4: Regler for ejendomsformidlernes virke

4.4.8 Erstatningsansvar
Fastlæggelse af erstatningsansvar uden for ejendomsomsætningsloven føl­
ger i enhver henseende de almindelige regler om erstatningsansvar i og
uden for kontraktsforhold. Vurderer formidleren f.eks. ejendommens han­
delsværdi væsentligt forkert, kan sælger kræve erstatning som følge af mang­
lende salg, fordi prisen har været sat urealistisk højt, eller – hvad der for­
mentlig forekommer hyppigere – kræve erstatning, fordi ejendommen er
solgt væsentligt under handelsprisen på grund af af formidlerens fejlvurde­
ring.

Se hertil UfR 1993.52 HD kommenteret af Jørgen Nørgaard i UfR 1993B.217
ff. En formidler vurderede i september 1988 to erhvervsejendomme til en
samlet salgspris på 2,3 mill. kr. I tillid hertil solgtes ejendommene til en af
formidleren anvist køber med overtagelse pr. 31/12 1988. Ejendommene
videresolgtes inden for få måneder til en salgspris på 3,4 mill. kr. Under
sagen erklærede en valuar, der udmeldtes som skønsmand, at ejendommene
med stor sikkerhed på vurderingstidspunktet uden særlige vanskeligheder
kunne sælges for 3,3 mill. kr. Højesteret udtalte, at enhver værdiansættelse
af fast ejendom er behæftet med en vis usikkerhed. I det konkrete tilfælde
fandtes at være tale om en væsentlig forskel i vurderingen såvel relativt som
absolut. Formidlerens vurdering fandtes derfor “at afvige så væsentligt fra,
hvad der må anses for en forsvarlig fagmæssig vurdering af ejendommenes
handelspris”, at formidleren – ud over at have fortabt retten til salær –
tilpligtedes at betale en skønsmæssigt fastsat erstatning på Vi mill. kr.
Hvorledes erstatningsbeløbet fremkom, har Jørgen Nørgaard redegjort
nærmere for i UfR 1993B.219. Endvidere henvises til FED 1995.1313 VLD,
hvor én formidler frifandtes, og en anden fandtes at være erstatningsansvarlig
for vurderinger, der i væsentlig grad oversteg, hvad der måtte antages at
være ejendommens værdi til det påtænkte formål. Frifindelsen begrundedes
med, at den pågældende ikke havde kendskab til, at hans vurdering skulle
danne grundlag for fastsættelsen af købesummen i et sale and lease back­
arrangement. Samtidig havde han ved sin vurdering anført, at der var tale
om den kontante handelsværdi ved salg til en “liebhaver”.

For at en opdragsgiver eller opdragsgiverens modpart skal kunne få med­
hold i en påstand om erstatning over for en formidler, skal det altså kunne
godtgøres, at formidlerens erstatningspådragende adfærd har påført ved­
kommende et økonomisk tab i traditionel juridisk forstand.53 Reglerne i
ejendomsomsætningsloven § 24, stk. 2, kan ikke anvendes analogt.

53 Også på dette område kan der altså ikke uden hjemmel pålægges ansvar alene som
følge af skuffede forventninger eller påført ulempe. Se i den forbindelse UfR 1996.200

84

4.4.8 Erstatningsansvar

Se dog hertil retstilstanden vedrørende fejlbehæftede provenuberegninger
fra før ejendomsomsætningslovens ikrafttræden, herunder især UfR 1990.405
VLD sammenholdt med UfR 1990.692 VLD. Dommene er omtalt foran i
afsnit 4.3.5.3. Her pålagdes i det førstnævnte tilfælde erstatningsansvar, selv
om der ikke var lidt et tab i juridisk forstand. Om denne praksis i dag har
betydning uden for ejendomsomsætningslovens anvendelsesområde fore­
kommer tvivlsomt, da det formentlig har været udslagsgivende, at der var
tale om formidling rettet mod forbrugere. At ejendomsformidlerens fejl kan
kræves “neutraliseret”, således som anført hos Samuelsson: Ejendoms­
mægleransvar (1990), s. 47, kan derfor næppe – efter ikrafttrædelsen af
ejendomsomsætningsloven og afsigelsen af UfR 1996.200 HD – antages at
være gældende ret ved formidling, der ikke er rettet mod forbrugere, jf.
således FED 1996.1322 VLD, hvor en formidler, der havde begået fejl ved
en provenuberegning, ikke blev pålagt erstatningsansvar. Se også den i
afsnit 4.3.7 refererede dom UfR 1981.410 HD, hvor de medvirkende
formidlere blev tilpligtet at godtgøre en købers skuffede forventninger til
den angivne årlige ydelse på et pantebrev. Ydelsen på et pantebrev var
fejlagtigt angivet til det halve af det faktiske beløb, hvorfor erhvervelsen
var forbundet med yderligere omkostninger, der måtte betragtes som et reelt
tab for køber.

Hvor det kan lægges til grund, at formidleren har optrådt svigagtigt eller
ydet en egentlig garanti for opnåelse af et vist resultat, findes der praksis
for, at man tillægger sælgeren en erstatning svarende til forskellen mellem
det faktiske og det garanterede provenu.54 Det samlede indtryk af praksis på
området er dog, at der kun statueres tilsikring under ganske særlige om­
stændigheder. Selve overgivelsen af f.eks. en provenuberegning til sælger
kan normalt ikke betragtes som en garanti fra formidlerens side.55

Er en part, hvis forventninger er blevet skuffede som følge af fejl begået
af en formidler, kan dog have en anden mulighed for opnåelse af økono­
misk kompensation end erstatning. Efter omstændighederne vil der kunne

HD kommenteret af Walsøe i UfR 1996B. 199 ff. Sagen omhandlede en bankkunde,
der ikke kunne kræve kompensation for, at banken fejlagtigt havde oplyst en for kort
tilbagebetalingstid på et lån.

54 Se UfR 1987.838 VLD, omtalt foran afsnit 4.3.5.3, hvor der fandtes at være ydet
garanti for opnåelse af et bestemt salgsprovenu samt utrykt praksis refereret af
Sam u elsson : Ejendom sm ægleransvar (1990), s. 52. Se også f.eks. G o m a rd :
Obligationsret, 1. del, 2. udg. (1989), s. 186, hvor det anføres som en almindelig
obligationsretlig regel, at garantisvigt udløser erstatningsansvar, selv om der intet er at
bebrejde garanten.

55 Se således f.eks. den foran i afsnit 4.3.5.3 omtalte UfR 1990.692 VLD.

85

Kap. 4: Regler for ejendomsformidlernes virke

kræves hel eller delvis reduktion af et af formidleren beregnet salær, så­
fremt ejendommen er solgt. Denne misligholdelsesbeføjelse minder om det
traditionelle forholdsmæssige afslag, bortset fra at afslag på dette område
sjældent ses forholdsmæssigt reduceret. Reduktionen sker normalt ud fra
friere overvejelser, således at der foretages reduktion uden særlig skelen til,
hvor stor en del af ydelsen, der rent faktisk er præsteret på tilfredsstillende
vis.

Se nærmere herom Samuelsson: Ejendomsmægleransvar (1990), s. 54 ff.,
hvor det (s. 55) er anført, at Ejendomsmæglernævnets praksis er således, at
“der relativt let vil blive tale om nedsættelse eller bortfald af salæret, hvis
der blot kan påvises en mindre uregelmæssighed”. Utrykt praksis herom er
refereret på s. 221. Se endvidere UfR 1986.831 ØLD. Her var der sket
formidling af en købsaftale, som ikke gav sælger det provenu, han kendeligt
for formidleren havde forudsat, idet der i provenuberegningen ikke var
medtaget udgiften til indfrielse af to mindre pantehæftelser. Formidleren
fandtes herved at have begået en sådan faglig fejl, at han frakendtes retten til
salær. Se i samme retning den ovenfor omtalte FED 1996.1322 VLD.

86

Kapitel 5

Berigtigelse af
ej endomshandler

5.1 Indledning
Berigtigelsen af en ejendomshandel omfatter normalt især følgende ele­
menter:

• Udarbejdelse og tinglysning af skøde.
• Visse ekspeditioner i forbindelse med berigtigelsen.
• Indfrielse og aflysning af pantehæftelser, der ikke overtages.
• Hjemtagelse af ny kreditforeningslån, udstedelse af sælgerpantebreve og

notering af gældsovertagelse vedrørende lån, der skal overtages.
• Udarbejdelse af refusionsopgørelse.
• Frigivelse af deponerede beløb.

Mange af de i dette afsnit omhandlede regler og principper er udførligt
beskrevet andetsteds,1 hvorfor der her alene forsøges givet en oversigt over
nogle af de i praksis vigtigste spørgsmål. Dog er der i et vist omfang – især
hvor forholdet ses at være uomtalt eller kun er sporadisk behandlet i den
juridiske litteratur – foretaget en uddybende behandling af visse problem­
stillinger.

5.2 Udarbejdelse og tinglysning af skøde
En gyldig købsaftale er naturligvis bindende for aftalens parter, uanset om
aftalen tinglyses. Tinglysning har derimod betydning for især erhververens

1 Der henvises til specialfremstillinger, såsom Willumsen: Tinglysningsloven (1997),
Peter Mortensen: Tinglysning, 2. udg. (1997), Illum: Tinglysning, 7. udg. (1994),
Willumsen: Lærebog i tinglysning, 2. udg. (1994), Jybæk og Rohrsted: Refusion
(1993) og i et vist mindre omfang Vinding Kruse: Ejendomskøb, 6. udg. (1992).
Endvidere findes håndbøgerne Jytte Holm-Larsen: Ejendomshandel I (1996) og II
(1997), hvorved Gesners Håndbog i Ejendomshandel er blevet ajourført.

87

Kap. 5: Berigtigelse a f ejendomshandler

omsætningsbeskyttelse i forhold til omverdenen, jf. tinglysningsloven §§ 1
og 27.

Når en købsaftale er indgået, kan den efter omstændighederne tillige
danne grundlag for tinglysning, jf. nedenfor afsnit 5.2.1. I langt de fleste
ejendomshandler udarbejdes dog et selvstændigt skøde, også selv om skødet
alene indeholder afskrift af den del af købsaftalens vilkår, der er nødven­
dige i tinglysningsmæssig sammenhæng. Årsagen hertil er nok delvist be­
stemt af traditioner på området og den hidtil gældende opgavefordeling
mellem de forskellige aktører, der er involveret i en ejendomshandel. Efter
ophævelsen af forbudet mod ejendomsformidleres udarbejdelse af doku­
menter til tinglysning pr. 1/1 1997 kan det tænkes, at der sker ændringer på
dette område. Også gennemførelse af en eventuel ændring af tinglysnings­
systemet vil kunne medføre brud på den hidtidige praksis, f.eks. hvis der
fremover indføres mulighed for, at der alene skal ske udfyldning og under­
skrivelse af en simpel skødeformular.2

Skøder udfærdiges normalt af advokater. Efter ophævelsen af de så­
kaldte a meta-regler, der var gældende de fleste steder vest for Storebælt, er
det som altovervejende hovedregel købers advokat, der forestår udarbej­
delse af skødet og den tinglysningsmæssige ekspedition heraf. Parterne og
de medvirkende advokater kan imidlertid frit aftale ændringer af denne
arbejdsfordeling. I visse tilfælde kan det være mest praktisk, at det er sælger(s
advokat), der berigtiger, f.eks. i forbindelse med udstykninger.

5.2.1 Formkrav til skøder
Tinglysning af en ejendomsoverdragelse kan i medfør af tinglysningsloven
§ 9, stk. 1, alene finde sted, såfremt der til lysning indleveres et dokument.
En mundtlig aftale om køb må således for at opnå tinglysningens rets­
virkninger nedfældes på papir. I tinglysningsloven § 9, stk. 3, samt i §§ 5-
7 i bekendtgørelse nr. 1024 af 15/12 1994 om tinglysning i tingbogen (fast
ejendom) stilles yderligere formkrav til dokumentet, bl.a. om angivelse af
matrikelnummer, gade og husnummer samt navn, adresse og telefonnum­
mer på anmelderen på forsiden af dokumentet. Endvidere skal der medsen­
des en genpart af det dokument, der begæres tinglyst.3

Hvad der forstås ved et skøde, er udførligt beskrevet i tinglysningsloven
§ 6, der angiver, at et skøde er ethvert dokument, der overdrager ejendoms­
retten til en bestemt fast ejendom eller en del af en fast ejendom, uanset om

2 Jf. herved bemærkningerne i Betænkning 1093, 1987, s. 55.
3 Om de formelle krav til genparten henvises til §§ 19-22 i bekendtgørelsen om

tinglysning i tingbogen. F.eks. foreskrives i § 19 anvendelse af specielt autoriseret
genpartspapir.

5.2.1 Formkrav til skøder

overdragelsen er betinget af købesummens betaling eller andet. Ejendoms­
overdragelse kan således ske ved en transportpåtegning på et skøde. Der er
tillige intet til hinder for, at en købsaftale kan danne grundlag for tinglys­
ning af erhververens adkomst, når blot købsaftalen opfylder de netop nævnte
formelle krav og har et tilstrækkeligt klart og endeligt indhold, jf. tinglys­
ningsloven § 10, stk. 3.4

Indeholder et skøde en henvisning til et andet dokument, f.eks. købs­
aftalen, og er dette andet dokuments vilkår ikke er indarbejdet i eller ved­
lagt skødet, kan man risikere, at skødet afvises fra tinglysning. Begrundel­
sen herfor er, at skødet ikke er fuldstændigt, idet væsentlige aftalevilkår
ikke efter lysning vil kunne findes i tinglysningskontorets akter. Der findes
i relation til dette spørgsmål en omfattende praksis, der vedrører henvisning
til købsaftaler.

I Advokaten 1979.355 ff. bragtes en opsigtsvækkende artikel af Skovgaard
med titlen “Stram skøderne”. Heri blev slået til lyd for generelt i skøder kun
at gengive de for tinglysning nødvendige oplysninger, når der i forvejen var
indgået en skriftlig købsaftale. Skødet kunne så blot forsynes med en
henvisning til købsaftalen. Skovgaards anbefaling blev dog klart underkendt
i UfR 1995.112 ØLK kommenteret af Boris Hansen i UfR 1995B.282 ff. Her
afvistes et skøde, og en af tinglysningsdommeren foretagen lysning med
frist ophævedes. Skødet i denne sag henviste generelt til “købsaftale af
30/6 1994”, hvorfor dette dokument fandtes at være blevet gjort til en del af
skødet og derfor skulle have været vedhæftet dette. I UfR 1995.709 ØLK,
hvor henvisning generelt var sket til “vilkårene for handlen ... i købsaftale
mellem parterne” tillodes lysning derimod, idet landsretten fandt, at
“købsaftalens vilkår ikke ved den valgte formulering [min fremhævelse] er
gjort til en bestanddel af skødet”. I samme retning findes UfR 1996.978
ØLK, hvor køber erklærede at have erhvervet ejendommen på de i skødet
aftalte vilkår “og øvrige vilkår i henhold til slutsedlen.” Begrundelsen for
afgørelsen var her anderledes, nemlig at skødet i sig selv indeholdt de
sædvanlige vilkår for en ejendomsoverdragelse, hvorfor den anvendte
formulering ikke var til hinder for tinglysning. Sidstnævnte kendelse må
antages at være et signal om, at kendelsen i UfR 1995.112 ØLK har været for
vidtgående, og afgørelsen er fulgt op af UfR 1997.643 ØLK. Her stod følgende

4 Se hertil forudsætningsvis UfR 1980.940 VLK samt Willumsen: Tinglysningsloven
(1997), s. 74 f., Illum: Tinglysning, 7. udg. (1994), s. 86, og Peter M ortensen:
Tinglysning, 2. udg. (1997), s. 110. En skifteretsattest kan normalt danne grundlag for
tinglysning af arvingernes adkomst, jf. UfR 1997.322 VLK. Dette gælder dog ikke,
hvor arveudlæg af ejendomme sker i strid med den fordeling, hvormed arvingerne
tager lod i boet, jf. UfR 1996.1225 VLK.

89

Kap. 5: Berigtigelse a f ejendomshandler

i skødet: “Handlens vilkår fremgår af købsaftale underskrevet af sælgerne
den ... og af køberne den ... Købsaftalen tinglyses ikke.” Landsretten mente,
at skødet kunne antages til tinglysning, da indholdet af det var endeligt
fastsat, jf. tinglysningsloven § 10, stk. 3, 1. pkt. Retsstillingen må herefter
anses for at være vendt tilbage til udgangspunktet, nemlig det af Skovgaard
i 1979 anførte. Se således også Willumsen: Tinglysningsloven (1997), s. 82.

Et skøde skal under alle omstændigheder indeholde samtlige tinglys-
ningsmæssigt relevante vilkår, herunder en præcisering af ejendommen og
parterne, overtagelsesdagen, købesummen, eventuelle servitutter og pante­
hæftelser, der respekteres, samt de berettigedes underskrifter. Det er næppe
gældende ret, at skødet skal indeholde oplysning om, hvordan købesummen
skal berigtiges.

Se i den forbindelse UfR 1995.688 VLK, hvor et skøde, der indeholdt
oplysning om købesummens størrelse, men ikke om dens berigtigelse,
afvistes. Der var her slet ikke henvist til den mellem parterne indgåede
købsaftale, der indeholdt de nærmere vilkår. I den netop nævnte UfR
1997.643 ØLK var også kun angivet købesummens størrelse. Endvidere var
anført, at køber respekterede to på ejendommen hvilende pantehæftelser,
men det var ikke udtrykkeligt anført, hvor stor restkøbesummen var, og
hvordan den skulle udredes. På trods heraf – og formentlig i modstrid med
UfR 1995.688 VLK, der ikke indeholdt en henvisning til en underliggende
købsaftale – tillodes skødet lyst.

I almindelighed må det, hvor der findes en forudgående købsaftale, være
muligt at begrænse skødeteksten til at fylde 1-2 A4-sider. Skødet er dog
ikke fyldestgørende, hvis et eller flere af de få ovennævnte væsentlige vil­
kår er udeladt; heller ikke selv om der henvises til, at vilkåret er nærmere
fastsat i en ikke vedlagt købsaftale.5

Efter tinglysningsloven § 10, stk. 1, skal et skøde fastslå, stifte, forandre
eller ophæve en bestemt ret6 over en fast ejendom, hvad der naturligvis er
opfyldt, hvor ejendommen eller en ideel anpart heraf overdrages.

Dokumentet skal være underskrevet (udstedt)7 af den, der i tingbogen er
registreret som berettiget til at råde over ejendommen, d.v.s. har tinglyst
adkomst, når det drejer sig om et skøde. Et skøde indeholdende en overdra­

5 Samme konklusion drages af Ramhøj i UfR 1996B.422 f.
6 Vedrørende den nærmere forståelse heraf henvises til Willumsen: Tinglysningsloven

(1997), s. 93 ff., og Illum: Tinglysning, 7. udg. (1994), s. 36 ff.
7 Om de detaljerede krav til afgivelse af underskrift henvises til Illum: Tinglysning, 7.

udg. (1994), s. 83 ff.

90

5.2.1 Formkrav til skøder

gelse fra en juridisk eller fysisk person, der ikke har fået tinglyst sin ad­
komst, vil således blive afvist, medmindre den i henhold til tingbogen be­
rettigede samtidig meddeler sit samtykke (f.eks. i form af en transport­
påtegning) til overdragelsen.8 Det samme gælder, såfremt skødet ikke er
udstedt af samtlige de i tingbogen registrerede adkomsthavere.

En adkomsthaver kan have givet en anden fuldmagt til at underskrive i
sit sted. I så fald skal ongma/fuldmagten medsendes til tinglysningskontoret.
Er sælger eller fuldmægtigen en juridisk person, er det af hensyn til
tinglysningskontorets kontrol nødvendigt at medsende original tegnings­
udskrift af nyere dato eller eventuelt en bekræftet kopi heraf.9

Sælgers – men ikke købers – underskrift på et skøde skal være bekræftet
af en advokat, der ikke har deponeret sin bestalling,10 eller af to vitterlig­
hedsvidner, jf. tinglysningsloven § 10, stk. 2. Har en fuldmægtig skrevet
under på sælgers vegne, skal fuldmagten have vitterlighedspåtegning, og
der skal tillige være en vitterlighedspåtegning på skødet, hvor ægtheden af
fuldmægtigens underskrift m.v. bekræftes.

Af tinglysningsloven § 10, stk. 5, fremgår, at skøder alene må være betin­
gede af købesummens berigtigelse. Indeholder skødet andre betingelser, vil det
blive afvist, medmindre det efter omstændighederne, f.eks. hvor der er aftalt
udstykning, kan lyses med frist i tingbogens byrderubrik.11 Dokumentet vil
dog stadig kunne betegnes som et skøde, jf. tinglysningsloven § 6.

5.2.2 Pligt til at lyse adkomst
Der kan ikke herske tvivl om, at den der berigtiger en ejendomshandel, har
pligt til at sørge for, at købers adkomst tinglyses hurtigst muligt. Dette
gælder, uanset hvem der er den berigtigendes opdragsgiver.

8 Se herom nærmere Willumsen: Tinglysningsloven (1997), s. 75, og Illum: Tinglysning,
7. udg. (1994), s. 109 f. Er dokumentet i første omgang afvist fra tinglysning på grund
af manglende accept fra den efter tingbogen berettigede, må accepten påføres
dokumentet efter tinglysningskontorets afvisningspåtegning, jf. UfR 1997.16 VLK.

9 Jf. nærmere § 23 i bekendtgørelsen om tinglysning vedrørende fast ejendom. Se
tillige Willumsen: Tinglysningsloven (1997), s. 118 f., og Illum: Tinglysning, 7. udg.
(1994), s. 113-116 .1 UfR 1996.1426 VLK afvistes et skøde underskrevet af NN, idet
der var udstedt fuldmagt til en forening v/NN, og da det ikke var dokumenteret, at NN
var tegningsberettiget for foreningen.

10 At der ikke må være tale om en deponeret bestalling følger af en justitsministeriel
skrivelse fra 1941, som efterleves i praksis, jf. Willumsen: Tinglysningsloven (1997),
s. 125, og Illum: Tinglysning, 7. udg. (1994), s. 127. Se også retsplejeloven § 120 om
retsvirkningen af deponering af bestalling.

11 Jf. herved lovens §§ 15, stk. 3, og 16, stk. 3, § 35 i bekendtgørelsen om tinglysning i
tingbogen, Illum: Tinglysning, 7. udg. (1994), s. 183 f., samt Willumsen: Tinglys­
ningsloven (1997), s. 133.

91

Kap. 5: Berigtigelse a f ejendomshandler

Er berigtigelsen af købesummen sket, eller er der fuld sikkerhed for, at
betaling vil ske, kan der udstedes og tinglyses endeligt skøde. I alle andre
tilfælde bør skødet gøres betinget af købesummens betaling. Her er det helt
sædvanligt, at parterne ved underskrivelsen af det betingede skøde bemyn­
diger den berigtigende til at udstede endeligt skøde, når betingelserne her­
for er opfyldte.

Om et betinget skøde skal tinglyses, eller om den berigtigende venter
med at sende skødet til lysning, indtil købesummen er betalt, afhænger især
af vedkommendes vurdering af købers behov for at få sikret (tinglyst) sin
ret over for sælgers kreditorer eller andre hurtigst muligt, samt af længden
af perioden fra det betingede skøde kan sendes til lysning, til betaling skal
finde sted. I visse tilfælde, navnlig hvor der foreligger oplysninger om, at
sælgers økonomi er vaklende, vil den berigtigende have pligt til at sende
købsaftale eller skøde til lysning på et tidligere tidspunkt, end hvor der
øjensynligt intet er at frygte med hensyn til sælgers økonomi. Afgørende er,
om den berigtigende har haft konkret anledning til at tvivle på sælgers
økonomi.12 Spørgsmålet om den berigtigende i alle tilfælde – inden skødet
sendes til lysning – skal sørge for, at dokumentet forsynes med
ejendomsværdipåtegning, er behandlet nedenfor i afsnit 5.3.4.

Sendes skødet kun til lysning en gang, altså også hvor det betingede
skøde forsynes med en endelighedspåtegning inden første fremsendelse til
tinglysningskontoret, sparer køber – vest for Storebælt hyppigst køber og
sælger i forening – tingslysningsafgift på p.t. 1.200 kr.

5.2.3 Fastlæggelse af overtagelsesdag og tidspunkt for risiko­
overgang

Tidspunktet for købers overtagelse af ejendommen vil normalt fremgå ud­
trykkeligt af købsaftalen. Skulle dette undtagelsesvis ikke være tilfældet,
må et overtagelsestidspunkt indføjes i skødet efter forhandling mellem par­
terne. Kan der ikke opnås enighed herom, må aftalen udfyldes med den
deklaratoriske regel på området. Overtagelsesdagen må herefter siges at
være det tidspunkt, hvor ejendommen rent faktisk stilles til disposition for
køber.13 Samtidig må det forholde sig således, at køber ved afgivelse af
påkrav har ret til at få stillet ejendommen til disposition mod samtidig op­
fyldelse af de ham påhvilende betalingsforpligtelser m.v., hvis ikke
overtagelsesdagen er aftalt.14 Som udfyldende regel gælder tillige, at risi­

12 Jf. Vinding K ruse: Advokatansvaret, 6. udg. (1990), s. 33 f.
13 Jf. Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 52 f.
14 Jf. Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 49 f.

92

5.3 Ekspeditionsmæssige opgaver i forbindelse med berigtigelsen

koen for ejendommen overgår til køber på tidspunktet for den faktiske
besiddelsesovergang.15
Selv om der er aftalt en bestemt overtagelsesdag, er der ikke noget til hin­
der for, at parterne aftaler, at ejendommen rent faktisk overgives til købers
rådighed på et tidligere eller senere tidspunkt. I så fald tales om en disposi­
tionsdag, der altså kan afvige fra overtagelsesdagen. Risikoovergangen må
dog i mangel af andre fortolkningsmomenter også her ske på en aftalte
overtagelsesdag, da der ellers ikke var nogen grund til at fastholde denne.

Hvorledes der skal forholdes med hensyn til refusionsopgørelse, hvor
dispositionsdag og overtagelsesdag ikke er sammenfaldende, er omtalt ne­
denfor afsnit 5.6.

Har køber fået disposition over ejendommen, og bortfalder handlen, fordi
et stillet (væsentligt) forbehold ikke opfyldes, må køber overlade ejendommen
til sælger. I så fald kan man næppe tale om, at risikoen for ejendommen på
noget tidspunkt har været overgået til køber.

5.3 Ekspeditionsmæssige opgaver i forbindelse med
berigtigelsen

Enhver ejendomshandel er forbundet med undersøgelse og kontrol af alle
relevante forhold vedrørende ejendommen, af købers og sælgers konkrete
forhold samt af eventuelle specielle vilkår i aftalen. Det følgende afsnit
tilsigter ikke at være udtømmende men berører udelukkende visse generelle
og væsentlige problemstillinger.16

Eventuel indhentelse af tingbogsattest behandles ikke nærmere her. Det må
under alle omstændigheder må være den berigtigendes pligt at undersøge
tingbogen i forbindelse med berigtigelsen. Om dette sker ved indhentning
af tingbogsattest (gebyr p.t. 100 kr.), ved on-line søgning i en edb-tingbog,
telefonisk tingbogsoplysning eller ved et personligt besøg på tinglysnings­
kontoret må være underordnet.

15 Indeholder købsaftalen en bestemmelse om, hvornår risikoen for ejendommen overgår,
vil der sædvanligvis tillige være indsat en bestemmelse om, at risikoen for brandskader
overgår til køber allerede fra det tidspunkt, hvor købsaftalen indgås, jf. således også
Dansk Ejendomsmæglerforenings Standardbestemmelser 97 (bogens bilag 1), pkt. 5.
Køber vil her – mod at opfylde købsaftalen i enhver henseende – kunne få udbetalt en
erstatning fra brandforsikringen, selv om ejendommen brænder inden overtagelses­
dagen, jf. herved forsikringsaftaleloven § 54. Dette fordi køber jo har størst interesse
i udbedring af skaderne.

16 Vinding K ruse: Advokatansvaret, 6. udg. (1990), s. 30 ff., indeholder en udførlig
gennemgang af praksis vedrørende advokaters forskellige pligter i forbindelse med
berigtigelse af ejendomshandler, hvortil henvises.

93

Kap. 5: Berigtigelse a f ejendomshandler

5.3.1 Kommunale oplysningsskemaer
Det er efterhånden blevet et helt sædvanligt led i en ejendomshandel, at der
indhentes en skriftlig erklæring fra den kommune, hvori ejendommen er
beliggende, angående følgende forhold:

• Ikke tinglyste lån hos eller garantier stillet af kommunen f.eks. vedrø­
rende vej, vand, kloak m.v.

• Ejendommens zonestatus.
• Ejendommens planstatus.
• Om der er verserende bygge- eller miljøsager vedrørende ejendommen.
• Adgangsforhold (privat eller offentlig vej).
• Om der er truffet beslutning om udførelse af anlægsarbejder, der kan på­

virke ejendommen fysisk eller medføre udgifter.
• Varmeplanstatus og oplysning om tilslutningspligt.
• Om der er registreret nedgravede olietanke på ejendommen.
• Ejendommens vandforsyningsforhold.
• Ejendommens afløbsforhold.
• Om der er registreret affaldsdepot på ejendommen.

Skemaet indhentes normalt for sælgers regning af en medvirkende ejendoms­
formidler, men indhentelse af skemaet, der er behæftet med betaling af et
gebyr (p.t. 400 kr.), er næppe obligatorisk for formidleren. Indhentelse af
et skema er ej heller et ufravigeligt krav i forbindelse med berigtigelsen, og
det er ikke den deklaratoriske regel, at sælger skal afholde udgiften.

Foreligger skemaet ikke, er en erhvervsdrivende rådgiver imidlertid for­
pligtet til at kontrollere, om der er forhold, der kan medføre, at køber ikke
opnår den retsstilling, som den indgåede købsaftale indstifter. Derfor kræ­
ves det, at de fleste af de forhold, der normalt fremgår af et ejendoms-
oplysningsskema, undersøges på anden vis. Viser der sig at være belastende
forhold, der ikke fremgår af købsaftalen, må disse afklares, eller sælger må
stille sikkerhed for, at køber ikke lider tab derved. Undlader rådgiveren at
udføre kontrollen, vil han kunne blive erstatningsansvarlig for tab, som
køberen lider i den forbindelse, jf. nedenfor afsnit 5.3.2 og f.eks. den i
afsnit 5.4 nærmere omtalte UfR 1987.387 VLD.

Ejendomsoplysningsskemaer kan indeholde forkerte oplysninger og/el­
ler være utilstrækkeligt udfyldt. Er dette tilfældet, og lider køber tab som
følge heraf, forekommer det naturligt at pålægge kommunen erstatnings­

17 Er skemaet rekvireret af sælger, vil det ej heller blive opfattet som indeholdende en af
sæ lger givet garanti, medmindre enkelte forhold i skemaet har været drøftet og
udtrykkeligt er blevet bekræftet af sælger, jf. Rosenmeier. Mangler ved fast ejendom,
3. udg. (1996), s. 60 f. og 78.

94

5.3.1 Kommunale oplysningsskemaer

ansvar. Ejendomsoplysningsskemaerne kan normalt ikke betragtes som in­
deholdende garantier fra kommunens side om de pågældende forhold,17
hvorfor der ikke kan blive tale om at pålægge kommunen erstatningspligt,
medmindre der er handlet culpøst fra den pågældende kommunale medar­
bejders side. Bevisbyrden herfor påhviler efter de almindelige regler skade­
lidte,18 i hvert fald såfremt vedkommende ikke selv har rekvireret oplysnin­
gerne og derfor ikke har et kontraktslignende forhold til kommunen i denne
henseende.

Se hertil UfR 1997.1442 ØLD. Af et oplysningsskema fremgik, at en ejendom
var tilsluttet offentlig kloak. Det viste sig imidlertid, at dette ikke var tilfældet,
og kommunen tilbagebetalte den indbetalte vandafledningsafgift. Køberne
fik derimod ikke medhold i en påstand om, at kommunen skulle erstatte
udgifterne til en tilslutning. Oplysningerne var fra kommunens side afgivet
på grundlag af en tidligere ejers indberetning til BBR-registeret, og
kommunen var efter det oplyste ikke i besiddelse af information, der burde
have givet anledning til mistanke. Der var derfor ikke begået fejl af culpøs
karakter, hvorfor kommunen frifandtes. Se også den frifindende dom FED
1995.947 VLD, hvor der ikke i ejendomsoplysningsskemaet var informeret
om en netop foretagen vandanalyse i et vandindvindingsanlæg. Landsretten
fandt, at kommunen på baggrund af den konkrete forespørgsel alene havde
pligt til at oplyse, hvilken type vandforsyningsanlæg der fandtes på
ejendommen. Derimod blev en fejlagtig angivelse af størrelsen af en
kloakgæld til brug for en tvangsauktion i en utrykt østre landsretsdom fra
1991 (refereret af Birgit Kuhberg i Ejendomsmægleren 1991, nr. 9, s. 12)
betragtet som en så grov fejl, at kommunen måtte bære ansvaret. Sammesteds
anføres med rette, at en kommune formentlig alene kan gøres ansvarlig,
hvor sælger ikke bør konstatere og gøre køber opmærksom på, at oplysnings­
skemaet er fejlbehæftet. Ansvar kan naturligvis ej heller komme på tale,
hvor køber på anden måde er eller burde være bekendt med de faktiske
forhold.

En rådgiver, der stoler på oplysninger givet af kommunale myndigheder,
bliver som udgangspunkt ikke erstatningsansvarlig, selv om de modtagne
oplysninger er fejlbehæftede.19

18 Man kan dog også forestille sig situationer, hvor domstolene vil finde det på sin plads
at vende bevisbyrden om, jf. hertil von Eyben, Nørgaard & Vagner: Lærebog i
erstatningsret, 3. udg. (1995), s. 108.

19 Se hertil UfR 1971.909 ØLD.

95

Kap. 5: Berigtigelse a f ejendomshandler

5.3.2 Kontrol m.h.t. ikke tinglyst gæld, der påhviler ejendommen
De i forrige afsnit omtalte kommunale oplysningsskemaer indeholder ikke
oplysning om eventuelle forbrugsafgifter, driftsafgifter eller løbende anlægs­
bidrag, der ikke påhviler ejendommen som en gældspost, der skal afdrages.
Den, som berigtiger en ejendomshandel, bør derfor tillige påse, om der
påhviler ejendommen restancer, som i medfør af tinglysningsloven § 4 er
gyldige mod enhver – og dermed også mod køber – uden tinglysning.20 Det
skal med andre ord undersøges, om der f.eks. påhviler ejendommen restan­
cer vedrørende ejendomsskatter o.l., herunder om der på grund af for sen
betaling vil blive pålignet ejendommen morarenter og gebyrer ved en frem­
tidig ejendomskatteopkrævning. I givet fald skal det pågældende beløb
medtages på refusionsopgørelsen.21 Samtidig undgås senere konflikter an­
gående sælgers ansvar og hæftelse for retlige mangler.

Vedrørende forbrugsafgifter gælder tilsvarende principper. Hvis der ikke
fra værket foretages særskilt afregning til sælger for hele perioden frem til
overtagelsesdagen på grundlag af aflæsning af forbrugsmålere på
overtagelsesdagen, må det undersøges, hvorledes der så skal forholdes. Den
del af forbruget, som sælger hæfter for, samt eventuelle strafrenter og ge­
byrer, der er udløst på grund af for sen indbetaling fra sælgers side, vil også
normalt blive medtaget på refusionsopgørelsen.22

Ved erhvervelse af ejerlejligheder hæfter erhververen kun personligt for
den hidtidige ejers gæld, hvor dette følger af den pågældende ejerforenings­
vedtægt. Er der på ejerlejligheden tinglyst en form for sikkerhed til fordel
for ejerforeningen, vil denne kunne indgive tvangsauktionsbegæring over
lejligheden for gæld hidrørende fra en tidligere ejer. Herved bliver den ny
ejer for at afværge auktionen nødt til at indfri gælden inden for sikkerhed­
ens maksimum, hvorved man kan tale om en indirekte hæftelse.23 Om sæl­
ger har restancer til ejerforeningen, skal derfor i alle tilfælde undersøges.

Har ejendommen indtil overdragelsen været momsregistreret, skal der
også være taget stilling til overtagelse af en eventuel momsregulerings-
forpligtelse. Erhververen kan kun overtage forpligtelsen, såfremt han er
indforstået med, at ejendommen er momsregistreret og under betingelse af,
at den fortsat anvendes erhvervsmæssigt eller til udlejning. Overtagelse af

20 Det drejer sig om ejendomsskatter, brandforsikringsbidrag samt visse anlægsudgifter.
Samme fortrinsret kan tillige følge af sæ rlovgivning, jf. f.eks. for renovation
miljøbeskyttelsesloven § 48, stk. 5. Om det nærmere omfang af afgifter m.v., der er
gyldige mod enhver uden tinglysning, henvises til Willumsen: Tinglysningsloven
(1997), s. 58 ff., og Illum : Tinglysning, 7. udg. (1994), s. 70-77.

21 Jf. mere detaljeret herom Jybæk & Rohrsted: Refusion (1993), s. 57 ff.
22 Jf. mere detaljeret herom Jybæk & Rohrsted: Refusion (1993), s. 65 ff.
23 Jf. Blok: Ejerlejligheder, 3. udg. (1995) s. 259 f.

96

5.3.3 Opfyldelse af aftalte betingelser

en momsreguleringsforpligtelse har normalt ingen betydning for refusions­
opgørelsen, men af hensyn til at fastlægge i hvilket omfang køber eventuelt
i fremtiden forpligtes, er det nødvendigt, at sælger udarbejder en opgørelse
over forpligtelsens størrelse på overtagelsestidspunktet.

Manglende undersøgelse af disse forhold i berigtigelsesfasen kan udløse
erstatningsansvar over for køber, såfremt den berigtigende handler som led
i sit erhverv og formentlig efter omstændighederne også, selv om dette ikke
er tilfældet. Erstatning er dog naturligvis kun aktuel, såfremt køber lider
tab; altså i de tilfælde, hvor sælger ikke kan honorere de ham påhvilende
forpligtelser.

5.3.3 Opfyldelse af aftalte betingelser
Et naturligt og nødvendigt led i berigtigelsen af en ejendomshandel er at
påse, at samtlige stillede betingelser opfyldes, eller om parterne forhandler
sig til rette om alternativer i tilfælde, hvor betingelserne viser sig ikke at
kunne opfyldes. Som omtalt foran i afsnit 2.4 kan forbehold have vidt
forskellig karakter. Det er derfor vanskeligt generelt at beskrive, hvorledes
denne del af berigtigelsen skal praktiseres.

Da enhver handel udtrykkeligt eller implicit er betinget af købesummens
betaling, må den berigtigende naturligvis sikre sig, at købesum, refusions-
tilsvar m.v. indbetales, sælgerpantebrev udstedes, og at der bevilges den
aftalte overtagelse af indestående pantegæld, jf. nedenfor afsnit 5.5.

Betingelser og forbehold af enhver art må, så vidt det overhovedet kan
lade sig gøre, søges afklaret hurtigst muligt,24 medmindre der undtagelses­
vist skulle være indgået aftale indeholdende en betingelse, der først lader
sig opfylde på et tidspunkt, der ligger langt efter overtagelsen, og som ikke
stiller sig afgørende i vejen for handlens gennemførelse. I så fald må det
være tilstrækkeligt, at den berigtigende i forbindelse med sagens afslutning
(udsendelse af anmærkningsfrit skøde) udtrykkeligt gør parterne opmærk­
som på, at der endnu resterer afklaring af det pågældende forhold. Det vil i
den forbindelse for at sikre køberens krav formentlig være nødvendigt sam­
tidig at foretage en passende tilbageholdelse i en deponeret købesum, såle­
des at denne ikke frigives fuldstændigt. Der kan også stilles anden form for
betryggende sikkerhed, jf. tillige nedenfor afsnit 5.7.

24 Se hertil FED 1996.613 VLD, hvor det fandtes ansvarspådragende, at advokaten for
en køber af en byggegrund undlod at drage omsorg for, at en jordbundsundersøgelse
blev gennemført inden udløbet af en aftalt frist. Det viste sig efter fristudløb, at byggeri
ikke kunne lade sig gøre uden en væsentligt fordyrende ekstrafundering, men køber,
der på grund heraf ønskede at hæve handlen, havde mistet retten hertil. Se også FED
1996.893 VLD. Her blev en advokat pålagt at betale erstatning som følge af, at han
ikke med passende hurtighed havde iværksat en udstykning.

97

Kap. 5: Berigtigelse a f ejendomshandler

Visse forbehold er dog af en sådan art, at de under alle omstændigheder
skal være afklaret, inden der lyses endeligt skøde.25

5.3.4 Ejendomsværdipåtegning m.v.
Skøder eller købsaftaler skal forinden tinglysning være forsynet med en
påtegning fra den kommune, hvori ejendommen er beliggende, indehol­
dende oplysning om den i medfør af vurderingsloven senest ansatte ejen­
domsværdi, jf. stempelloven § 38 samt § 4 i bekendtgørelse nr. 539 af 30/6
1993 om stempelafgift. Formålet hermed er at sikre, at det ved tinglysnin­
gen kan konstateres, om der er indbetalt korrekt opgjort stempelafgift. Denne
beregnes nemlig som en procentdel af den aftalte nominelle købesum eller
af ejendomsvurderingen, såfremt den overstiger købesummen, jf. stempel­
loven § 34, stk. 1.

Indeholder skødet ikke kommunal ejendomsværdipåtegning, skal det ef­
ter stempellovens ordlyd afvises.

Påførelse af en ejendomsværdipåtegning sker normalt med en ekspeditions­
tid på op til en uge og kræver udfyldning af et specielt indberetningsskema.
Det kunne her forekomme relevant at give adgang til at lade dokumentet
lyse med frist til indhentelse af påtegningen, således at der kan ske den
hurtigst mulige lysning af købers adkomst, hvor sælgers økonomi måtte
tilsige noget sådant. Praksis på området er modstridende. I UfR 1986.210
VLK tillodes lysning med frist ud fra den opfattelse, at de kontrolmæssige
og statistiske hensyn, der ligger bag afvisningsbestemmelsen i stempelloven
§ 38, ikke bør afskære en erhverver fra at kunne støtte ret på princippet i
tinglysningsloven § 15, stk. 3, om lysning med frist, hvor det pågældende
forhold lader sig rette efterfølgende. Resultatet blev det stik modsatte i UfR
1994.509 ØLK, hvor det på baggrund af en ændring i tinglysningsbekendt-
gørelsen,26 statueredes, at stempelloven § 38 må tages for pålydende. Det må
herefter betragtes som gældende ret, at et dokument uden ejendoms­
værdipåtegning skal afvises, selv om retsstillingen forekommer at være
unødvendig streng over for en køber, der ønsker at sikre sin ret hurtigst
muligt. Det vil dog ofte være muligt, f.eks. ved personlig henvendelse på
ejendomsskattekontoret, at fremskynde indføjelsen af påtegningen i skødet.

I medfør af lov nr. 522 af 24/9 1982 om afgift ved førstegangsoverdragelse af
visse ejerlejligheder skal der ud over stempelafgift svares en afgift på 5% af

25 I UfR 1983.1019 HD blev en advokat erstatningsansvarlig, fordi han havde sendt
endeligt skøde til lysning, inden det var afklaret, om køber kunne opnå en
beværterbevilling, der fra hendes side var stillet som betingelse for købet.

26 Jf. nu § 35 i bekendtgørelsen om tinglysning i tingbogen og de i kendelsen nævnte
“motiver” hertil.

98

5.3.5 Matrikelkort

købesummen første gang en ejerlejlighed i en ældre ejendom27 sælges. Efter
lovens § 2 skal skødet være forsynet med en attest om, hvornår byggetilladelse
er givet. Attesten påføres dokumentet samtidigt med ejendomsværdipåtegningen.
Mangler den, skal der ske afvisning, jf. lovens § 3.

Ved køb af landbrugsejendomme skal erhvervelsesdokumentet i visse til­
fælde påføres kommunalbestyrelsens påtegning om, at køber over for kom­
munen har erklæret at opfylde landbrugslovens betingelser for erhvervelse.
Mangler erklæringen kan skødet lyses med frist, når de i § 4, stk. 2, i bkg.
nr. 771 af 24/8 1994 om dokumentation ved tinglysning af dokumenter
vedrørende landbrugsejendomme indeholdte betingelser er opfyldte.281 an­
dre tilfælde må det – hvor det drejer sig om ejendomme større end 30 ha. –
afvises, jf. nærmere oven for i afsnit 3.5.

5.3.5 Matrikelkort
I forbindelse med afslutning af en ejendomshandel bør det påses, om køber
modtager det originale matrikelkort over ejendommen. Selv om det ikke er
aftalt udtrykkeligt, må det antages, at sælger har pligt til at videregive
matrikelkortet som en biforpligtelse. Kan det ikke fremskaffes, må sælger
afholde udgiften til udarbejdelse af et nyt.29

Såfremt matrikelkort ikke kan fremskaffes, og køber ikke insisterer herpå,
må han i stedet rådgives om de eventuelle følger de manglende kort, nemlig
at køber på et senere tidspunkt risikerer at skulle afholde udgifter til landin­
spektør til udfærdigelse af et nyt kort.

5.4 Indfrielse og aflysning af pantehæftelser m.v., der ikke
overtages

Påhviler der ejendommen pantehæftelser, udlæg eller andre økonomiske
byrder, som køber ikke er indforstået med at overtage, må den berigtigende
foranledige, at disse forpligtelser aflyses. Utinglyste forpligtelser vil en kø­
ber i god tro kunne ekstingvere, jf. tinglysningsloven § 1 sammenholdt med
§ 5, men er køber – inden dokumentet om hans ret indleveres til lysning -

27 Byggetilladelsen skal være givet før 1/7 1966.
28 Disse er, at det ved anmeldelsen til lysning godtgøres, 1) at ansøgning om tilladelse til

erhvervelse er indsendt rettidigt, eller 2) at ejendommen inden fire uger efter
overdragelsen er solgt videre.

29 Se hertil også bkg. nr. 1055 af 17/12 1993 om ejendomsformidling, § 8, stk. 2, hvor
det forudsættes, at ejendomsformidleren som en del af det nødvendige dokumen­
tationsmateriale for sælgers regning indhenter et matrikelkort, hvor sælger ikke er i
besiddelse heraf.

99

Kap. 5: Berigtigelse a f ejendomshandler

kommet i ond tro, kan der ikke ekstingveres. Derfor må også en sådan
utinglyst ret, der stiller sig hindrende i vejen for købers opnåelse af den
aftalte ret over ejendommen, indfries.

Det er ikke nødvendigvis den berigtigende selv, der skal forestå den
praktiske del af indfrielsen. Dette overlades ofte til sælgers pengeinstitut
eller eventuelt sælgers advokat eller ejendomsformidler. Den berigtigende
har dog pligt til så tidligt som muligt i forløbet at danne sig et overblik over,
om sælgers forventede handelsprovenu er tilstrækkeligt til indfrielse af de ek­
sisterende forpligtelser f.eks. ved at indhente kopi af en provenuberegning
udarbejdet til sælger. Kan den fornødne sikkerhed ikke umiddelbart opnås på
baggrund af handlens dokumenter, må tvivlen forelægges sælger, og der bør
samtidig fremskaffes sikkerhed – eventuelt i form af erklæringer fra de pågæl­
dende rettighedshavere – for, at præjudicerende forpligtelser vil blive aflyst.
Undlader den berigtigende at foretage den netop beskrevne vurdering, vil han
efter omstændighederne kunne blive erstatningsansvarlig for det tab, der op­
står som følge af, at der ikke er gjort opmærksom på problemet hurtigst mu­
ligt. Tabet kan bl.a. bestå i de omkostninger, som er påløbet i forbindelse med
den berigtigelse, som burde have været afbrudt tidligere.30 Anvender den
berigtigende f.eks. deponerede beløb til indfrielse af lån eller til dækning af
sælgers restancer, vil depotet jo ikke være i behold, hvis det senere viser sig, at
handlen må gå tilbage på grund af sælgers dårlige økonomi.

De deponerede beløb (låneprovenu af ejerskiftelån, provenu ved salg af
sælgerpantebrev og/eller kontant betalte dele af købesummen) er normalt
deponeret på vilkår, at de kan (og skal) frigives til sælger, når der foreligger
endeligt anmærkningsfrit skøde. Kan dette ikke opnås, kan depotet ikke
frigives til sælger, men må tilbageføres til køber eller anvendes til at sikre,
at køber frigøres for hæftelsen for panteforpligtelser påtaget i forbindelse
med handlens berigtigelse. I forbindelse med en tilbagebetaling, der bliver
aktuel på grund af ophævelse, vil sælger kunne modregne et eventuelt
erstatningkrav mod køber.31

Det er dog oftest aftalt, at de deponerede midler kan anvendes til bl.a.
indfrielse af eksisterende pantehæftelser m.v.

Se hertil Dansk Ejendomsmæglerforenings standardbestemmelser 97, pkt.
9, hvoraf fremgår følgende: “ Af midler fra købsaftalens pkt. 9.2 og evt. 9.3
[kontant betaling til sælgers advokat eller pengeinstitut eller anden af sælger

30 Se hertil FED 1996.1516 VLD, hvor den af køber antagne berigtigende advokat dog
frifandtes med henvisning til sælgers egen adfærd.

31 Jf. UfR 1974.486 HD. Købers konkursbo ønskede ikke at indtræde i en handel, og
ved sælgers tilbagebetaling af et deponeret beløb kunne fradrages erstatning i anledning
af købers misligholdelse.

100

5.4 Indfrielse og aflysning a f pantehæftelser m.v., der ikke overtages

anvist depositar] er berigtigende advokat/depositar pligtig til at foretage
betaling af
1. pantegæld, der ikke skal overtages,
2. evt. ejerskiftegebyr, ejerskiftebidrag og ejerskifteafdrag med rente til

betalingsdagen,
3. restancer,
4. evt. refusionssaldo i købers favør,
5. beløb, som i følge handlens vilkår skal betales af sælger eller modregnes

i købesummen,
6. sælgers andel af handlens omkostninger,
7. salgssalær og udlæg til ejendomsmægler, såfremt de i købsaftalen under

pkt. 9.1 [kontant betaling til ejendomsformidler] hos ejendomsmægle­
ren deponerede beløb er utilstrækkeligt til dækning heraf.

Såfremt beløb fra købsaftalens pkt. 9.2 og evt. 9.3 er utilstrækkelige til
dækning af det under standardbestemmelserne pkt. 9.1-7 anførte, er
berigtigende advokat/depositar berettiget til yderligere at a) sælge obliga­
tioner hidrørende fra optagelse af ejerskiftelån respektive anvende provenu
af kontantlån, b) sælge anden finansiering, c) sælge sælgerpantebrev(e) (eller
hvis sælgeren har bemyndiget andre til at afhænde obligationer, anden
finansiering eller sælgerpantebrev(e), da at disponere over provenuet af et
sådant salg) samt d) at disponere over beløb, under pkt. 9.1 i købsaftalen i
rækkefølgen a)-d)... Berigtigende advokat/depositar har pligt til at frigive
provenuet til sælger alene med de under 1-7 nævnte fradrag, når skødet er
lyst uden præjudicerende retsanmærkninger.”

Er der vedtaget en klausul, som den i Standardbestemmelser 97 (bogens
bilag 1) indeholdte, må der kunne sluttes modsætningsvist herfra, således at
depotet ikke kan anvendes til at dække andre krav, f.eks. et af køber rejst
krav om erstatning eller forholdsmæssigt afslag på grund af konstaterede
mangler.32

Hvis intet er aftalt om, at deponerede beløb må anvendes til indfrielse af
eksisterende pantegæld m.v., må det være den deklaratoriske regel, at depo­
nerede beløb alligevel må anvendes til i hvert fald indfrielse af den pante­
gæld, som sælger i henhold til købsaftalen er forpligtet til at indfri. Hvis
ikke dette antoges, ville sælger være nødsaget til i alle tilfælde at låne mid­
ler til (mellem-)fmansiering af indfrielsen m.v. med sikkerhed i det depo­
nerede, hvilket forekommer at være en overflødig og for sælger unødig
fordyrende foranstaltning.

32 Jf. UfR 1992.552 ØLD og Lego Andersen i UfR 1982B.27 om en nogenlunde
tilsvarende formulering i en tidligere udgave af standardbestemmelserne.

101

Kap. 5: Berigtigelse a f ejendomshandler

Se i samme retning Lego Andersen i UfR 1982B.24 f., hvor det bl.a. anføres,
at det for så vidt angår advokater måske allerede følger af, at det er aftalt, at
vedkommende skal “berigtige” handlen. Er der sket deponering i penge­
institut, kan der være mere tvivl om den deklaratoriske regel, da penge­
instituttet – med mindre det undtagelsesvis selv forestår berigtigelsen –
ikke har den samme føling med sagens ekspedition. Det konkluderes dog, at
pengeinstituttet i hvert fald kan blive erstatningsansvarlig, såfremt depotet
frigives, hvis pengeinstituttet burde være bekendt med, at frigivelsen er i
strid med købers rettigheder i henhold til købsaftalen. Dette gælder også,
selv om sælger fremviser et anmærkningsfrit skøde, jf. nedenfor afsnit 5.7.

Den deklaratoriske regel vedrørende deponerede beløbs anvendelse til dæk­
ning af andet end indfrielse af pantegæld må klart siges at være, at midlerne
kan og skal bruges til at sikre alle de rettigheder, som køber kan påberåbe
sig på baggrund af den indgåede købsaftale, herunder betaling af ikke-ting-
lyst gæld, restancer, ejerskifteafdrag m.v. Får køber på grund af kursændringer
et tilgodehavende i henhold til en aftalt regulering af købesummen, vil det
tillige være i strid med god advokatskik at frigive deponerede beløb, inden
beløbet er betalt eller sikret på anden vis.33 Vedrørende dækning af mangels­
krav henvises til nedenfor afsnit 5.7.

Der findes en ret entydig praksis, som pålægger den berigtigende ikke at
frigive deponeringer, forinden restancer, ejerskifteafdrag, tilsvar i henhold
til refusionsopgørelser m.v. er betalt, jf. Vinding Kruse: Advokatansvaret, 6.
udg. (1990), s. 32, med henvisninger, herunder til UfR 1987.387 VLD. Her
blev det med baggrund i en udtalelse fra Advokatrådet i meget generelle
vendinger slået fast, at en berigtigende advokat skal undersøge, om der
påhviler ejendommen ikke forfaldne kloakbidrag. I bekræftende fald skal
advokaten om muligt tilbageholde et så stort beløb af den kontante købesum,
som må antages at være tilstrækkeligt til at dække sælgerens forpligtelse. I
modsat retning findes dog UfR 1975.613 SHD, hvor en køber ikke fandtes at
have sikkerhed i den deponerede købesum for sit tilgodehavende i henhold
til refusionsopgørelsen. Sidstnævnte dom er med rette kritiseret af Lego
Andersen i UfR 1982B.24 f.

Se i den forbindelse også FED 1996.1071 ØLD. En formidler, der havde
frigivet et deponeret beløb, fandtes erstatningsansvarlig for sagsomkostnin­
ger afholdt af køber med henblik på at opnå endeligt skøde på en ejendom,
der solgtes af et selskab, som efterfølgende gik konkurs. Landsretten henviste

33 Jf. Advokatrådets responsum (j.nr. 42-210-95-2) referet i Advokaten 1996, nr. 11,
responsaside 13.

102

5.5 Hjemtagelse a f kreditforeningslån

i den forbindelse til standardbestemmelsernes pkt. 9.5, hvorefter deponerede
beløb kan anvendes til afholdelse af “beløb, som ifølge handlens vilkår skal
betales af sælger eller modregnes i købesummen”. Der er her anlagt en meget
vidtgående fortolkning af bestemmelsen, idet sagsomkostninger ikke kan
være beløb, som det i henhold til handlens vilkår påhviler sælger. Beløbet
antager snarere karakter af misligholdelseserstatning.

Hvis ikke det er aftalt, at kontante betalinger, låneprovenu og provenu ved
salg af sælgerpantebreve skal deponeres, må sådanne beløb betragtes som
udbetalt til sælgers fri rådighed. I så fald er der naturligvis intet til hinder
for anvendelse af midlerne til indfrielse af eksisterende pantegæld m.v.
Købers sikkerhed for at få tinglyst endeligt anmærkningsfrit skøde for­
mindskes imidlertid, hvis der ikke foretages deponering.34

5.5 Hjemtagelse af kreditforeningslån, udstedelse af
sælgerpantebreve og notering af gældsovertagelse

Det praktiske arbejde med hensyn til hjemtagelse af lån m.v. forestås almin­
deligvis helt eller delvist af den berigtigende og/eller af et pengeinstitut på
sælgers eller købers vegne.

Hjemtagelse af lån i kreditforening sker på baggrund af et indhentet lånetil­
bud, og kan ske i såvel sælgers som købers navn. Normalt er det aftalt, at
hjemtagelsen sker i sælgers navn og for sælgers regning. I så fald tinglyses
pantebrevet (eventuelt med retsanmærkninger), inden købers ret tinglyses.

Kreditforeningslån udbetales efter fast praksis alene mod samtidig over­
givelse af tinglyst anmærkningsfrit pantebrev, medmindre et pengeinstitut
eller andre har stillet betryggende sikkerhed for lånets tilbagebetaling i de
tilfælde, hvor anmærkningsfrit pantebrev mod forventning ikke kan frem­
skaffes. Stilles den fornødne garanti ikke, vil der i perioden, indtil de ting­
lyste dokumenter udleveres fra tinglysning, være en risiko for kursudsving,
hvilket kan få betydning for størrelsen af provenuet (obligationslån) eller af
ydelsen på lånet (kontantlån). Den professionelle berigtiger af en ejendoms­
handel må derfor gøre den part, som bærer kursrisikoen, opmærksom på
muligheden for at foretage kurssikring.

34 Det antages formentlig med rette af Vinding K ruse: Ejendomskøb, 6. udg. (1992), s.
49 f., at køber, selv om deponering ikke er aftalt, alligevel kan deponere kontante
betalinger i et pengeinstitut eller hos en advokat, uden at dette kan betragtes som
m isligholdelse af betalingsforpligtelsen fra købers side. Se dog modsat G om ard:
Obligationsret 2. del, 2. udg. (1995), s. 85, n. 37. Renteindtægter af deponerede beløb
må – også hvor deponering er sket inden overtagelsestidspunktet – normalt tilfalde
sælger, medmindre andet er aftalt, jf. Vinding Kruse: a.st., s. 322.

103

Kap. 5: Berigtigelse a f ejendomshandler

Den berigtigende må under alle omstændigheder undlade at fremsende
endeligt skøde til lysning, forinden det er godtgjort, at købesummen er
berigtiget som aftalt. Det må derfor sikres, at alle kontante deponeringer er
foretaget, at lån er taget hjem, og at det herved fremkomne provenu er
deponeret, samt at køber er godkendt (eventuelt forhåndsgodkendt) som ny
debitor på lån, der overtages, hvor det af pantebrevet fremgår, at pante­
gælden forfalder ved debitorskifte uden kreditors godkendelse.

Se hertil FED 1995.1502 ØLD, hvor en (ene)advokat, der ikke tidligere
havde oplevet, at der kunne være problemer med hensyn til godkendelse af
gældsovertagelse, lod endeligt skøde tinglyse. Det viste sig efterfølgende,
at panthaverne ikke kunne godkende køber som debitor, hvorfor sælgerne
led et tab, som advokaten måtte erstatte. I landsrettens præmisser lægges
vægt på, at advokaten ikke på forhånd havde indhentet sælgernes accept af
den valgte fremgangsmåde og den hermed forbundne risiko. Det korrekte
havde været at lade skødet lyse betinget af gældsovertagelse. Se tillige UfR
1989.920 HD. Derimod frifandtes en ejendomsformidler i en noget atypisk
sag (FED 1995.982 ØLD), selv om han ikke havde påset, om gældsover­
tagelse af et kreditforeningslån kunne bevilges. Det blev nemlig ikke anset
for godtgjort, at den pågældende havde modtaget kreditforeningens med­
delelse herom. I den forbindelse fandtes det at være uden betydning, at
formidleren på flere punkter havde handlet i strid med god ejendomsfor-
midlerskik. Bl.a. var skødet i strid med det dagældende forbud blevet udfær­
diget af en hos formidleren ansat person.

Ansvaret for gennemførelse af en gældsovertagelse påhviler den berigtigende
og kun denne og kan ikke uden klar aftale herom overlades til andre med
den virkning, at den berigtigende slipper for ansvar, såfremt gældsovertagelsen
ikke gennemføres.35

Betaling af ejerskifteafdrag på private pantebreve, der overtages af kø­
ber, sker normalt fra sælgers side i forbindelse med berigtigelsen, og køber
overtager derfor kun den restgæld, der kan opgøres efter betaling af afdra­
get. Sådanne ekstraordinære afdrag vil kunne afholdes af deponerede mid­
ler, jf. oven for afsnit 5.4. Det samme gælder aftalte ejerskiftegebyrer, der
ikke betragtes som ekstraordinære afdrag.

I de fleste private pantebreve er det aftalt, at pantegælden ikke kan for­
langes indfriet ved ejerskifte. I så fald kan ejendomshandlens parter aftale
gældsovertagelse med den virkning, at pantekreditor ikke kan nægte at god­

35 Derfor fik en advokat ikke medhold en påstand om erstatning fra en revisor i FED
1996.678 ØLD, selv om han havde overladt opgaven til revisoren, og denne rent
faktisk havde rettet (utilstrækkelig) henvendelse herom til kreditforeningen.

104

5.5 Hjemtagelse a f kreditforeningslån

kende debitorskiftet, jf. tinglysningsloven § 3936. For at sælger kan blive
helt frigjort som debitor efter pantebrevet, kræves dog efter § 39, at pante-
kreditor har modtaget meddelelse om overtagelsen med fornødent bevis
herfor. Beviset gives hyppigst i form af kopi af endeligt skøde. Det påhviler
den berigtigende – uanset om denne er antaget af køber eller sælger – at
give panthaver den foreskrevne underretning. Opfyldes denne pligt ikke,
vil den berigtigende kunne ifalde ansvar over for sælger, såfremt sælger,
der jo hæfter solidarisk med køber, indtil underretning er givet, bliver
afkrævet betalinger, der først forfalder efter overtagelsesdagen i ejendoms­
handlen og vedrører købers ejertid.

Sælger hæfter (solidarisk med køber) for betalinger, som forfalder inden
underretning efter § 39 er givet. Kræves hele pantegælden indfriet på grund
af misligholdelse med en ydelse, der forfaldt inden underretning blev givet,
hæfter sælger dog alene for restancen, medmindre også pantegælden rent
faktisk er krævet indfriet inden modtagelse af underretningen, jf. UfR
1996.143 VLK.

Ved overdragelse af ejerlejligheder kan der være behov for udarbejdelse af
nye håndpantsætningserklæringer og påtegninger om debitor- og eventuelt
tillige kreditorskifte vedrørende ejerpantebreve eller lignende sikkerhed,
der er stillet til fordel for ejerforeningen. Foretages de fornødne ændringer
ikke, kan ejerforeningen risikere, at køberen ikke bliver forpligtet i hen­
hold til den indgåede panteaftale for så vidt angår gæld til ejerforeningen,
som køberen oparbejder efter overtagelsen.37 Om den berigtigende, der ty­
pisk er antaget af køber, på dette område kan siges at have en pligt til på
eget initiativ at varetage ejerforeningens og dermed de øvrige ejerlejligheds-
ejeres interesser forekommer tvivlsomt.

Endvidere bør der gives ejerforeningen meddelelse om ejerskiftet. Indeholder
vedtægterne en bestemmelse om, at sælger først frigøres, når ejerskiftet er
dokumenteret over for foreningen, svarer forsømmelsen heraf til den situation,
der opstår, hvor en panthaver ikke får underretning om, at der er tinglyst
endelig adkomst, jf. tinglysningsloven § 39. Sælger hæfter, indtil behørig
underretning er givet, jf. således utrykt dom fra Østre Landsret af 12/12
1991 (17. afd. a.s.nr. 173/1991 – GD 1992, nr. 11). Den berigtigende er
erstatningsansvarlig for det tab, sælger måtte lide herved.

36 En aftalt gældsovertagelse kan dog tilsidesættes, således at pantekreditor på trods af
tinglysningsloven § 39 ikke skal tåle debitorskiftet i tilfælde, hvor gældsovertagelsen
har pro forma-karakter, jf. UfR 1992.858 HD.

37 Vedrørende denne problemstilling og de forskellige typer sikkerheder henvises til den
udførlige fremstilling hos Blok: Ejerlejligheder, 3. udg. (1995), s. 259 ff.

105

Kap. 5: Berigtigelse a f ejendomshandler

5.6 Refusionsopgørelse38
Parterne i en ejendomshandel skal som hovedregel alene belastes med de
udgifter vedrørende ejendommen, som kan periodiseres til den pågældendes
ejertid. Skæringstidspunktet for udgifterne fastsættes normalt til at være
den aftalte overtagelsesdag, også selv om køber opnår dispositionsret over
ejendommen på et tidligere tidspunkt.

Udgifter, der forfalder inden eller på skæringsdagen, afholdes som de-
klaratorisk regel af sælger, mens betalinger, der forfalder efter, betales af
køber, også selv om betalingerne i det væsentlige vedrører den anden parts
ejerperiode. Der må gælde en tilsvarende regel for udgifter vedrørende ejen­
dommen, hvor sidste rettidige betalingsdag falder på den ene eller side af
overtagelsesdagen.

Som poster, der sædvanligvis indgår i refusionsopgørelsen, kan nævnes

• ejendomsskatter, renovation og andre lignende betalinger til offentlige
myndigheder,

• renter og bidrag vedrørende lån, der overtages,
• vand og vandafledningsbidrag, el, gas og varme, medmindre der afregnes

direkte med værket i henhold til aflæsning foretaget ved overtagelsen,
• eventuelle renteindtægter af deponerede beløb, hvor det er aftalt, at for­

rentning indtil overtagelsesdagen tilfalder køber,
• eventuelle morarenter og gebyrer ved sælgers for sene betaling, som

først opkræves ved kommende indbetalinger,
• overtagne oliebeholdninger opgjort pr. dispositionsdagen, og
• betalinger vedrørende eventuelle alarmsystemer, antennetilslutninger m.v.

Her ud over kan naturligvis medtages poster, hvorom parterne har indgået
aftale.39

For udlejningsejendomme refunderes tillige modtagne deposita, forud­
betalt leje og i hvert fald positive saldi på eventuelle indvendige eller ud­
vendige vedligeholdelseskonti.40

Er der overdraget arealer, der skal udstykkes, er det nødvendigt – indtil

38 Se mere udførligt om dette emne Träff. Køb og salg af fast ejendom (1996), s. 241-
248, Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 53-56 og Jybæk og Rohrsted:
Refusion (1993).

39 Se hertil f.eks. den hos Holm & Spcmg-Hanssen: God advokatskik (1997), s. 119,
omtalte advokatnævnskendelse (1996K. 17). Her udtaltes, at en advokat havde handlet
i strid med god advokatskik ved på refusionsopgørelsen at medtage beløb til udbedring
af faktiske mangler, der var bestridt af sælger.

40 Se mere udførligt om refusion af lejelovgivningens vedligeholdelseskonti Edlund i
Revision og Regnskabsvæsen, 1991, nr. 1, s. 49 f.

106

5.7 Frigivelse a f deponerede beløb og disses retsstilling..

udstykningen er endeligt approberet – over refusionsopgørelsen at foretage
en forholdsmæssig fordeling af grundskyld og lignende. Fordelingen sker i
forhold til det frastykkede areals andel af det samlede ejendomsareal. Refu­
sion skal muligvis foretages for flere på hinanden følgende kalenderår, da
udstykningen ikke altid er tilendebragt, inden ejendomsskatterne endeligt
fastsættes for kalenderåret efter det år, hvori overtagelsen finder sted.

Ved udarbejdelse af refusionsopgørelser regnes alene med hele dage. Et
kalenderår betragtes som 360 dage og en måned som 30 dage. F.eks. bereg­
nes en periode fra 27. januar til 31. marts som 4+30+30=64 dage. Selve
overtagelsesdagen betragtes som første dag af købers ejerperiode.41

Visse poster indgår ikke i refusionsopgørelsen, fordi de typisk afregnes
direkte mellem køber henholdsvis sælger og den pågældende fordringsha­
ver. I så fald opgøres skyld/tilgodehavende pr. overtagelsesdagen, hvilket
f.eks. hyppigst er tilfældet med hensyn til udbetaling af ristorno til sælger
og købers betaling af præmie for en overtaget brand- og/eller hus- og grund­
ejerforsikring. Opgørelse sker dog pr. dispositionsdagen, hvis det drejer sig
om betaling for forbrug efter måler af f.eks. varme, vand, el, gas o.l.

5.7 Frigivelse af deponerede beløb og disses retsstilling i
relation til udlæg m.v.

Købesummen frigives normalt først til sælger på det tidspunkt, hvor den
berigtigende har modtaget et endeligt anmærkningsfrit skøde retur fra ting­
lysning.42

Imidlertid er der fast praksis for, at en sælger, der kan fremvise et
anmærkningsfrit skøde, alligevel må tåle, at der fortsat sker hel eller delvis
tilbageholdelse af depotet med henblik på at sikre købers ret i henhold til
købsaftalen.43 Depositaren kan endda efter omstændighederne gøres
erstatningsansvarlig, hvis frigivelse er sket i strid med købers ret.44 Det er jo

41 For en detaljeret gennemgang med regneeksempler henvises til Jybæk og Rohrstecl:
Refusion (1993), s. 24 ff., og Axel H. Pedersen: Refusionsopgørelser ved ejendomskøb,
3. udg. (1965), s. 25 f.

42 Jf. Vinding K ruse: Advokatansvaret, 6. udg. (1990), s. 3 2 .1 visse tilfælde afgiver den
berigtigende advokat en indeståelse for, at der vil ske anmærkningsfri lysning. I så fald
kan købesummen frigives tidligere. Det samme gælder naturligvis, hvis sælger kan
stille anden form for betryggende sikkerhed for handlens opfyldelse.

43 Jf. nærmere herom Lego Andersen i UfR 1982B.25.
44 Dog frifandtes i FED 1996.768 ØLD en advokat, der havde frigivet købesummen for

tidligt, for et erstatningskrav som følge af, at en tidligere lejer i medfør af lejeloven § 7
kunne holde sig til køber for så vidt angår tilbagebetaling af for meget indbetalt leje til
sælger. Advokaten burde nemlig ikke på det korrekte frigivelsestidspunkt have været
bekendt med den tidligere lejers krav.

107

Kap. 5: Berigtigelse a f ejendomshandler

således, at det ikke er alle ejendommen påhvilende forpligtelser, der kan
give anledning til tinglysningsmæssige anmærkninger. Deponeringen tjener
normalt også til sikkerhed for betaling af forpligtelser der er gyldige mod
enhver, herunder også aftaleerhververe i god tro, jf. f.eks. tinglysnings­
loven §§ 3 og 4, lejeloven § 7, restancer på tinglyste pantehæftelser, ejerskifte­
afdrag og -gebyrer m.v. Se tillige ovenfor afsnit 5.4.

I visse situationer vil sælger have et retskrav på frigivelse af købesum­
men, selv om det endelige skøde har fået en eller flere retsanmærkninger.
Dette naturligvis, hvor anmærkningen ikke er præjudicerende for købers
retsstilling, f.eks. hvor der er angivet forkert dato for en servitut, hvor
anmærkningen skyldes et af køber optaget lån, eller hvor anmærkningen
vedrører forhold, som køber i øvrigt er bekendt med og efter købsaftalen
skal respektere.

Når køber har foretaget deponering, er han som udgangspunkt frigjort,45
medmindre betalingen er deponeret på sådanne vilkår, at køber fortsat kan
disponere. Køber kan derfor ikke foretage modregning i deponerede beløb
med krav mod sælger, da køber ikke længere er skyldner for hovedfordringen.

Sælger kan normalt ikke råde frit over købesummen eller dele heraf,
forinden handlen er berigtiget. Betales beløb imidlertid direkte til sælger
uden iagttagelse af et eventuelt aftalt vilkår om, at det skal deponeres, kan
betalingen ikke betragtes som en deponering, hvorfor f.eks. sælgers kredi­
torer uden at skulle respektere købers rettigheder kan foretage udlæg. Det
er derfor nødvendigt i ejendomshandler at sikre sig, at alle beløb fremsen­
des til den aftalte depositar eller – i mangel af en sådan – deponeres til
fordel for sælger hos en af køber valgt depositar.46

Også formuleringen af deponeringsklasulen spiller en væsentlig rolle.
Ofte skrives blot, at beløbet fremsendes under forudsætning af, at der med­
deles køber anmærkningsfrit skøde. Dette er også tilstrækkeligt i de til­
fælde, hvor depositaren er bekendt med købsaftalen, og hvor der i købs­
aftalen findes nærmere vilkår om deponeringen. Må det derimod forudsæt­

45 Jf. bl.a. Lego Andersen i UfR 1982B.22. A f samme grund kunne UfR 1995.691 VLD
om sælgers hæftelse for beløb deponeret hos en af ham antaget ejendomsformidler lige
så vel have været afgjort ud fra en betragtning om, at beløbet måtte anses for betalt til
sælger.

46 Det antages af Theilgaard i UfR 1991B.395, at det – hvis deponeringsvilkårene er
tilstrækkeligt klare – er uden betydning, i hvis navn deponeringskontoen oprettes. Det
må så formentlig kræves, at der også i vilkårene er taget stilling til, hvem eventuelle
renteindtægter af depotet skal tilfalde. Er beløbet deponeret i købers navn, må der være
en formodning for, at han ikke er frigjort, men er deponering i købers navn aftalt,
foreligger der naturligvis ikke misligholdelse fra købers side. Frigørelsen har derimod
betydning for, hvem risikoen for depositarens insolvens påhviler.

108

5.7 Frigivelse a f deponerede beløb og disses retsstilling..

tes, at depositaren ikke har kendskab til købsaftalen, bør det nærmere præ­
ciseres, på hvilke vilkår og til fordel for hvem deponering foretages.47

Selv om sælger ikke kan råde frit over det deponerede, tilhører det – når
køber er frigjort – hans formuesfære, hvorfor sælgers kreditorer kan fore­
tage udlæg eller arrest i depotet.48 Kreditorerne får dog ikke bedre rets­
stilling end sælger, hvorfor de typisk må respektere de til deponeringen
knyttede betingelser, i hvert fald hvor disse udtrykkeligt eller på anden
måde er anerkendt af sælger.49 Tilsvarende kan købers kreditorer alene gøre
udlæg i købers betingede ret til at kræve tilbagebetaling af indbetalte beløb,
såfremt handlen hæves eller af andre grunde går tilbage.

Sælger kan overdrage eller pantsætte hele eller dele af sit krav på at få
frigivet depotet til sig, når betingelserne herfor måtte være opfyldte. Un­
derretning efter gældsbrevsloven §§ 29 og 31 om transport kan ikke gives
til køber, der jo er frigjort allerede ved deponeringen og derfor ikke læn­
gere er skyldner for fordringen. Besked må i stedet gives til depositaren. Er
transport sket til depositaren selv, kan der ikke kræves denunciation, da
noget sådant savner mening.

Se hertil Gomard: Obligationsret 3. del, (1993), s. 81 f., og UfR 1992.552
ØLD. I denne sag foretog køber arrest i en deponeret købesum til sikkerhed
for en erstatning for mangler ved ejendommen. Sælger havde imidlertid
inden arrestens foretagelse pantsat depotet til den bank, hvori beløbet var
deponeret. Det fandtes berettiget, at banken foretog indfrielse af pantegæld
og betaling af andre forpligtelser i overensstemmelse med købsaftalen, og
pantsætningen til banken havde prioritet forud for arresten.

Viser det sig inden købesummens frigivelse, at køber kan gøre mangelsind­
sigelser gældende mod sælger, kunne det være nærliggende at acceptere, at
køber kan opnå sikkerhed i form af hel eller delvis tilbageholdelse af depo­
tet. Er der anvendt Dansk Ejendomsmæglerforenings standardbestemmelser
97 (bogens bilag 1), er noget sådant imidlertid aftalemæssigt udelukket,
idet den foran i afsnit 5.4 citerede bestemmelse må betragtes som udtøm­
mende. Her er køber henvist til om muligt at sikre et eventuelt krav ved
foretagelse af arrest i depotet,50 medmindre køber allerede ved deponerin­

47 Et forslag til en standarddeponeringsklausul er givet af Theilgcicird i UfR 1991 B.394
f. Her findes tillige en formulering til regulering af den situation, der opstår, hvor det
ikke er muligt at få skødet lyst uden anmærkninger.

48 Jf. f.eks. UfR 1990.842 VLK og Theilgaard i UfR 1991B.389 ff.
49 Se således FED 1996.1457 VLD, hvor sælgers advokat fandtes at være forpligtet til,

trods m isligholdelse fra købers side, at tilbagebetale et deponeret beløb til den
vareleverandør, der på købers vegne havde indbetalt beløbet under forudsætning af, at
køber opnåede endeligt skøde.

50 Jf. f.eks. Träjf: Køb og salg af fast ejendom (1996), s. 218 ff.

109

Kap. 5: Berigtigelse a f ejendomshandler

gen har taget forbehold om tilbageholdelse for mangelskrav, og sælger ikke
har gjort indsigelse herimod.51

I tilfælde, hvor Ejendomsmæglerforeningens standardbestemmelser ikke
er anvendt, må det konkret vurderes, hvad der er vilkårene for deponering.
Den deklaratoriske regel her må antages ikke at føre til samme resultat,
således at en køber med mangelsindsigelser i disse tilfælde kan stille sig
hindrende i vejen for depotets frigivelse.52

Er der i stedet for deponering af beløb aftalt, at køber stiller sikkerhed,
f.eks. en pengeinstitutgaranti, for købesummens betaling, skal sikkerheden
frigives, når betingelserne herfor er opfyldte. Alt efter garantierklæringens
indhold, kan garantien f.eks. være bortfaldet i samme øjeblik betingelserne
er opfyldte, når en fastsat udløbsdato er passeret, eller når sælger har givet
meddelelse om, at garantien kan frigives.

En sådan garanti tjener almindeligvis til sikkerhed for, at køber opfylder
de aftalte handelsvilkår. Derimod giver garantien ikke uden udtrykkelige
holdepunkter herfor sikkerhed for andre krav, herunder f.eks. erstatnings­
krav som følge af købers uberettigede ophævelse af handlen.53

Risikoen for, at depositaren ikke er i stand til at udbetale depotet, når det
skal frigives, påhviler den, der har anvist depositaren.54

Depositaren har som udgangspunkt ret til at modregne fordringer på sæl­
ger ved frigivelsen af depotet. Her må naturligvis kræves, at de almindelige
betingelser for tvungen modregning er opfyldte, herunder at modkravet er
forfaldent, og at der afgives modregningserklæring.55 Er fodringerne kon-
nekse, således som det f.eks. må være tilfældet med en advokats eller
ejendomsformidlers krav på godtgørelse af positive udlæg for sælger og
honorarkrav, er modregningserklæring ufomøden, men modkravet skal også
her være forfaldent.

Modregning med ikke konnekse fordringer er først sket, når en mod­
regningserklæring fra rådgiveren er nået frem til sælger.

51 Jf. således UfR 1986.761 HD.
52 Jf. Lego Andersen i UfR 1982B .25 f. og de der omtalte afgørelser UfR 1953.716 HD

og UfR 1974.486 HD. I den sidstnævnte sag indrømmedes sælger adgang til i den
deponerede købesum at få dækket sit erstatningskrav som følge af, at købers konkursbo
ikke indtrådte i handlen. I UfR 1996.63 HD, der kun er refereret summarisk, blev en
konkret deponeringsaftale fortolket således, at køber ikke kunne hindre frigivelsen af
en del af en deponeret købesum, selv om han formentlig havde krav på et afslag.

53 Jf. UfR 1992.271 HD.
54 Jf. UfR 1995.691 VLD, hvor en af sælger antaget ejendomsformidler ikke ved handlens

tilbagegang var i stand til at tilbagebetale den modtagne kontante udbetaling. Se også
Lego Andersen i UfR 1982B.22.

55 Jf. Theilgciard i UfR 1993B.393, Lego Andersen i UfR 1982B.24 f. og 330 samt
G om ard: Obligationsret 3. del (1993), s. 205, men cf. UfR 1975.613 SHD.

110

5.8 Andre pligter i forbindelse med berigtigelsen

Afholdte udlæg må anses for at være forfaldne, når det pågældende be­
løb er betalt, og der er rettet påkrav til sælger om betaling.56 Honorarkrav
kan formentlig tidligst forfalde, når sagen er afsluttet, d.v.s. for ejendoms-
formidleres vedkommende ved indgåelse af købsaftale, der ikke fortrydes,
jf. ejendomsomsætningsloven § 11, og for advokaters vedkommende for­
mentlig først når berigtigelsen er afsluttet, medmindre der faktisk er foreta­
get acontofakturering.57 I begge tilfælde må det også her i overensstem­
melse med almindelige obligationsretlige principper yderligere kræves, at
skyldneren har modtaget et påkrav om betaling, f.eks. en faktura.58

Foretages der udlæg, skal depositaren respektere disse for så vidt angår
ikke forfaldne modkrav samt ikke konnekse modkrav, for hvilke modreg-
ningserklæring ikke allerede er kommet frem til sælger.

Modregning må under alle omstændigheder stå tilbage for deponerings­
vilkårene, således at der alene kan modregnes i sælgers krav på frigivelse af
et eventuelt restbeløb, der fremkommer efter berigtigelse af handlen.

5.8 Andre pligter i forbindelse med berigtigelsen
Berigtigelse af ejendomshandlen sker på baggrund af den indgåede aftale.
Er der lakuner heri, må den berigtigende selvfølgelig påpege disse og søge
at få dem afklaret, også selv om berigtigelsen lader sig gennemføre uden
klarlæggelse af de pågældende forhold. Konstateres det f.eks., at en tinglyst
servitut muligvis kan være til hinder for købers påtænkte anvendelse af
ejendommen, må den berigtigende være forpligtet til omgående at orientere
køber herom samt til at indlede yderligere undersøgelser.

Den professionelle rådgiver, der foretager berigtigelsen, må formentlig
på samme vis have en vis rådgivnings- og vejledningspligt. Indholdet af
denne er delvis reguleret i ejendomsomsætningsloven kapitel 2, der som
omtalt i afsnit 4.3.1 gælder for alle, der udøver erhvervsmæssig rådgivning
rettet mod forbrugere i forbindelse med en ejendomshandel. Her kan f.eks.
diskuteres, om der efter lovens § 6 er pligt til at yde rådgivning vedrørende
sælgers privatøkonomi, hvor denne rådgivning tillige må antages givet af
andre aktører, såsom ejendomsformidleren og køberens pengeinstitut, jf.
foran afsnit 4.3.3.

56 Se i denne retning formentlig UfR 1961.612 VLD, der tillige tillod en advokat at
modregne med ikke konnekse krav, uden at det af dommen fremgår, at der er afgivet
modregningserklæring.

57 Se dog modsat UfR 1952.245 ØLD
58 Jf. hertil G om ard : Obligationsret, 1. del, 2. udg. (1989), s. 91 f., og U ssing:

Obligationsretten, aim. del. 4. udg. (1967), s. 49.

111

Kap. 5: Berigtigelse a f ejendomshandler

I andre tilfælde afhænger rådgiverens pligter af de nærmere omstændig­
heder, herunder den mellem parten og rådgiveren indgåede aftale og sædva­
ner på området. Det må generelt være således, at der er pligt til at rådgive
og foretage undersøgelser vedrørende forhold, der må antages at have væ­
sentlig betydning for opdragsgiveren og eventuelt tillige dennes kontrakts­
part. Om en rådgiver skal vejlede om forhold, f.eks. muligheden for at
foretage kurssikring af nye eller af indfrielse af eksisterende lån, hvor det af
købsaftalen fremgår, at der allerede er givet en sådan vejledning, må af­
hænge af, om opdragsgiveren giver indtryk af at have forstået, hvad forhol­
det indebærer. Den berigtigende bør derfor under alle omstændigheder po­
sitivt undersøge og sikre sig, at opdragsgiveren har fået den fornødne viden
om sådanne vigtige punkter.

112

Kapitel 6

Handlens finansiering

6.1 Indledning
En ejendomshandel kan finansieres på forskellig vis. De i praksis mest al­
mindelige finansieringsmetoder falder i tre hovedkategorier, der ofte an­
vendes i kombination:

• Optagelse af lån i realkreditinstitut
• Udstedelse af sælgerpantebrev
• Kontant betaling

I stedet for kontant betaling aftales til tider betaling med andre formue­
rettigheder, hvis værdiansættelse parterne er enige om. Dette er f.eks. til­
fældet ved mageskifte, betaling med værdipapirer m.v.

Formålet med dette kapitel er ikke at give en udtømmende fremstilling
af realkreditsystemet eller af spørgsmål af panteretlig karakter. Herom hen­
vises til specialfremstillinger.1 I det følgende vil alene blive omtalt visse
forhold vedrørende finansieringen, der er specielt relevante i forbindelse
med opfyldelse af aftaler om overdragelse af fast ejendom.

6.2 Realkreditfinansiering
6.2.1 Lånegrænser
I realkreditloven2 har til stadighed været angivet grænser for den maksi­
male belåning, som et realkreditinstitut lovligt kan yde. Der gælder p.t.
følgende lånegrænser:

• Ejerboliger til helårsbrug: 80% (§ 26).
• Fritidshuse: 60% (§ 27).

1 Jf. her især Bent Iversen (red.): Realkreditloven med kommentarer (1990), von Eyben
& Skovgaard: Panterettigheder, 8. udg. (1987), Bent Iversen: Prioritetsstillinger i fast
ejendom (1988), Lynge Andersen, Gam & Møgelvang-Hansen: Kreditretlige emner,
2. udg. (1997) samt Rørdam & Carstensen: Pant, 5. udg. (1993),

2 Jf. lbkg. nr. 708 af 8/9 1997.

113

Kap. 6: Handlens finansiering

• Private andelsboliger: 80% (§ 28).
• Private beboelsesejendomme til udlejning: 80% (§ 29).
• Alment boligbyggeri: 91% til opførelse og ellers 80% (§ 30).
• Industri- og håndværksejendomme: 60% (§ 33).
• Kontor- og forretningsejendomme samt hoteller: 60% (§ 35).
• Landbrugs-, skovbrugs- og gartneriejendomme: 45-70% (§ 36).
• Ejendomme til sociale, kulturelle og undervisningsmæssige formål: 80%

(§ 37).
• Andre ejendomme3, herunder ubebyggede grunde: 40% (§ 38).4

6.2.2 Lånetyper
Som hovedregel kan kreditforeningslån ydes som indekslån eller nominal­
lån5 i forbindelse med opførelse og i andre tilfælde som nominallån. For
indekslån er foreskrevet en maksimal løbetid på 50 år. For nominallån er
løbetiden almindeligvis og maksimalt 30 år, men låntager kan frit vælge en
kortere løbetid, f.eks. 20 år.6

Nominallån optages normalt som annuitetslån, men kan også optages
som serielån. For alle andre bygningskategorier end ejerboliger til helårs-
brug og fritidsboliger kan tillige vælges stående lån,1 jf. realkreditloven §
25. Også indekslån kan efter omstændighederne optages som annuitets-,
serie- eller stående lån, jf. realkreditloven § 22.8

Realkreditlån kan optages som kontantlån eller obligationslån. Ved kon­
tantlån forstås efter realkreditloven § 21, stk. 6, et lån, “hvis hovedstol er

3 Herunder falder dog ikke ungdomsboliger, kollektive bofællesskaber, ældreboliger
og kollektive energiforsyningsanlæg, som er ikke nævnt i opremsningen oven for,
men hvorom der findes særlige bestemmelser om i realkreditloven §§3 1 ,3 1 a, 32 og
34.

4 Hvorledes de her nævnte forskellige ejendomstyper nærmere skal afgrænses, er
uddybet i bekendtgørelse nr. 28 af 17/1 1992 om afgrænsning af ejendomskategorier
m.v.

5 Hvad der nærmere skal forstås ved de forskellige lånebetegnelser er anført i
realkreditloven § 21. Et indekslån er herefter et lån, hvis hovedstol, restgæld og ydelse
løbende indeksreguleres, mens et nominallån er et lån, hvor hovedstol, ydelse og
restgæld ikke indeksreguleres.

6 For visse lån med lang løbetid foretages løbende låneomlægninger med deraf følgende
ændringer i ydelsen eller af løbetiden. Dette er tilfældet for så vidt angår de såkaldte
rentetilpasningslån og flexlån.

7 I henhold til realkreditloven § 21 forstås ved et annuitetslån et lån, hvor ydelsen udgør
en fast procentdel af hovedstolen. Et serielån er kendetegnet ved, at afdraget udgør en
fast procentdel af hovedstolen. På et stående lån betales ikke løbende afdrag. Hovedstolen
skal først tilbagebetales ved lånets udløb.

8 De forskellige lånetyper er omtalt mere udførligt bl.a. af Träjf: Køb og salg af fast
ejendom (1996), s. 187 ff.

114

6.2.2 Lånetyper

lig med kursværdien af de til lånet svarende obligationer.9 For obligations­
lån udgør hovedstolen derimod summen af den pålydende værdi af de til
lånets optagelse udstedte obligationer. Ved kontantlån er hovedstolen med
andre ord lig med det provenu, der fremkommer ved salg af de underlig­
gende obligationer. Det kurstab, der opstår, indregnes i kontantlånets nomi­
nelle rente. Renten på et kontantlån er derfor for en umiddelbar betragtning
højere end på et tilsvarende obligationslån, men reelt betales over lånets
løbetid nøjagtig de samme beløb i rente, bidrag og afdrag til realkredit­
instituttet uanset lånetype.

Fordelen ved kontantlån er, at kurstabet omdannes til en fradragsberet­
tiget rentebetaling. Alt andet lige er et kontantlån således billigere end et
obligationslån, men kun såfremt debitor kan fradrage rentebetalingen i for­
bindelse med den skattemæssige indkomstopgørelse.

Forskellene mellem kontantlån og obligationslån kommer også til udtryk
i forbindelse med førtidig indfrielse af lånene, og her kan det i visse til­
fælde være mere fordelagtigt at have optaget et obligationslån frem for et
kontantlån.

Et kontantlån kan ikke indfries ved indbetaling af kontantlånshovedstolen
kontant. I stedet skal til realkreditinstituttet enten overgives obligationer
svarende til den bagvedliggende obligationsrestgæld, eller også kan der ske
kontantindfrielse til parikurs10 – også her af den bagvedliggende obligations­
restgæld. Er lånet inkonverbart, kan der ikke ske kontantindfrielse. Her kan
alene ske førtidig indfrielse ved overgivelse af obligationer, som må opkøbes
til den på opkøbstidspunktet gældende obligationskurs, som typisk vil være
højere end parikursen.

Obligationslån kan indfries på tilsvarende vis som kontantlån; blot kan
man her ikke være i tvivl om, at det er restgælden i henhold til den påly­
dende værdi af obligationshovedstolen, der skal indfries kontant eller ved
overlevering af et tilsvarende antal obligationer. Forskellen mellem de to
lånetyper beror udelukkende på den skattemæssige behandling af kurstab
eller -gevinster ved førtidig indfrielse.

Udgangspunktet efter kursgevinstloven11 er, at alle kursgevinster er skat­
tepligtige, og at kurstab er fradragsberettigende. Dette gælder stort set und­

9 A f sidste pkt. i § 21, stk. 6, fremgår, at kontantlån kun kan udstedes med økonomi­
ministerens tilladelse. Ministeren har imidlertid i 1990 givet en generel tilladelse til
udstedelse af sådanne lån, jf. Susanne Nielsen i Kamov, 14. udg. (1995), s. 4058, n.
58.

10 En anden indfrielseskurs end parikursen kan være aftalt i pantebrevet.
11 Lov. nr. 439 af 10/6 1997 om skattemæssig behandling af gevinst og tab på fordringer,

gæld og finansielle kontrakter.

115

Kap. 6: Handlens finansiering

tagelsesfrit for skattepligtige selskaber, fonde eller foreninger m.v. samt for
personer eller dødsboer, der udøver næringsvirksomhed ved køb og salg af
fordringer eller ved finansiering, jf. kursgevinstloven § 6 sammenholdt med
§ 2 henholdsvis § 19 sammenholdt med § 13. For disse skattepligtige er der
ingen skattemæssig forskel mellem indfrielse af kontantlån eller obligations­
lån, hvorfor optagelse af kontantlån her altid vil være det mest fordelag­
tige, så længe der er mulighed for helt eller delvist rentefradrag.

For øvrige skattepligtige (personer eller skattepligtige dødsboer) gælder
særregler i kursgevinstloven kapitel 3, hvorefter kurstab ikke er fradragsbe­
rettigede, jf. § 14, stk. 1. Kursgevinster er for disse skatteydere som ud­
gangspunkt heller ikke skattepligtige, når den pålydende rente er lig med
eller overstiger mindsterenten, jf. kursgevinstloven § 38. Skattepligtige er
udelukkende gevinster, der opnås ved ekstraordinær indfrielse af et kon­
tantlån i danske kroner, jf. kursgevinstloven § 22, stk. 3. Skattepligt indtræ­
der dog ikke i følgende situationer:

• Hvor kontantlånet er stiftet eller gældsovertaget før 1/1 1996 (§ 42, stk.
8).

• Hvor kontantlånet indfries i forbindelse med overdragelse af ejendom­
men (§ 22, stk. 3).

• Hvor indfrielsen sker efter krav fra realkreditinstituttet (§ 23, stk. 4).

Kursgevinster ved førtidig indfrielse af kontantlån beskattes således groft
sagt kun hos personer og dødsboer, der indfrier et kontantlån stiftet efter
1/1 1996, og hvor låneindfrielsen ikke sker i umiddelbar forbindelse med
overdragelse af ejendommen.

6.2.3 Værdiansættelse og låneudmåling
Realkreditinstitutter yder lån mod sikkerhed i (tinglyst) pant i fast ejendom, jf.
realkreditloven § 1, stk. 2. Efter lovens § 41 skal instituttet ansætte en kontant­
værdi af ejendommen til brug for låneudmålingen, således at det sikres, at de
tidligere omtalte lånegrænser overholdes.12 Denne kontantværdi er handels­
værdien13 på lånetilbudstidspunktet uden hensyn til særlige liebhaverinteresser
og de eksisterende prioriteringsforhold. Det forholder sig altså ikke sådan, at
handelsværdien altid kan fastsættes til den mellem to uafhængige parter aftalte
salgssum, jf. herved også § 3 i bkg. nr. 194 af 15/3 1994 om realkreditinstitut­

12 Lånet udmåles således, at det kontante provenu – ikke nødvendigvis hovedstolen –
ligger inden for lånegrænserne, jf. realkreditloven § 44.

13 Det “beløb, som en kyndig erhverver med kendskab til pris- og markedsforholdene
for den pågældende type ejendom må skønnes at ville betale for ejendommen”, jf.
realkreditloven § 41, stk. 2.

116

6.2.3 Værdiansættelse og låneudmåling

ters værdiansættelse, og heller ikke til den kontantpris, som en rådgiver skal
angive efter ejendomsomsætningsloven § 3. Realkreditinstituttet har tillige pligt
til at besigtige den pågældende ejendom, inden der foretages en endelig værdi­
ansættelse, fremgår det af bekendtgørelsens § 25.14

I samme bekendtgørelse foreskrives i §§ 5, 10 og 14, at der ved værdi­
ansættelse af kontor- og forretningsejendomme, private beboelsesejendomme
til udlejning samt almene boliger skal foretages en rentabilitetsberegning
efter nogle i bekendtgørelsen nærmere angivne retningslinier.

Ved værdiansættelse af industri- og håndværksejendomme og af kollek­
tive energiforsyningsanlæg kan værdien maksimalt ansættes til handels­
værdien af bygninger og tilbehør15 “ved en anden anvendelse af ejendom­
men, end den der finder sted på tidspunktet for långivningen”, jf. værdi­
ansættelsesbekendtgørelsen §§ 15-17. Dette gælder dog ikke, såfremt låne­
ansøgerens kreditværdighed og den fra den pågældende ejendom drevne
virksomhed gør det rimeligt at ansætte værdien til handelsværdien ved uæn­
dret anvendelse.

For gartneri- og landbrugsejendomme skal der ved værdiansættelsen ta­
ges hensyn til ejendommens karakter og indtjeningsevne samt dens mulige
anvendelse til et andet formål end det aktuelle, jf. bekendtgørelsens § 18.

Ejendomme til sociale, kulturelle og undervisningsmæssige formål kan som
de eneste ejendomstyper belånes med udgangspunkt i den faktiske anskaffel­
sessum, men kun såfremt denne af realkreditinstituttet findes rimelig, jf. be­
kendtgørelsens § 20. Her skal der tillige foretages en rentabilitetsberegning,
såfremt ejendommen agtes drevet efter forretningsmæssige principper.

Ubebyggede grunde må efter bekendtgørelsens § 22 alene værdiansættes
ud fra de lovlige bebyggelsesmuligheder, og der skal, såfremt låneansættelsen
baseres på en fremtidig byggeretsværdi, også tages hensyn til bygge-
modningsudgifter m.v.

Hvis en ejendom anvendes til flere forskellige formål på samme tid, f.eks.
både beboelse og håndværksvirksomhed, skal værdiansættelsen og låne­
udmålingen ske særskilt for hver del af ejendommen jf. realkreditloven §
45, stk. 2. Dette gælder dog kun, hvor der ikke er tale om, at 80% eller
mere af ejendommens bruttoetageareal anvendes til ét formål. I så fald kan

14 Realkreditinstituttet kan vedrørende ejerboliger med en belåningsværdi på under 2
mio. kr. lade en ejendom sform idler foretage besigtigelsen , jf. Beretning fra
Finanstilsynet. Tilsynet med realkreditinstitutter 1993, s. 16. Realkreditinstituttet er
dog forpligtet til at foretage stikprøvekontrol af 5% af vurderingerne.

15 Værdien af grunden er mærkeligt nok ikke omtalt i bestemmelsen i bekendtgørelsens
§ 15, men den må naturligvis kunne medregnes. Tilbehøret i form af maskiner o.l. må
ansættes til genanskaffelsesprisen med fradrag for faktisk værdiforringelse, jf.
bekendtgørelsens § 16.

117

Kap. 6: Handlens finansiering

hele ejendommen belånes ud fra de lånegrænser m.v., der gælder for det
pågældende formål if. realkreditloven § 45 stk. 3.

Har realkreditinstituttet ydet et lån, der viser sig at overstige de gældende
lånegrænser, eller skifter ejendommen karakter, kan lånet af realkredit­
instituttet kræves omlagt eller nedbragt, såfremt der i panteaftalen er hjem­
mel hertil. I realkreditloven § 47a er realkreditinstitutteme pålagt en pligt
til at indføje et sådant forbehold i alle låneaftaler. Endvidere findes der
regler herom i værdiansættelsesbekendtgørelsen §§ 23 og 24 samt i §§ 15-
16 i bekendtgørelse nr. 28 af 17/1 1992 om afgrænsning af ejendoms­
kategorier og indfrielse af lån ved overgang til en anden ejendomskategori.

Tvistigheder mellem låneansøgere eller låntagere, der har status som for­
brugere, og et realkreditinstitut kan indbringes for Realkreditankenævnet,
der har status som et klagenævn godkendt af Forbrugerklagenævnet, jf.
retsplejeloven § 361. Er klageren ikke forbruger, kan tvistigheder udeluk­
kende indbringes for de almindelige domstole, medmindre der er aftalt
voldgiftsbehandling.

6.2.4 Forhåndslån
På grund af det netop omtalte regelsæt er det som udgangspunkt ikke muligt at
realkreditfinansiere nybyggeri, da lånet principielt set til enhver tid skal have
sikkerhed inden for lånegrænserne i pantets værdi. Det vil sige, at der ved
byggestart alene er mulighed for belåning af 40% af grundens værdi. I realkredit­
loven §40 er derfor indføjet adgang for et realkreditinstitut til at yde forhånds­
lån til byggeri, der på denne måde også kan finansieres med realkreditlån.
Forhåndslån kan imidlertid kun ydes, såfremt der stilles fornøden sikkerhed
for lånets indfrielse eller nedbringelse i tilfælde af, at det påtænkte byggeri
ikke gennemføres fuldt ud inden en på forhånd fastsat frist for færdiggørelse.
Der skal endvidere stilles sikkerhed for tilvejebringelse af anmærkningsfrit
pantebrev, så realkreditinstituttets ydelse af forhåndslån kan ske uden forøgelse
af risikoen i forhold til belåning af færdigt byggeri.

Om forhåndslån findes bekendtgørelse nr. 458 af 14/6 1991, hvor det i §
8 er foreskrevet, at sikkerhed alene kan stilles i form af

• selvskyldnergaranti fra et pengeinstitut eller et koncessionshavende
skadesforsikringsselskab, som ikke samtidig er debitor for lånet,16

• pant i børsnoterede obligationer eller
• pant i kontantbeholdning eller indestående i pengeinstitut.17

16 Der er foreskrevet anvendelse af en garantierklæring, hvis ordlyd findes som bilag til
bekendtgørelsen.

17 Panternes værdi skal mindst svare til værdien af det ønskede lån.

118

6.3 Finansiering ved udstedelse a f sælgerpantebrev

Sikkerhed er dog ufornøden, hvor debitor er staten eller en kommune, jf.
bekendtgørelsens § 8, stk. 2.

Den stillede sikkerhed kan først frigives, når realkreditinstituttet ved be­
sigtigelse har konstateret, at byggeriet er afsluttet. I den forbindelse foreta­
ges en endelig værdiansættelse, eventuelt med efterfølgende regulering af
lånet, jf. bekendtgørelsens § 11.

6.3 Finansiering ved udstedelse af sælgerpantebrev
Berigtigelse af en del af købesummen kan ske ved, at køber til sælger udste­
der et pantebrev på nærmere aftalte vilkår med tinglyst pantesikkerhed i
den overdragne ejendom. Et sådant pantebrev benævnes almindeligvis sæl­
gerpantebrev og giver normalt panteret i ejendommen umiddelbart efter
realkreditlån, idet udstedelsen ofte sker som følge af, at køber ikke har
mulighed for kontant at betale differencen mellem det maksimalt opnåelige
realkreditlån og den aftalte købesum.

De vilkår, der skal være gældende for sælgerpantebrevet, herunder især
ydelse, rente, løbetid, opsigelse, rykningsklausuler m.v., fastsættes almin­
deligvis allerede i købsaftalen, således at en sælger, der ønsker at afhænde
pantebrevet, kan tage skridt hertil, med det samme købsaftalen er under­
skrevet. Er der ikke indgået aftale om andet end hovedstolens størrelse, må
panteaftalen udfyldes med de vilkår, som på det pågældende tidspunkt sæd­
vanligvis aftales mellem ligeværdige parter.

Sælgerpantebreve skal for at kunne tinglyses udfærdiges på Justitsmini­
steriets pantebrevsformular A eller indekspantebrevsblanket, jf. § 8 i bkg.
nr. 1024 af 15/12 1993 med senere ændringer om tinglysning i tingbogen.

Pantebrevet er som udgangspunkt et omsætningsgældsbrev, for hvilket reg­
lerne i gældsbrevsloven kapitel 2 finder anvendelse, jf. lovens §11, stk. 2, nr.
3.

Det aftales normalt,18 at pantebrevet er uopsigeligt fra kreditors side,
samt at det til enhver tid kan indfries helt eller delvist af debitor. Findes der
ikke i pantebrevet hjemmel til opsigelse fra debitors side, må den udfyl­
dende regel være, at der så ikke kan ske førtidig indfrielse.19

Hel eller delvis indfrielse vil, såfremt der er adgang hertil, normalt kunne

18 Uopsigeligheden fremgår ikke af ministeriets formular, således som den er formuleret
i bilag 1 til tinglysningsbekendtgørelsen. Derimod er uopsigelighed fra kreditors side
fortrykt i de pantebrevsformularer, der kan fås i handlen.

19 Jf. således G om ard: Obligationsret 1. del, 2. udg. (1989), s. 115. Kreditaftaleloven §
26, stk. 2, undtager pantebreve i fast ejendom fra reglen i bestemmelsens stk. 1, der
giver en forbruger en ufravigelig ret til førtidig indfrielse af alle øvrige kreditaftaler.

119

Kap. 6: Handlens finansiering

ske til kurs pari, men det er ikke ualmindeligt, at det i et privat pantebrev
aftales, at der kun kan ske førtidig indfrielse til en vis overkurs.

Især i forbindelse med bolighandler aftales det ofte, at køber kan indfri
sælgerpantebrevet kontant til en kurs under 100, hvis indfrielse sker, inden
pantebrevet oprettes. Indfrielseskursen svarer her normalt til den markeds­
kurs, som sælger på det pågældende tidspunkt kan opnå ved overdragelse af
pantebrevet til tredjemand. En sådan “indfrielse” svarer blot til, at en større
del af købesummen betales kontant, og adgang hertil gives udelukkende,
hvor sælger ikke agter at beholde pantebrevet.

Pantebreve, der udstedes til dækning af en del af den aftalte købesum, inde­
holder almindeligvis bestemmelse om, at pantegælden ikke forfalder ved ejer­
skifte.20 Kreditor giver med andre ord et forhåndsamtykke til debitorskifte.

Forhåndstilsagnet om fri adgang til at sætte en anden debitor i sit sted ved
overdragelse af ejendommen er dog oftest givet med følgende forbehold
hentet fra en fortrykt pantebrevsblanket: “Ved ejerskifte til et aktie-, anparts-,
kommandit- eller lignende selskab kan kreditor ifølge pantebrevet kræve,
at selskabets hovedaktionær/hovedanpartshaver tiltræder gældsovertagelsen
som selvskyldnerkautionist.” Dette naturligvis med henblik på at kreditor
gives mulighed for at imødegå en mindre reel overdragelse til et økonomisk
svagt selskab.

I de tilfælde, hvor pantegælden ikke forfalder ved ejerskifte, sker gælds­
overtagelse automatisk ved opnåelse af endelig adkomst. Den tidligere ejer
frigøres dog først endeligt, når panthaveren har modtaget meddelelse om
overtagelsen og fornødent bevis for den ny ejers tinglyste adkomst, jf. ting­
lysningsloven § 39, stk. 1. Til gengæld for adgangen til debitorskifte aftales
ofte betaling af et ekstraordinært ejerskifteafdrag eller betaling af et ejer­
skiftegebyr.

Herfra er dog sædvanligvis undtaget overdragelse til visse nærtstående, jf.
således følgende formulering fra en fortrykt pantebrevsformular: “Over­
dragelse eller overgang til medejer, ægtefælle, registreret partner, livsarvinger,
eller samlever af samme eller modsat køn, hvormed der i de seneste 2 år har
været etableret et ægteskabslignende forhold, betragtes ikke som et
ejerskifte.” Denne klausul er en forhåndsaccept af, at en nærtstående ud­
eller indtræder som debitor, uden at dette får konsekvenser overhovedet for

20 Jf. hertil pantebrevsformular A pkt. 8, der indstifter den deklaratoriske regel, at kapitalen
ikke forfalder ved ejerskifte, medmindre andet er vedtaget i pantebrevet. Endvidere
findes i pkt. 10 en bestemmelse om, at pantebrevet under forudsætning af, at restancer
betales, forbliver indestående i ejendommen i tilfælde af tvangsauktion.

120

6.3 Finansiering ved udstedelse a f sælgerpantebrev

panteaftalen. Om bestemmelsen i tinglysningsloven § 39 skal iagttages,
hvor der sker overdragelse til f.eks. en hidtidig medejer eller ægtefælle kan
diskuteres, da det efter pantebrevets ordlyd ikke betragtes som ejerskifte.
Tinglysningsloven § 39 gælder jo kun ved ejerskifte.

Overdragelse til de netop nævnte nærtstående udløser altså ikke pligt til
nogen form for betaling fra debitor side, i hvert fald ikke en pligt hjemlet i
pantebrevets ordlyd. Det sker imidlertid ofte, at en kreditor, et pengeinstitut
eller andre, der på kreditors vegne har pantebrevet i depot, kræver et (mindre)
gebyr for notering af meddelelse om overgang eller overdragelse. Dette
gælder såvel situationer, hvor der opstår pligt til betaling af ejerskifteafdrag
eller -gebyr, som hvor der sker overdragelse til nærtstående. Af pantebrevs-
formular A, pkt. 8, fremgår, at den ny ejer skal berigtige gældsovertagelsen
og afholde udgifterne derved, men om overdragelse til nærtstående er jo i
selve pantebrevets tekst anført, at det ikke betragtes som ejerskifte. I de
nyere udgaver af pantebrevsformularens individuelle tekst står tillige
følgende: “Meddelelse om ejerskifte noteres af kreditor gebyrfrit inden for
de samme frister som ved erlæggelse af ejerskifteafdrag”. Denne bestemmelse,
der i nogle formularer findes indføjet umiddelbart efter den oven for citerede
bestemmelse vedrørende nærstående, og i andre formularer i en anden
sammenhæng, må klart gøre op med, at der ikke (længere) er adgang til
opkrævning af gebyr i tillæg til en overdragelse, der udløser pligt til betaling
af ejerskifteafdrag eller -gebyr. Om den vedrører situationen ved overdragelse
mellem nærtstående, hvor der ikke opstår pligt til betaling af gebyr eller
ekstraordinært afdrag, er imidlertid uklart. Denne form for overdragelse
betragtes i henhold til pantebrevets ordlyd netop ikke som et “ejerskifte”.
Det må kræves, at der findes hjemmel i pantebrevets ordlyd eller i kutyme,21
for at der kan være ret til at opkræve et gebyr i nærtståendesituationerne. En
sådan kutyme kan næppe dokumenteres. Om retten til at opkræve noterings-
gebyr ved siden af ejerskifteafdrag eller -gebyr for pantebreve, der ikke
indeholder bestemmelse om, at notering af ejerskifte sker gebyrfrit, henvises
til diskussionen mellem Rørdam, Asmussen, Suenson og Nørreslet i
Advokaten 1989, s. 84, 137, 139 og 140. Se tillige en utrykt københavnsk
byretsdom af 31/5 1988 (J 1089/1987) refereret i Advokaten 1989, 139, og
Pengeinstitutankenævnets kendelse af 27/8 1990 (sag 169/1990) omtalt
hos Rørdam & Carstensen: Pant, 5. udg. (1993), s. 164 f., og hos Lynge
Andersen og Møgelvang-Hansen: Bankretlige emner. Klager over penge­
institutter (1994), s. 240 f. I sidstnævnte afgørelse anerkendtes opkrævning
af et gebyr på 325 kr., men hverken byretsdommen eller Pengeinstitut­

21 Jf. Krag Jespersen og Willumsen i UfR 1994B.330.

121

Kap. 6: Handlens finansiering

ankenævnets afgørelse kan siges at statuere en kutyme på det her omtalte
område; overdragelse mellem nærtstående.

Da sælgerpantebreve er negotiable, medmindre andet udtrykkeligt indføres
i dokumentets tekst, opstår spørgsmålet, om en erhverver kan ekstingvere
den indsigelse, at en af flere debitorer ikke længere hæfter for pantegælden,
fordi han har overdraget sin del af ejendommen til en nærtstående. Efter
tinglysningsloven § 39, stk. 3,23 kræver gældsovertagelse ikke tinglysning,
og debitor har efter gældsbrevsloven ikke udtrykkeligt krav på, at debitor­
skiftet påføres pantebrevet. Man kan derfor forestille sig den situation, at en
udtrædende debitor frigøres ved meddelse til panthaver, hvorefter pante­
brevet, der fortsat bærer den udtrådtes navn i debitorrubrikken, overdrages
til en erhverver i god tro. Indsigelsen om debitorskiftet er ikke en af de
fortabelige indsigelser i gældsbrevsloven § 15, stk. 1, sidste led. Skyld­
forholdet er nemlig ikke ændret eller ophørt ved aftale, da der ikke er ind­
gået en konkret aftale om eftergivelse eller lignende efter pantebrevets op­
rettelse.22 Indsigelsen kan i stedet tænkes bevaret efter bestemmelsens stk.
3, idet pantebrevet indeholder en påtegning – nemlig klausulen om over­
dragelse til nærstående – hvorpå indsigelsen kan støttes. Det må dog nok
konkluderes, at erhverver på dette punkt får bedre ret end overdrageren,
fordi skyldneren bør kræve, at pantebrevet gives en påtegning om ind- eller
udtræden af debitorer. Det er derfor anbefalelsesværdigt, at der også i disse
situationer udfærdiges og underskrives en gældsovertagelseserklæring, der
kan vedhæftes pantebrevet.

Sælgerpantebrevets hovedstol vil inden udstedelsen efter omstændighe­
derne kunne blive reguleret i op- eller nedadgående retning, såfremt der
sker ændringer i den aftalte realkreditfinansiering, jf. nærmere nedenfor
afsnit 6.5.

6.4 Hel eller delvis kontant betaling m.m.
Hel eller delvis kontant berigtigelse af købesummen sker i stort set alle
ejendomshandler. Typisk aftales, at der betales en del af købesummen i
forbindelse med indgåelse af købsaftalen, og at en eventuel kontant rest­
betaling skal ske på et senere tidspunkt, f.eks. på overtagelsesdagen eller

22 Jf. Lynge A ndersen, M øgelvang-H ansen og Ø rg a a rd : G ældsbrevsloven med
kommentarer (1997), s. 125.

23 Som foran anført er det tvivlsomt, om tinglysningsloven § 39 overhovedet skal
anvendes, når pantebrevet indeholder klausul om, at overdragelse til nærtstående ikke
er ejerskifte.

122

6.4 Hel eller delvis kontant betaling m.m.

umiddelbart forinden. I den forbindelse er det ikke ualmindeligt, især ikke
hvor der er tale om større beløb, at sælger kræver en pengeinstitutgaranti,
kautionserklæring eller lignende til sikkerhed for købers opfyldelse af sine
forpligtelser. En sådan sikkerhedsstillelse udformes individuelt og kan nor­
malt alene gøres gældende efter sin ordlyd, såfremt køber ikke opfylder sin
betalingsforpligtelse.

Hvorledes køber fremskaffer de fornødne kontante midler er sælger uved­
kommende, medmindre andet undtagelsesvist skulle være aftalt. Køber kan
ikke uden sælgers accept opfylde en pligt til kontant betaling ved overdra­
gelse af andre aktiver end penge, f.eks. pantebreve eller obligationer. Deri­
mod kan køber modregne sin betalingspligt i eventuelle tilgodehavender
hos sælger, såfremt de almindelige modregningsbetingelser er opfyldt.

Ofte finansierer køber den kontante del af købesummen helt eller delvist
ved optagelse af lån i pengeinstitut, i hvilken forbindelse pengeinstituttet
typisk kræver sikkerhed i et på ejendommen tinglyst pantebrev, ejerpante­
brev eller skadesløsbrev.

Forrentning af den kontante del af købesummen må som deklaratorisk
regel tilfalde den part, til fordel for hvem beløbet er deponeret. Er f.eks.
køber frigjort ved indbetaling af den ham påhvilende betalingsforpligtelse
til en depositar, er det herefter sælger, der har krav på eventuel rentetil­
skrivning af depotet. Dette gælder også den del af rentetilskrivningen, der
vedrører perioden før den aftalte overtagelsesdag, i hvilken sælger ikke har
mulighed for at kunne få frigivet depotet. Andet kan dog være aftalt.24

Ud over finansiering ved optagelse af realkreditlån, udstedelse af sælger­
pantebreve og betaling af kontante beløb, kan det naturligvis aftales, at
købesummen helt eller delvist skal berigtiges på anden måde, f.eks. ved
gave fra sælger til køber, ved købers erlæggelse af naturalier eller præsta­
tion af en arbejdsydelse, ved at der indgås en aftægtsaftale, eller ved at
sælger tillægges en fortsat – eventuelt livsvarig – brugsret til ejendommen
eller dele heraf. Disse måder at berigtige købesummen på vil ikke blive
omtalt nærmere her.25

24 Se hertil pkt. 9. i Standardbestemmelser 97 (bogens bilag 1) i Dansk Ejendoms­
mæglerforenings købsaftaleformular. Heraf fremgår, at renter af en del af de deponerede
beløb først tilfalder sælger fra dispositionsdagen , altså fra det tidspunkt, hvor køber
opnår råderet over ejendommen. Indtil da tilfalder en rentetilskrivning køber. Den
pågældende del af kontantbetalingen er normalt ikke den kontante betaling, som typisk
deponeres hos ejendomsformidleren i forbindelse med købsaftalens underskrift.
Derimod drejer det sig om den eventuelle del af kontantbetalingen, der på et senere
tidspunkt – ved skødets underskrift eller på en anden aftalt dato – deponeres i sælgers
pengeinstitut eller andetsteds.

25 Vedrørende aftægt henvises til den ældre men på mange punkter stadig aktuelle artikel
af Sand i UfR 1957B .93-110.

123

Kap. 6: Handlens finansiering

6.5 Regulering ved ændring af den i en købsaftale fastsatte
finansiering

6.5.1 Hvornår sker regulering?
Er det aftalt, at ejendommen købes kontant, kan køber (eller sælger) ikke
kræve, at der skal ske en regulering af købesummen, såfremt en forudsat
realkreditfinansiering ikke kan opnås.26 Efter ejendomsomsætningsloven §
18, stk. 2, har en forbruger efter indgåelse af købsaftale en ufravigelig27 ret
til at finansiere købet på anden vis end aftalt, “såfremt dette kan ske uden
tab eller væsentlig ulempe for sælger.”28 Uden for ejendomsomsætnings­
lovens område gælder det modsatte. Her er køber bundet af den en gang
aftalte finansiering, men aftalen kan naturligvis hjemle adgang til en vis
regulering. Også inden for ejendomsomsætningslovens område aftales hyp­
pigt særlige reguleringsklausuler,29 hvorfor fremstillingen ikke det følgende
ikke sondrer mellem de to forskellige typer ejendomshandel.

Reguleringsbestemmelser i købsaftaler indeholdende vilkår om realkredit-
finansiering ved optagelse af nye lån30 kommer til anvendelse, såfremt det i
købsaftalen stipulerede lån ikke kan hjemtages med nøjagtigt det provenu
og de fremtidige ydelser som fremgår af købsaftalen. På grund af de almin­
delige kursbevægelser vil den endelige låneoptagelse kun i få tilfælde give
nøjagtig samme resultat som anslået på tidspunktet for aftaleindgåelsen.

26 Jf. hertil UfR 1997.1681 HD.
27 At ejendomsomsætningsloven § 18, stk. 2, ikke kan fraviges til skade for en forbruger,

jf. § 29, betyder ikke, at vilkår, der indeholder en reguleringsklausul med skadevirkning
for sæ lger, er ugyldige. Dette følger af, at § 18, stk. 2, alene tilsigter at beskytte købere,
hvorfor en reguleringsklausul til skade for sælger ikke er en fravigelse af § 18, stk. 2.

28 Der foreligger så vidt ses ikke trykt praksis, der nærmere kan præcisere, hvilke uvæsent­
lige ulemper en sælger må tåle. Dette skyldes formentlig, at aftalte reguleringsklausuler
meget ofte gør op hermed på forhånd. Det er ved formuleringen af bestemmelsen
formentlig tilsigtet, at sælger f.eks. må bære de normalt små kursafvigelser på samme
type obligation, der kan forekomme ved valg af et realkreditinstitut frem for et andet.

29 Er der i en handel, for hvilken ejendomsomsætningsloven § 18, stk. 2, gælder,
undtagelsesvist ikke indsat reguleringsklausuler, kan køber ændre den aftalte
finansiering ved at sikre, at sælger får nøjagtigt det kontante provenu, som han ville
have fået, såfremt lånet havde været optaget som aftalt. Ved fastsættelse af det samlede
provenu skal der tages hensyn til provenuet af obligationssalget, de sam lede
omkostninger forbundet med låneoptagelsen samt rente- og bidragsbetaling, som
refunderes over refusionsopgørelsen. Differencer i sælgers provenu reguleres normalt
som en post på refusionsopgørelsen.

30 Ved finansiering i form af overtagelse af allerede hjemtagne lån ligger provenu og
ydelse naturligvis fast ved købsaftalens indgåelse. Ved rentetilpasningslån, herunder
flexlån, kan de fremtidige ydelser variere, og det kan efter omstændighederne være på
sin plads også her at aftale en regulering, såfremt der i den nærmeste fremtid forventes
at ville ske en ikke ubetydelig rentetilpasning.

124

6.5.2 Regulering, hvis den ønskede hovedstol på et realkreditlån..

Reguleringsaftalerne kan angå tre forskellige situationer:

• At realkreditinstituttet ikke vil bevilge et lån med den anslåede hovedstol.
• At låneprovenuet ved bevilling af et lån med den stipulerede hovedstol

bliver mindre eller større end forventet.
• At størrelsen af ydelserne på det faktisk hjemtagne lån bliver mindre eller

større end forventet.

6.5.2 Regulering, hvis den ønskede hovedstol på et realkreditlån
ikke bevilges

Med henblik på de tilfælde, hvor et realkreditinstitut ikke vil bevilge et lån
overhovedet, ses det ofte aftalt, at handlen bortfalder i sin helhed, medmin­
dre køber vælger (og eventuelt stiller sikkerhed for), at handlen finansieres
på anden vis. Nægtelse af at ville yde lån sker især, hvor realkreditinstituttet
af økonomiske årsager ikke vil anerkende den pågældende køber som lånta­
ger. Er det aftalt, at handlen bortfalder, hvad der er tilfældet, når Dansk
Ejendomsmæglerforenings standardkøbsaftale anvendes, vil sælger ikke
kunne gøre misligholdelsesbeføjelser gældende mod køber.

Er intet aftalt, er køber som udgangspunkt bundet. Køber må dog mindst
have mulighed for – mod betaling af fuld erstatning til sælger – at annul­
lere31 den indgåede aftale, således at han ikke bliver forpligtet til at overtage
ejendommen.32 I visse tilfælde kan køber måske endda påberåbe sig bri­
stende forudsætninger og/eller aftaleloven § 36 og på den måde alene blive
pligtig til at erstatte sælgers kontraheringsomkostninger (negativ kontrakt­
sinteresse) eller måske helt undgå erstatningsansvar.

Til tider tilbyder realkreditinstituttet lån med en hovedstol, der er min­
dre end den, parterne forventede ved købsaftalens indgåelse. Skyldes re­
duktionen købers forhold, er situationen den samme, som hvor realkredit­
instituttet slet ikke vil bevilge et lån.

Skyldes reduktionen derimod, at realkreditinstituttet anser belånings-
maksimum for overskredet, må det være udgangspunktet, at risikoen for
afvigelsen påhviler sælger, i hvert fald i de tilfælde hvor finansierings­
forslaget er fremkommet fra hans side, herunder hvor finansieringen er
foreslået af en af sælger antaget ejendomsformidler.33 I disse situationer

31 B egrebet anvendes her i overensstem m else med defin itionen hos G o m a rd :
Obligationsret 1. del, 2. udg. (1989), s. 33. Den erstatning, der kan komme på tale, er
derfor den positive opfyldelsesinteresse, altså f.eks. det tab sælger lider ved at sælge
ejendommen til tredjemand med et lavere provenu til følge.

32 Jf. i samme retning Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 348. Her betegnes
forholdet dog som en afbestillingsret for køber.

33 Jf. Tråff: Køb og salg af fast ejendom (1996), s. 158.

125

Kap. 6: Handlens finansiering

findes i Dansk Ejendomsmæglerforenings standardkøbsaftale en bestem­
melse, der giver sælger ret til inden en vis frist at søge om lån i et andet
realkreditinstitut. Kan det ønskede lån heller ikke kan opnås andetsteds, er
det også her konsekvensen, at købsaftalen bortfalder, medmindre køber vælger
at finansiere beløbet på anden vis. I så fald lægger standardkøbsaftalen op
til, at det på forhånd aftales, hvilket samlet kontant provenu sælger skal
modtage. Disse bestemmelser suppleres tillige ofte med en fortrykt passus
om, at køber skal tåle en vis reduktion af hovedstolen i forhold til det
anslåede, f.eks. op til 15%, og at differencen skal reguleres ved forhøjelse
af sælgerpantebrevet eller af den kontante betaling. Her er risikoen over­
væltet på køber.

Er intet aftalt om regulering i tilfælde af, at hovedstolen reduceres, må
det også vurderes, hvem der er årsag hertil. Er finansieringen foreslået af
køber, gælder det samme som ovenfor anført vedrørende lån, der slet ikke
bevilges på grund af købers forhold.

Er lånets anslåede hovedstol indsat i aftalen på foranledning af sælger,
må det være sælgers risiko, at mankoen opstår. Forholdet må som udgangs­
punkt behandles som misligholdelse fra sælgers side.34 Kan der ikke herske
tvivl om ansvarsgrundlaget, f.eks. hvor sælger har givet en garanti for, at
lånet vil kunne bevilges med den aftalte hovedstol, skal der svares erstat­
ning i form af positiv opfyldelsesinteresse. Sværere er det at udmåle erstat­
ningen, og udmålingen afhænger tillige af, om køber hæver eller fastholder
købet.

Hæves handlen, vil det formentlig alene være muligt at kræve forgæves
afholdte kontraheringsomkostninger dækket, da det forekommer særdeles
vanskeligt at føre bevis for tab ved erstatningskøb, så længe ejendommene
ikke er ganske identiske.

Fastholdes købet vil det ofte være naturligt at finde en løsning ved for­
handling mellem parterne. Kan en sådan ikke opnås, må den erstatning,
sælger skal svare, skulle beregnes som et engangsbeløb, der medfører en
nedsættelse af salgssummen, f.eks. ved reduktion af sælgerpantebrevets
hovedstol. Det skal tilstræbes, at slutresultatet efter nedsættelsen så vidt
muligt bliver, at købers totale økonomiske situation med hensyn til fremti­
dige ydelser, kontant betaling og fradragsmuligheder svarer til den i købs­
aftalen forudsatte.

I nogle tilfælde vil sælger – ligesom det er muligt for køber – kunne
undgå at ifalde et misligholdelsesansvar. Også for sælger må det nemlig i et
vist omfang være muligt at påberåbe sig bristende forudsætninger og/eller

34 Jf. Träff: Køb og salg af fast ejendom (1996), s. 158. Her er dog ikke angivet, hvilke
beføjelser køber opnår i anledning af misligholdelsen.

126

6.5.3 Provenuet a f den aftalte hovedstol bliver større eller mindre .

aftaleloven § 36. Kan sælger komme i gennem med et sådant synspunkt,
bortfalder erstatningspligten, eller den reduceres til kun at omfatte godtgø­
relse af købers kontraheringsomkostninger.

6.5.3 Provenuet af den aftalte hovedstol bliver større eller mindre
end forudsat

Er der aftalt finansiering med et nyt kontantlån i købsaftalen, vil hovedsto­
len, såfremt lånet kan bevilges, altid blive udbetalt med nøjagtig det beløb,
som er anslået i købsaftalen. Her er det ydelsen på lånet, der kan variere, jf.
nærmere i det følgende afsnit. Om lånet udstedes i obligationer med en
anden forrentning end forudsat i købsaftalen, ændrer ikke ved hovedstolen
og giver normalt heller ikke anledning til særlig regulering over refusions­
opgørelsen.35

Hvis lånet udbetales før skæringsdagen, må sælger i denne (korte) periode
bære, at den fradragsberettigede kontantslånsrente afviger fra den, der er
angivet i købsaftalen. Dette skyldes, at ejerskiftelån ikke uden sælgers med­
virken kan hjemtages før overtagelsesdagen, hvorfor der i sælgers accept af
tidlig lånehjemtagelse formentlig kan indfortolkes en accept af en højere
rentebetaling. Hjemtages lånet senere end skæringsdagen, kan sælger over
refusionsopgørelsen kræve kontantlånet forrentet med den kontantlånsrente,
der er gældende for det faktisk hjemtagne lån. Dette gælder dog ikke, hvis
det er aftalt, at køber bærer kursrisikoen fra et tidligere tidspunkt. I så fald
skal køber forrente lånet med den kontantlånsrente, der er indeholdt i parternes
aftale, i stedet for med den faktiske.

Er der aftalt finansiering med kontantlån, og vælger køber at optage lånet
som et obligationslån, vil han være forpligtet til at stille sælger provenu-
mæssigt, som om der var optaget et kontantlån. En eventuel difference i
købers eller sælgers favør må medtages på refusionsopgørelsen. Ved bereg­
ning af differencen må der tages hensyn til, at omkostningerne ved låne­
optagelsen – i det omfang de skal bæres af sælger – kan være anderledes.
Således er f.eks. stempelafgiften ved obligationslån typisk højere end ved
kontantlån, da den beregnes af lånets pålydende hovedstol.

35 Derim od kan blot den mindste ændring i den aftalte finansiering have andre
konsekvenser. Se således UfR 1997.52 ØLD, hvor et obligationslån udstedtes ved
salg af obligationer med pålydende rente på 7% i stedet for den aftalen forudsatte på
6%. Herved aktiveredes en klausul om, at køber, hvis han valgte anden finansiering,
ikke kunne kræve regulering af den i øvrigt fastlåste ydelse. Køber måtte derfor
affinde sig med en væsentlig højere ydelse på grund af en kursudvikling, som sælger
skulle have båret risikoen for, hvis køber havde valgt et lån, der svarede nøjagtigt til det
aftalte.

127

Kap. 6: Handlens finansiering

Er der aftalt finansiering med obligationslån, bliver det af afgørende
betydning at få fastlagt, hvem af parterne der bærer risikoen for kursudsving
i perioden fra aftaleindgåelsen til lånehjemtagelsen. Er intet aftalt, og skal
lånet hjemtages i sælgers navn, bærer han også kursrisikoen. Aftale om, at
køber bærer kursrisikoen, bliver dog ofte indgået. I så fald må det være
præciseret, hvad der er den forventede salgskurs for de pågældende obliga­
tioner. Et overskydende provenu må refunderes til køber, der som bærer af
kursrisikoen opnår gevinsten ved kursstigninger. Er der sket kursfald, må
køber svare differencen kontant over refusionsopgørelsen eller i form af en
forøgelse af hovedstolen af sælgerpantebrevet, således at sælgers kontante
provenu ikke forandres.

Til illustration af den situation, hvor sælgerpantebrevets hovedstol skal
reguleres opad, tages udgangspunkt i, at der er forudsat et obligationslån på
1 mio. kr. optaget til kurs 95. Provenuet forventes altså at blive 950.000 kr.
Kursen på de pågældende obligationer falder inden fastlåsningen til 92,3,
således at der opstår et manglende provenu for sælger på 27.000 kr. (950.000-
923.000 kr.) Der er samtidig aftalt udstedelse af et sælgerpantebrev på
150.000 kr. og dette kan sælges til kurs 90, hvorved sælgers provenu vil
blive 135.000 kr. Provenuet ved salg af sælgerpantebrevet skal nu blive
135.000 + 27.000 kr., i alt 162.000 kr. For at opnå et sådant provenu, skal
sælgerpantebrevets hovedstol forhøjes med 27.000 kr. : 0,90 (pantebrevs-
kursen) = 30.000 kr. Pantebrevets nominelle hovedstol bliver herefter
180.000 kr. Er der tale om et sælgerpantebrev med en fast ydelse på 9,61 % af
hovedstolen, bliver den årlige ydelse i hele sælgerpantebrevets løbetid (ca.
23 år) forhøjet med 2.883 kr. Var obligationskursen omvendt steget fra 95 til
97,7, skulle pantebrevets hovedstol have været reduceret med 30.000 kr.

Reguleringsklausulemes indhold og afklaringen af, hvem kursrisikoen påhvi­
ler, kan have stor betydning for parternes økonomiske forhold efter handlens
berigtigelse. Fra perioder med markante kursændringer er der eksempler på, at
pligten til udstedelse af et sælgerpantebrev helt kan bortfalde. Indgåelse af
fastkursaftaler vil kunne minimere parternes risiko i så henseende.

6.5.4 Ydelserne på det faktisk hjemtagne lån bliver større eller
mindre end forudsat

Ved obligationslån, der hjemtages med den stipulerede hovedstol og rente­
sats, vil ydelsen ligge fast helt fra tidspunktet for aftaleindgåelsen. Her kan
alene en kursdifference i sælgers provenu, der eventuelt skal reguleres ved
ændring af sælgerpantebrevets hovedstol som beskrevet i forrige afsnit, med­
føre en ændret ydelse. Køber bærer normalt risikoen for en sådan ydelses-
ændring, medmindre det er aftalt, at købers ydelse ikke kan overstige et vist

128

6.5.5 Realkreditinstituttet kan ikke imødekomme en låneansøgning..

beløb. I så fald bærer sælger risikoen for den forøgelse af ydelsen, der
ligger herudover, og kan efter omstændighederne blive nødsaget til at tåle
en reduktion af salgsprovenuet.

Aftales der optagelse af et kontantlån, er det udgangspunktet, at risikoen
for kursudsving påhviler køber. Han må tåle en højere ydelse, hvis der på
grund af kursfald skal udstedes flere obligationer til fremskaffelse af
kontantlånshovedstolen end oprindeligt forudsat. Omvendt får køber også
fordelen af en lavere ydelse, såfremt der sker kursstigninger i den periode,
hvor kursen ikke er låst fast. Kursrisikoen kan dog ved aftale være overgået
til sælger. Dette er tilfældet, hvor handlen er indgået på vilkår om, at købers
fremtidige ydelse ligger fast. En handel kan f.eks. også indeholde en mak­
simal årlig ydelse for køber.36 Overskrides denne som følge af kursfald, vil
en del af den forøgede ydelse kunne medføre en reduktion af sælgerpante­
brevets hovedstol, så den samlede ydelse for køber kun stiger, indtil maksi­
mum er nået.37 Bliver ydelsen mindre end det maksimale beløb, sker ingen
regulering. At sælger opnår fordel i form af en forøget hovedstol på sælger­
pantebrevet i tilfælde af kursfald kan også være aftalt ved indføjelse af en
minimumsydelse eller én samlet fast ydelse.

6.5.5 Realkreditinstituttet kan ikke imødekomme en låneansøgning
i den forudsatte type obligation

Realkreditinstitutteme afgiver i praksis ikke lånetilbud, der indebærer ud­
stedelse af obligationer med rente under markedsrenten og ej heller på
konverterbare obligationer med en kurs, der på lånetilbudstidspunktet over­
stiger pari.38 Hensigten hermed er at begrænse mulighederne for at opnå
kursgevinster. Derfor må parterne i en ejendomshandel – p.g.a. kursudsving
i perioden fra indgåelsen af aftalen til lånetilbudet fremkommer – til tider
skulle foretage en vis regulering af den aftalte finansiering; en regulering
som nødvendiggøres af omstændigheder, som ingen af parterne er herre
over. I det følgende forudsættes, at lånet i alle tilfælde hjemtages af sælger.
Hjemtages lånet af køber, er det køber alene, der må bære ulemperne eller
kan nyde godt af fordelene.

36 I visse aftaler er indsat en bestemmelse om, at køber kan træde tilbage fra aftalen, hvis
den samlede årlige ydelse stiger med mere end en forud fastsat procentsats, f.eks. 5%,
jf. Träff: Køb og salg af fast ejendom (1996), s. 195. Klausulen kan være kombineret
med en reguleringsklausul eller stå alene.

37 At der herved sker en ændring af den samlede ydelseprofil (forholdet mellem renter,
bidrag og afdrag) og en ændring af en del af lånets løbetid, tages der normalt ikke højde
for.

38 Jf. motiverne til den nugældende kursgevinstlov (lov nr. 439 af 10/6 1997) FT 1996-
97, till. A, s. 4236, og Träff: Køb og salg af fast ejendom (1996), s. 186.

129

Kap. 6: Handlens finansiering

6.5.5.1 Kursen på den forudsatte obligation overstiger 100
Er kursen på den forudsatte obligation steget til over kurs 100, inden der
afgives lånetilbud, vil realkreditinstituttet i stedet afgive et tilbud baseret på
en lavere forrentet obligation.

Er der tale om obligationslån, vil provenuet til sælger typisk – trods
kursstigningen – blive mindre, og sælger må bære dette provenutab, med­
mindre aftalen indeholder en klausul om, at sælger under alle omstændig­
heder skal opnå et bestemt kontant provenu. I sidstnævnte tilfælde reguleres
normalt ved forhøjelse af sælgerpantebrev eller ved købers betaling af dif­
ferencen kontant. Køber opnår som følge af rentefaldet til gengæld en la­
vere eller uændret ydelse. Hvem der bærer risikoen for udsving i så hense­
ende afhænger af, hvem der har påtaget sig kursrisikoen i perioden.

Drejer det sig om et kontantlån, forbliver sælgers provenu uændret, og
købers ydelse vil også her blive lavere. Der opstår dog den ulempe for
køber, at den bagvedliggende obligationsgæld kan blive forøget, således at
det kan blive dyrere at indfri lånet ekstraordinært. Denne ulempe giver
almindeligvis ikke anledning til nogen form for regulering.

6.5.5.2 Mindsterenten overstiger renten på den forudsatte
obligation

Stiger mindsterenten, jf. kursgevinstloven § 38,39 inden realkreditinstituttet
når at udarbejde et lånetilbud, vil lånet blive tilbudt i en højere forrentet
obligation, end parterne havde forventet. Forhøjelsen af mindsterenten skyl­
des ikke nødvendigvis et aktuelt indtrådt kursfald, da mindsterenten bereg­
nes på grundlag af kursudviklingen over en længere periode.

Ved obligationslån vil provenuet typisk blive større end oprindeligt an­
slået. Gevinsten tilfalder sælger, medmindre aftalen indeholder en klausul
om, at køber kan kræve regulering af ydelsen som følge af den højere
lånerentesats. I så fald kan der være aftalt en regulering, der medfører en
nedsættelse af hovedstolen på sælgerpantebrevet. Er intet aftalt, må køber
bære forhøjelsen af den fremtidige ydelse uden mulighed for regulering. Er
der aftalt et maksimum for den samlede ydelse, kan der blive tale om, at
effekten af den forhøjede rente kan mærkes af begge parter.

Drejer det sig om kontantlån, forbliver sælgers provenu uændret. Deri­
mod vil købers ydelse blive højere. Også her er det afgørende, om der er
handlet på vilkår om fast ydelse for køber eller fast provenu til sælger. Er
der i aftalen ikke taget stilling til, hvem der skal bære kursrisikoen, må det
være den udfyldende regel, at risikoen for udsvinget påhviler køber.

39 Størrelsen af mindsterenten offentliggøres mindst to gange årligt i et cirkulære fra
Told- og Skattestyrelsen. A f det seneste (cirkulære nr. 190 af 17/12 1997) fremgår, at
mindsterenten indtil 30/6 1998 udgør 4%.

130

6.5.6 Stigning i mindste renten fra lånetilbud til lånevilkårene ligger fast

6.5.6 Stigning i mindsterenten fra lånetilbud til lånevilkårene
tigger fast

Også kursudsving i perioden fra lånetilbudets afgivelse til lånevilkårene
endeligt fastlægges, kan have betydning for ejendomshandlens parter.

Selskaber, fonde og foreninger m.v., der er skattepligtige efter selskabs­
skatteloven eller fondsbeskatningloven, er skattepligtige af enhver kursge­
vinst, jf. kursgevinstloven § 6 sammenholdt med § 2. Det samme gælder
personer eller dødsboer, der udøver næringsvirksomhed ved køb og salg af
fordringer eller ved finansiering, jf. kursgevinstloven § 19 sammenholdt
med § 13. Begge har til gengæld adgang til at fradrage kurstab. For disses
vedkommende har de her omtalte ændringer i mindsterenten ingen særlig
betydning.

For personer eller dødsboer, der ikke udøver næringsvirksomhed ved køb
og salg af fordringer eller ved finansiering, er kurstab ikke fradragsberetti­
gede, jf. kursgevinstloven § 14, stk. 1, sammenholdt med § 12. Derimod er
visse kursgevinster skattepligtig indkomst. Der anvendes i den forbindelse
begreberne sortstemplede og blåstemplede obligationer. De søristemplede
obligationer er de, der har en pålydende rente under mindsterenten. De
¿/«stemplede er obligationer, hvor den pålydende rente er lig med eller
højere end mindsterenten “på tidspunktet for debitors påtagelse af forplig­
telsen”, jf. kursgevinstloven § 14, stk. 2.

Det tidspunkt, hvor debitor påtager sig forpligtelsen, er det, hvor obliga­
tionen af realkreditinstituttet overføres til låntagers eller en obligationskøbers
konto i Værdipapircentralen. Indgås der kurskontakt inden obligations­
udstedelsen, fremrykkes det afgørende tidspunkt til der, hvor der modtages
en bekræftelse af kurskontrakten.40 I visse tilfælde kan tidspunktet endda
fremrykkes til realkreditinstituttets modtagelse af en udbetalingsanmodning.
Det gælder, hvor realkreditinstituttet samtidig modtager tinglyst pantebrev
uden betydende retsanmærkninger, eller hvor der stilles garanti for
pantebrevets senere fremsendelse i anmærkningsfri stand. Samtidig er det
en forudsætning, at realkreditlånet udbetales i umiddelbar tilknytning til
modtagelsen af udbetalingsbegæringen, jf. pkt. 21 i cirk. nr. 134 af 29/7
1992 om kursgevinstloven.

Er obligationerne blåstemplede, er kursgevinster, der fremkommer i for­
bindelse med afvikling af lånet, ikke skattepligtige, jf. kursgevinstloven §
14, stk. 2. Det er derimod gevinsterne på de sortstemplede obligationer. Her
medfører en forholdsvis lav kurs på udstedelsestidspunktet reelt, at en del af

40 Jf. M argrethe N ørgaard : Lærebog i indkomstskat, 8. udg. (1997), s. 427 f., og
Engholm Jacobsen : Skatteretten 1, 2. udg. (1995), s. 489.

131

Kap. 6: Handlens finansiering

den forrentning, man kunne have opnået på markedet, konverteres til en
kursgevinst ved den løbende indfrielse af lånet.

Personer og skattepligtige dødsboer uden for næring kursgevinstbeskattes
dog alligevel kun i formentlig ganske få tilfælde. Dette skyldes reglerne i
kursgevinstloven § 22, stk. 1, 5. og 6. pkt. Heri undtages fra beskatning
gevinster, hvor kreditor er et realkreditinstitut, og

• hvor et obligationslån er baseret på obligationer, hvis kurs ikke oversteg
100 på udbetalingstidspunktet, jf. kursgevinstloven § 22, stk. 1, 5. pkt.,

• hvor et obligationslån er ydet på grundlag af et lånetilbud, der er afgivet
mindre end 6 måneder før lånets udbetaling, og hvor obligationskursen
på tilbudstidspunktet ikke oversteg 100, jf. kursgevinstloven § 22, stk.
1,5. pkt.,41 eller

• hvor den pålydende rente af obligationslånet ved debitors påtagelse a f
forpligtelsen var lig med eller oversteg mindsterenten, jf. kursgevinst­
loven § 22, stk. 1, 6. pkt

Sidstnævnte undtagelse fremkom som et ændringsforslag i betænkningen
til kursgevinstloven og havde til formål at sikre, at reglen i § 22, stk. 1, 6.
pkt. ikke ville være til hinder for skattefritagelse for kursgevinster på f.eks.
inkonverterbare lån, hvor kursen på såvel tilbuds- som udbetalingstidspunkt
ofte overstiger 100.

Det har herefter kun skattemæssig betydning, at der sker ændringer i
mindsterenten fra lånetilbudets udstedelse, hvor forholdet ikke omfattes af
en af de ovenfor nævnte undtagelser.

Kun hvor der fra tidspunktet fra afgivelse af lånetilbud til debitors påtagelse
af forpligtelsen sker en forhøjelse af mindsterenten, således at lånet tilbydes
på baggrund af obligationer med en lavere pålydende rente end mindste­
renten, vil der fremover kunne opstå skattepligt.42 Her må det formentlig
være muligt at indhente et nyt lånetilbud baseret på blåstemplede obligatio­
ner. Et sådant vil dog efter omstændighederne udløse pligt til at foretage
regulering af finansieringen af købesummen.

41 Den hos Träjf: Køb og salg af fast ejendom (1996), s. 158 f., omtalte “+2%-regel” i
den gamle kursgevinstlovs § 5, stk. 5, er efter indførelse af reglerne i kursgevinstloven
§ 22, stk. 1, 5 pkt., uaktuel for aftaler indgået efter 31/12 1997. Det samme gælder
derfor pkt. 11 i Dansk Ejendomsmæglerforenings Standardbestemmelser 97 (bogens
bilag 1).

42 Da realkreditinstitutteme som før nævnt ikke udsteder lånetilbud på konverterbare
obligationer, hvis kursen på tilbudstidspunktet overstiger 100, da lånetilbud i praksis
altid tidsbegrænses til at være gældende i maksimalt 6 måneder, og da lånetilbud ikke
udarbejdes på baggrund af obligationer, der har en pålydende rente under mindsterenten,
vil kursgevinster kun være skattepligtige i ganske få tilfælde.

132

Kapitel 7

Købers misligholdelse

7.1 Indledning
Når endelig købsaftale er indgået, skal parterne naturligvis opfylde den i
enhver henseende. Lever en af parterne ikke op til sine aftaleretlige forplig­
telser, vil dette efter omstændighederne være misligholdelse. Hvilke
misligholdelsesbeføjelser modparten opnår i den forbindelse, afhænger selv­
sagt af misligholdelsens karakter.

I Obligationsret 1. del, 2. udg. (1989), s. 65, anfører Gomard, at “en debitors
undladelse af at opfylde sin hovedforpligtelse efter en indgået kontrakt i
overensstemmelse med dennes indhold er et kontraktbrud (misligholdelse),
medmindre undladelsen skyldes omstændigheder, som bevirker, at
kontrakten ikke er gyldig, er blevet uvirksom eller skyldes omstændigheder,
som kreditor bærer risikoen for.” Med den tilføjelse, at tilsidesættelse af
biforpligtelser, i nogle – men ikke alle – tilfælde også kan være
misligholdelse, jf. Gomard a.st. s. 57, vil denne definition blive lagt til
grund i det efterfølgende. Begrebet misligholdelse kan dog med lige så stor
berettigelse – men knap så informativt – defineres negativt som den ikke-
opfyldelse, der medfører visse retsvirk- ninger til fordel for fordringshaveren,
jf. således Ussing: Obligationsretten, aim. del, 4. udg. (1967), s. 50 f. Se i
denne retning også Träff: Køb og salg af fast ejendom (1996), s. 263.

Dette kapitel indeholder et katalog over de væsentligste pligter, der påhviler
en køber i en ejendomshandel. Endvidere tages stilling til, hvilke beføjelser
sælger kan påberåbe sig i tilfælde af købers misligholdelse af de forskellige
pligter.

Købers hovedforpligtelse er at berigtige købesummen på den aftalte måde,
og derudover skal han betale eventuelt tilsvar i henhold til refusionsopgø­
relse samt andel af udgifter til stempling, tinglysning og gældsovertagelse.
Der påhviler også køber pligt til loyalt at medvirke til handlens opfyldelse,
herunder især at underskrive de nødvendige dokumenter og sørge for den
praktiske berigtigelse af handlen. Sidstnævnte dog kun, hvor køber ved
købsaftalens indgåelse påtager sig denne opgave. Det er derfor især

133

Kap. 7: Købers misligholdelse

misligholdelsesbeføjelseme i anledning af forsinkelse – ophævelse, erstat­
ning (rentebetaling) og krav på naturalopfyldelse – der er relevante i rela­
tion til købers misligholdelse. Også samtidighedsprincippet, der måske kan
kategoriseres som en egentlig misligholdelsesbeføjelse,1 vil blive omtalt i
det omfang, det kan praktiseres ved handel med fast ejendom. Tilbagehol­
delse af egen ydelse er ofte et glimrende pressionsmiddel over for en mod­
villig kontraktsmodpart.

7.2 Købers misligholdelse af betalingsforpligtelser
Køber skal betale alle aftalte beløb til sælger i rette tid og på rette sted.
Imidlertid er nogle pengeydelser mere væsentlige end andre, og derfor skal
forsinkelse med betaling behandles forskelligt, afhængigt af hvilken ydelse
der er tale om.

7.2.1 Betaling af del af købesummen kontant
For sen betaling af købesummen vil kunne give anledning til sælgers ophæ­
velse af handlen med efterfølgende krav om erstatning. Hæves der ikke, vil
sælger måske i stedet kunne kræve renter. Sælger kan ved væsentlig mislig­
holdelse vælge mellem at hæve og at fastholde købet.

7.2.1.1 Ophævelse
Det beror her – som alle i alle andre henseender – på en konkret vurdering,
om en misligholdelse er så væsentlig, at den berettiger sælger til at ophæve
købet. Ved vurderingen skal især lægges vægt på

• størrelsen af den for sent betalte del af købesummen set i forhold til den
samlede købesum,

• varigheden af forsinkelsen,
• i hvilken grad køber i øvrigt har opfyldt sine forpligtelser,
• om forfaldsdagen har været præcist fastsat,2
• om sælger har rykket for betaling,
• om køber har handlet dadelværdigt, og
• i hvilket omfang handlen allerede er blevet opfyldt.

I trykt retspraksis findes følgende illustrative eksempler på væsentlig-
hedsbedømmelsen. I UfR 1965.671 HD fik sælger medhold i en påstand om
ophævelse. Købesummen på 100.000 kr. skulle efter aftalen betales mellem

1 Jf. således Gom ard: Obligationsret 2. del, 2. udg. (1995), s. 29 f.
2 Spørgsmålet om fastlæggelse af forfaldsdagen, hvor aftalen er uklar, er behandlet

nedenfor i afsnit 7.2.2.1.

134

7.2.1.1 Ophævelse

den 1/4 og 15/5 1963. Samtidig var bestemt, at endeligt skøde skulle udstedes
ved betalingen. Den 17/5 hævede sælger handlen, men allerede dagen efter
skrev sælger til køber, at man måske kunne finde en løsning ved forhandling.
Købers advokat skrev tilbage den 24/5, at køber ville foretage deponering
af beløbet, og deponering skete den 11/6. Højesterets præmisser antyder, at
ophævelsen kunne have været afværget, såfremt sælger havde reageret med
prompte betaling efter modtagelse af meddelelsen om ophævelse.

Også i UfiR 1973.862 VLD blev ophævelse anerkendt. En byggegrund solgtes
med overtagelse den 1/8 1972 for 28.000 kr. I skødet var aftalt, at købesummen
skulle betales ved skødets underskrift. Køberen underskrev skødet den 4/8,
men dette blev ikke returneret til sælgers advokat, der berigtigede handlen.
Den 22/8 rykkede sælgers advokat for tilbagesendelse af skødet, og den 28/8
anmodede han telefonisk om betaling af købesummen. Handlen hævedes ved
brev af 31/8, inden køberen samme dag fremsendte såvel det underskrevne
skøde som købesummen. I sin begrundelse for at anerkende ophævelsen lægger
landsretten vægt på, at betaling først skete lang tid efter forfaldsdagen den 4/8,
og at den heller ikke fandt sted umiddelbart efter, at sælger havde erindret
herom.

I UfiR 1976.542 HD fandtes forsinkelsen derimod at være uvæsentlig. Det blev
her, da køber ikke kunne opfylde oprindeligt fastsatte terminer, aftalt, at køber
skulle stille en bankgaranti på ca. 1,8 mio. kr. for restkøbesummen senest den
23/7 1973 kl. 16.00. Handlen hævedes derfor ved brev af 23/7. Sælgers advokat
blev i hvert fald den 24/7 underrettet om, at banken havde bevilget garantien,
og den fremkom den 25/7. Under hensyn til at sælger var bekendt med, at
garantistillelsen behandledes på et møde i banken den 23/7, til at garantien
fremkom hurtigst muligt efter denne dato, og til at køber allerede havde betalt
ca. 400.000 kr. af købesummen på knap 3 mio. kr., fandtes misligholdelsen at
være uvæsentlig, også selv om det fra sælgers side var skarpt pointeret, at
forsinkelse ikke ville blive tolereret.

Generelt kan af den netop beskrevne praksis udledes, at selv om der er tale
om forsinkelse med en pengeydelse (eller en garantistillelse for betaling),
kan ophævelse langt fra altid ske umiddelbart efter udløbet af fristen. Ube­
tydelige fristoverskridelser med især mindre beløb må accepteres, og bliver
det også i praksis, da parterne jo hyppigst har en fælles interesse i, at hand­
len gennemføres.

Sælger har mulighed for at hæve handlen på grund af købers mislighol­
delse, indtil han ikke længere uden købers medvirken kan tilbageholde sin
egen ydelse. Det vil sige, at sælger mister sin hævebeføjelse i samme øje­
blik endeligt skøde, der kan danne grundlag for tinglysning, er overgivet til

135

Kap. 7: Købers misligholdelse

køber eller købers repræsentant, f.eks. en berigtigende advokat.3 At køber
får fysisk disposition over ejendommen medfører altså ikke, at sælgers stands­
ningsret fortabes.

At køber betaler det kontante beløb for sent, men dog inden sælger når at
hæve handlen, medfører ikke automatisk, at sælgers hæveadgang bliver af­
skåret. Den almindelige obligationsretlige regel må være, at opfyldelse el­
ler tilbud herom, der fremkommer efter det tidspunkt, hvor kreditor får
hæveadgang, ikke afskærer ophævelse.4 Noget andet er, at en uforbeholden
modtagelse af ydelsen vil kunne fortolkes som et stiltiende afkald på at
anvende hævebeføjelsen. Sælger er altså nødt til at hæve umiddelbart efter
modtagelsen af købers betaling.5 Endvidere vil det forhold, at køber – omend
for sent – har opfyldt, kunne tale til gunst for køber ved afvejningen af, om
misligholdelsen er så væsentlig, at den er hæveberettigende.

7.2.1.2 Fastsættelse a f erstatning ved ophævelse
Bliver købsaftalen berettiget hævet af sælger, vil han kunne beregne sig
erstatning for det lidte tab. Sælger kan i den forbindelse vælge mellem
erstatning opgjort som negativ kontraktsinteresse eller som positiv opfyldel-
sesinteresse.6

I den negative kontraktsinteresse indgår udgifter som forgæves afholdte
kontraheringsomkostninger, herunder salær til advokat og/eller ejendoms­
formidler. Endvidere er sælger berettiget til at få godtgjort eventuelle ud­
gifter afholdt i forbindelse med indgåelse af kurskontrakter og gennemfø­
relse af inkassoforretning.

Sælger kan ikke kræve forrentning af for sent betalte beløb, da opgørelse
af erstatning efter princippet om negativ kontraktsinteresse indebærer, at
parterne skal stilles, som om aftalen ikke havde været indgået. Udgifter
afholdt i forbindelse med låneoptagelse eller til udarbejdelse af tilstands­

3 Jf. Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 327, og Ussing: Obligationsretten,
aim. del, 4. udg. (1967), s. 97. At en berigtigende advokat gives bemyndigelse af
begge parter til at udstede endeligt skøde, når købesummen er betalt, er ikke
ensbetydende med, at sælger mister sin hæveadgang.

4 Jf. Gomard: Obligationsret 2. del, 2. udg. (1995), s. 105, og Ussing: Obligationsretten,
aim. del, 4. udg. (1967), s. 100. Der findes dog visse specialbestemmelser, der med­
fører, at ophævelse ikke kan ske, hvis debitor når at værge for sig, inden kreditors
meddelelse om ophævelsen når frem, jf. f.eks. lejeloven § § 1 2 , stk. 2, og 94, stk. 2.

5 En aftale kan ikke betragtes som hævet, før end kreditor har afgivet en utvetydig
tilkendegivelse om ophævelsen, jf. Gomard: Obligationsret 2. del, 2. udg. (1995), s.
90.

6 Jf. Gomard: Obligationsret 2. del, 2. udg. (1995), s. 202 ff., Ussing: Obligationsretten,
aim. del, 4. udg. (1967), s. 159 ff., samt Vinding Kruse: Ejendomskøb, 6. udg. (1992),
s. 345.

136

7.2.7.2 Fastsættelse a f erstatning ved ophævelse

rapport og energimærkning o.l. kan heller ikke kræves erstattet, idet ydel­
serne må formodes at have fuld værdi for sælger i forbindelse med et efter­
følgende salg til anden side. Skal der afholdes udgifter til fornyelse af en
tilstandsrapport, må denne udgift dog kunne forlanges erstattet af køber.

Finder sælger det gunstigst at forlange erstatning opgjort som den posi­
tive opfyldelsesinteresse, kan i erstatningsopgørelsen i stedet indgå følgende
poster: Tab ved videresalg af ejendommen med et lavere provenu (dæknings-
salg),7 nettoudgifterne i forbindelse med at besidde ejendommen i perioden
fra den aftalte overtagelsesdag til den ved videresalget aftalte overtagelses­
dag, herunder betaling af renter og bidrag på panteprioriteter, ejendoms­
skatter, andre driftsomkostninger8 samt eventuelle ekstraregninger fra råd­
givere som følge af ophævelsen. Dog kan der ikke kræves erstatning for
rådgivning og lignende om selve ophævelsen, hvis der ved en retssag er
taget stilling til fordeling af sagsomkostninger. Endvidere gives der ikke
erstatning for de andre ulemper, som sælger påføres ved, at handlen glipper,
f.eks. øget tidsforbrug og ulejlighed i forbindelse med salg til anden side og
for sælgers eventuelle likviditetsproblemer som følge af, at provenuet fra
handlen ikke er til disposition på det forventede tidspunkt.9

Opnår sælger ved salg til anden side et større provenu, end han ville have
fået ved den ophævede handel, er der ikke lidt et tab vedrørende denne
post.10 Det må dog her være muligt at vælge at opgøre et erstatningskrav
efter reglerne om negativ kontraktsinteresse.

Hæveopgøret er imidlertid ikke afklaret ved betaling af ovennævnte po­
ster. Når der hæves, skal parterne tilbagelevere, hvad de hver især har mod­
taget. Sælger skal derfor tilbagebetale eventuelt modtagne beløb til køber
mod købers eventuelle tilbagegivelse af ejendommen. Også her gælder prin­
cippet om samtidighed, som det kommer til udtryk i købeloven §§ 57 og
58, i det omfang det rent praktisk lader sig gøre."

7 Sælgers bevisbyrde i så henseende kan være vanskelig, hvis ejendommen ikke er
videresolgt på identiske vilkår, jf. f.eks. UfR 1963.562 HD og UfR 1958.851 HD. Se
også Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 339 ff., hvor (den ældre) praksis
på området gennemgås. Ved beregningen af provenutab medtages det kurstab, der
eventuelt opstår ved, at ejerskiftelån først hjemtages på et senere tidspunkt.

8 Jf. UfR 1991.393 HD. Ved beregning af disse poster må tages hensyn til, at de i et vist
omfang skattemæssigt vil være fradragsberettigede for sælger.

9 Jf. Vinding K ruse: Ejendomskøb, 6. udg. (1992), s. 339.
10 Jf. UfR 1959.507 HD, hvor en sælger frifandtes for et påstået erstatningskrav, allerede

fordi køber på grund af videresalg til en langt højere salgssum ikke kunne antages at
have lidt tab. Domsreferatet synes dog at antyde, at sælger berettiget havde hævet
handlen, men han nedlagde ikke under sagen modkrav om erstatning som følge af
misligholdelse fra købers side.

11 Jf. Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 354.

137

Kap. 7: Købers misligholdelse

Har køberen nået at tage ejendommen i besiddelse, kan der blive tale om,
at han til sælger skal betale en rimelig godtgørelse for brugsperioden
(“leje”),12 ligesom køber skal fralægge sig et eventuelt udbytte, som ejen­
dommen har givet i den pågældende periode, f.eks. en nettolejeindtægt el­
ler nettoværdien af en afgrøde.

Køber skal efter omstændighederne ved hæveopgøret godskrives vær­
dien af den del af de af ham afholdte udgifter, der utvivlsomt har en værdi
for sælger. Det kan dreje sig om afdrag på pantehæftelser eller værdien af
udførte bygnings- og/eller grundforbedringsarbejder. Som anført af Vin­
ding Krusen må det være udgangspunktet, at køber bærer risikoen for det
tab, der ikke har medført en reel besparelse for sælger. Er der udført byg­
ningsarbejder, må køber henvises til at fjerne de indføjede arbejder, hvis
dette kan ske uden, at ejendommen beskadiges.141 visse tilfælde – især hvor
der er solgt en byggegrund – må en vis godtgørelse til køber være på sin
plads, om ikke på anden vis så dog i form af en skønsmæssig reduktion ved
udmålingen af det erstatningsbeløb, der tillægges sælger.

Køber må affinde sig med, at sælger kan modregne et eventuelt erstatnings­
krav i forbindelse med tilbagebetalingen af modtagne beløb.15 Har købesum­
men eller andre beløb været deponeret på foranledning af sælger, og er beløbet
ikke i behold, hæfter sælger personlig for dets tilbagebetaling.16

7.2.2 Erstatning i tilfælde, hvor handlen fastholdes (renter)
Vælger sælger at fastholde købet, eller er misligholdelsen ikke så væsentlig,
at sælger kan hæve, vil sælger – ud over opfyldelse af handlen – kunne
kræve erstatning for det tab, der er lidt ved for sen betaling af købesum­
men. I overensstemmelse med almindelige principper må erstatningen imid­
lertid begrænses til krav på rente, dækning af afholdte inkassoomkostninger
samt tillige erstatning af et eventuelt kurstab, hvis betaling var aftalt at
skulle ske i fremmed valuta, jf. herved princippet i gældsbrevsloven § 7,
stk. 2 og 3.17 Udgifter til f.eks. optagelse af et midlertidigt lån forårsaget af
købers misligholdelse, kan således ikke forlanges godtgjort.

12 Jf. UfR 1991.539 HD. Godtgørelsen skal ikke nødvendigvis fastsættes til markedslejen
eller sælgers faktiske nettoudgifter. Der må også tages hensyn til retsforholdets særlige
karakter, jf. således UfR 1979.44 HD.

13 Jf. Ejendomskøb, 6. udg. (1992), s. 355.
14 Almindelige principper om udøvelse af borttagelsesret, jf. Illum : Tingsret, 3. udg.

(1976), s. 390 ff., kan også anvendes her.
15 Jf. således UfR 1974.486 HD og UfR 1973.438 HD.
16 Jf. UfR 1995.691 VLD.
17 Om almindelige regler for erstatning ved forsinkelse med betaling henvises til Gomará.

Obligationsret 1. del, 2. udg. (1989), s. 106, og Ussing: Obligationsretten, aim. del, 4.
udg. (1967), s. 76.

138

7.2.2.7 Fastlæggelse a f forfaldsdag

Om sælger kan forlange erstatning for kurstab som følge af, at et tilbudt
ejerskiftelån på grund af købers misligholdelse først hjemtages senere, kan
ikke generelt besvares bekræftende eller benægtende. Så længe det ikke er
klart, om køber overhovedet agter at opfylde handlen, er det naturligt, at
sælger udsætter hjemtagelsen af et ejerskiftelån. Kurstabet vil dog i mange
tilfælde alligevel ikke kunne anses for en påregnelig skade. Endvidere har
sælger mulighed for at kurssikre lånet uden købers medvirken, hvorved tab
kan begrænses eller helt undgås. Køber må dog kunne pålægges at erstatte
kurstabet, hvor hans misligholdelse er oplagt, og hvor det må stå ham klart,
at låneoptagelsen udsættes på grund af hans adfærd.18

I det følgende vil spørgsmålet om erstatning af inkassoomkostninger og
kurstab ikke blive berørt yderligere. I stedet vil fremstillingen koncentrere
sig om renteopkrævning.

7.2.2 .1 Fastlæggelse a f forfaldsdag
Forfaldsdagen for forskellige dele af den kontante købesum vil oftest være
angivet i købsaftalen. Er der fastsat et bestemt tidspunkt, er dette naturlig­
vis afgørende, medmindre der efterfølgende er aftalt ændringer heraf. Ved
fastlæggelse af forfaldstidspunkt er det uden betydning, om der er aftalt
deponering af købesummen, eller om denne skal betales direkte til sælger.19
Derimod kan der ikke kræves renter, såfremt en aftalt garantistillelse ikke
sker rettidigt.

Indeholder købsaftalen en bestemt dato for betaling kan der ved forsin­
kelse fra købers side opkræves renter fra og med denne dato, jf. renteloven
§ 3, stk. 1. Er forfaldstidspunktet aftalt til tidspunktet for en bestemt begi­
venheds indtræden, f.eks. skødets underskrivelse20 eller modtagelsen af en
forudsat godkendelse, kan der derimod tidligst kræves rente, når der er

18 Se hertil praksis vedrørende købers ret til erstatning ved m isligholdelse fra sælgers
side UfR 1977.620 HD (ikke erstatningspligt), UfR 1977.301 HD (ikke erstatningspligt)
og UfR 1976.204 VLD (erstatningspligt). Endvidere kan henvises til den parallelle
problemstilling med hensyn til, om entreprenører har pligt til at erstatte bygherrers
kurstab på realkreditlån ved forsinkelse af byggeriet, jf. nærmere herom Hørlyck:
Entreprise og licitation, 4. udg. (1993), s. 260 f., og Vagner: Entrepriseret, 2. udg.
(1993), s. 45 ff.

19 Cf. tilsyneladende Tréijf: Køb og salg af fast ejendom, (1996), s. 275, der anfører, at
rentelovens regler om forfaldsdag ikke umiddelbart lader sig anvende, når der er aftalt
deponering.

20 Dansk Ejendomsmæglerforenings standardkøbsaftale indeholder følgende ordlyd:
“Ved skødets underskrift, dog senest den: deponeres ...” Er der ikke indsat en
bestemt dato heri, kan der ikke ved for sen betaling kræves rente fra tidspunktet for
skødets underskrift. I øvrigt er det uklart, om der med formuleringen “ved skødets
underskrift” menes det tidspunkt, hvor den sidste underskrift påføres skødet, eller det
tidspunkt, hvor køber underskriver.

139

Kap. 7: Købers misligholdelse

forløbet mere end 30 dage efter, at kreditor har afsendt en meddelelse om,
at der ved for sen betaling vil blive tilskrevet renter, jf. renteloven § 3, stk.
2. Er et sådant rentepåkrav ikke afgivet, vil der normalt først kunne kræves
rente med virkning fra anlæggelsen af retssag, jf. renteloven § 3, stk. 4.

Se hertil UfR 1985.804 VLD. Af en købsaftale fremgik, at den deponerede
kontante købesum skulle frigives, når skødet var lyst anmærkningsfrit.
Beløbet blev dog først frigivet 26 dage efter, at skødet var udleveret fra
tinglysningskontoret. Sælger kunne ikke kræve forrentning af beløbet efter
renteloven, idet landsretten ikke fandt, at forfaldsdagen var fastsat i forvejen
på en måde, som opfyldte kravet i renteloven § 3, stk. 1. Se også UfR 1995.366
HD, hvor skødet indeholdt en klausul om, at en køber skulle betale et tillæg
til købesummen, hvis den solgte ejendom helt eller delvis overgik til byzone.
Forfaldsdagen kunne ikke anses for fastsat – i rentelovens forstand – til det
tidspunkt, hvor der blev truffet beslutning om ændring af zonestatus.

Der er altså afgørende forskel på, om forfaldsdagen er fastsat til en bestemt
dato eller til tidspunktet for en begivenheds indtræden. Det er imidlertid
muligt at fremrykke rentetilskrivningen, også hvor forfaldsdagen er sat i
relation til en begivenhed. Hertil kræves blot, at det fremgår af aftalen, at
forfaldstidspunktet er en bestemt periode efter den pågældende begivenheds
indtræden, f.eks. 3 dage efter købers underskrivelse af skødet.

I begge de ovenfor omtalte sager, ville udfaldet være blevet anderledes,
såfremt det havde været aftalt, at betalingstidspunktet var nogle dage efter
modtagelsen af anmærkningsfrit skøde fra tinglysningskontoret, eller efter
at der blev truffet endelig beslutning om ændring af zonestatus.

Begrundelsen for den ikke helt logiske måde at fortolke renteloven § 3, stk.
1, på er at finde i lovens forarbejder. Det udtales her, at forfaldsdagen må
anses for bestemt i forvejen, “hvis den er fastsat til en bestemt dag eller til
et bestemt tidsrum efter en begivenheds indtræden, f.eks. 20 dage efter
fordringshaverens påkrav om betaling. Hvis der er givet henstand med be­
talingen i et ubestemt tidsrum indtil den dag, hvor en bestemt begivenhed
indtræder, ... kan forfaldsdagen derimod ikke anses for at være fastsat i
forvejen.”21

Indeholder købsaftalen ikke oplysning om, hvornår den kontante del af
købesummen kan kræves betalt, må aftalen udfyldes med almindelige
obligationsretlige principper. Beløbet forfalder derfor først, når sælger som
kreditor har afgivet påkrav til køber om betaling.221 så fald skal der tillige

21 Jf. FT 1977-78, till. A, sp. 798.

140

7.22.2 Rentesats

afgives rentepåkrav efter rentelovens § 3, stk. 2, således at der tidligst kan
kræves forrentning af beløbet 30 dage efter afsendelsen af påkravet til kø­
ber. Indeholder betalingsanmodningen intet forbehold om rentetilskrivning,
må der fremsendes en særskilt anmodning herom. Rentekrav af den her
omtalte art bør medtages i refusionsopgørelsen.23

7.2.2.2 Rentesats
Forrentning af købesummen kan i købsaftalen være fastsat til en bestemt
procentsats og eventuelt med mulighed for beregning af rentes rente, med­
mindre aftalen er indgået mellem en erhvervsdrivende kreditor og en debi­
tor, der har status som forbruger. I så fald kan kreditor maksimalt beregne
sig en årlig rente på diskontoen med tillæg af 5%, jf. renteloven § 7 sam­
menholdt med § 5 og bkg. nr. 896 af 21/12 1990 om ændring af morarente­
satsen.24

Er intet aftalt om rentens størrelse, skal rentelovens morarentesats anven­
des, medmindre det kan godtgøres, at der findes særlig lovhjemmel eller en
speciel kutyme for renteberegning på det pågældende område, jf. rente­
loven § 1, stk. 2. Kutymer kan næppe konstateres i forbindelse med ejendoms­
handel. Også her gælder i øvrigt under alle omstændigheder, at den rente­
sats kutymen foreskriver, ikke over for en forbruger må overstige rente­
lovens sats, jf. renteloven § 7.

En køber, der som debitor er i mora med betaling af en del af købesum­
men, kan ikke påberåbe sig, at sælger kun skal være berettiget til at kræve
beløbet forrentet med den (formentlig lavere) depotrente, som han ville
have fået, hvis beløbet var blevet deponeret rettidigt, selv om den mang­
lende depotrente er sælgers faktiske tab. Rentelovens morarentesats tilsigter
ikke, at kreditor skal stilles nøjagtig, som han ville have været, såfremt
betaling var sket i overensstemmelse med aftalen.25

22 Jf. Ussing: Obligationsretten, aim. del, 4. udg. (1967), s. 46, og Vinding K ruse:
Ejendomskøb, 6. udg. (1992), s. 323. Vinding Kruse anfører sammesteds med rette, at
køber som et udslag af princippet om samtidighed kan kræve, at købesummen
deponeres, indtil handlen er endeligt gennemført.

23 Jf. Jybæk og Rohrsted : Refusion (1993), s. 57.
24 Hertil findes dog den undtagelse i renteloven § 7, stk. 4, at banker, sparekasser,

andelskasser og realkreditinstitutter frit kan aftale en rentesats højere end rentelovens
og tillige beregne sig rentes rente. En sådan renteaftale er dog naturligvis underkastet
de begrænsninger, der følger af almindelige aftaleretlige fortolknings- og ugyldig-
hedsregler.

25 Se hertil Betænkning 1161, 1989 om renteloven, s. 74 f., og Munch: Renteloven med
kommentarer (1983), s. 126 ff. Renteloven § 4, stk. 2, foreskriver, at skyldneren i
tilfælde af fordringshavermora efter omstændighederne skal fralægge sig en oppebåret
depotrente.

141

Kap. 7: Købers misligholdelse

7.2.3 Købers betaling af andre pengebeløb i forbindelse med
handlen

Til tider vil køber være forpligtet til at betale andre beløb kontant til sæl­
ger.26 Det drejer sig især om refusionstilsvar i sælgers favør, (andel af)
stempelafgift og tinglysningsgebyr, såfremt det er aftalt, at sælger eller en
af ham antaget person udfører berigtigelsen af ejendomshandlen samt even­
tuel betaling af kontante beløb uden for købesummen, f.eks. for overtagelse
af inventar.

For disse beløb gælder, at misligholdelse med betalingen næppe kan betrag­
tes som værende så væsentlig, at sælger alene på grundlag heraf vil kunne
hæve handlen. Købers misligholdelse med disse mindre betalinger giver
derfor almindeligvis kun sælger beføjelse søge beløbet indkrævet på samme
måde som alle andre misligholdte pengefordringer, herunder ved inkasso
eller tvungen modregning.

Ved for sen betaling vil sælger som kreditor være berettiget til at for­
lange hovedstolen forrentet. De principper om renteopkrævning og bereg­
ning, som er omtalt oven for i afsnit 7.2.2, finder tilsvarende anvendelse
her. Er der ikke fastsat et forfaldstidspunkt i forvejen, kan der tidligst kræ­
ves rente fra det tidspunkt, der ligger 30 dage efter afsendelsen af rente­
påkrav efter renteloven § 3, stk. 2. Afsendes ikke påkrav, kan rente først
beregnes med virkning fra sagsanlæg, jf. renteloven § 3, stk. 4.

Er det aftalt, at køber skal indbetale sin del af stempelafgift og tinglysnings­
gebyr til sælger, gælder samme principper for forrentning ved for sen beta­
ling. Betales beløbet ikke rettidigt, kan dette medføre forsinkelse med ting­
lysning af skødet, og dette vil efter omstændighederne kunne være hæve-
begrundende misligholdelse, jf. nedenfor afsnit 7.3.1. Det kan ikke forlan­
ges, at sælger foreløbigt afholder købers del af udgiften.

7.3 Berigtigelse af ejendomshandlen
Ud over pligt til betaling påtager køber ved indgåelse af en ejendomshandel
en række pligter af mere praktisk art. Disse kan underopdeles i købers pligt
til at medvirke til, at der tinglyses endeligt anmærkningsfrit skøde, til at

26 Beløb, der skal betales eller deponeres til fordel for andre end sæ lger, f.eks. gebyr for
notering af gældsovertagelse, advokathonorarer eller lignende omtales ikke nærmere
her. Det samme gælder misligholdelse med betaling af terminsydelser i henhold til et
aftalt sælgerpantebrev. I sidstnævnte tilfælde skal anvendes almindelige panteretlige
principper, også selv om pantebrevet endnu ikke er udstedt, i hvert fald når
pantebrevsvilkårene fremgår af købsaftalen, jf. foran afsnit 6.3. Se tillige nedenfor
afsnit 7.3.2 om købers misligholdelse af pligten til at udstede sælgerpantebrev.

142

7.3.1 Udarbejdelse, underskrivelse og tinglysning a f skøde

udstede et eventuelt sælgerpantebrev og til at frigøre sælger for eventuelle
pantehæftelser, som køber overtager. Generelt er det formentlig sjældent, at
køber ikke opfylder disse elementer af en købsaftale, og praksis på området
er begrænset. Problemet opstår dog fra tid til anden, især hvor køber uret­
mæssigt hæver den indgåede købsaftale og derfor undlader at medvirke til
opfyldelse af handlen.

7.3.1 Udarbejdelse, underskrivelse og tinglysning af skøde
På dette felt har køber et klart incitament til at medvirke til opfyldelse af
købsaftalen. Først når køber har fået tinglyst endelig adkomst, ophører risi­
koen for, at sælgers kreditorer eller aftaleerhververe helt eller delvist
ekstingverer købers ret i henhold til købsaftalen, jf. tinglysningsloven §§ 1
og 27. Udførelse af berigtigelsen er dog måske i endnu højere grad i sælgers
interesse, idet købesummens frigivelse fra deponering og sælgers endelige
frigørelse for overtagne pantehæftelser normalt først finder sted, når der
foreligger endeligt anmærkningsfrit skøde.

Det må i dag betragtes som den altovervejende hovedregel, at det aftales,
at køber forestår (og afholder udgifterne) ved berigtigelse af handlen, jf.
foran afsnit 5.2, men det står parterne frit for at vedtage andet.27

I de (formentlig få) tilfælde, hvor intet er aftalt om berigtigelsen, kan
det næppe opstilles som den deklaratoriske regel på området, at pligten
påhviler køber. Lokale kutymer kan f.eks. stadig betyde, at aftalen må ud­
fyldes med en anden fordeling. Det kan heller ikke udelukkes, at der i et
geografisk område slet ikke findes nogen vejledende kutyme.281 så fald må
der indledes særskilt forhandling herom. Kan parterne ikke blive enige,
forekommer det rigtigst, at de deler udgifterne ligeligt.29

Den part, som berigtigelsespligten påhviler, skal naturligvis opfylde den
med fornøden hurtighed og akkuratesse.30 Den anden part kan til stadighed

27 I Dansk Ejendomsmæglerforenings standardkøbsaftale pkt. 19 er således intet fortrykt
om opgavefordelingen. I stedet er lagt op til, at der i hvert enkelt tilfælde indgås en
individuel aftale herom.

28 Afgørende i relation til fastlæggelse af eventuelle kutymer må være ejendommens
beliggenhed og ikke parternes bopæle, således som det også førhen var tilfældet ved
fastlæggelse af, om handlen var indgået på a meta-vilkår eller ej, jf. nærmere herom
Erhvervsministeriets Boligrapport 1997, s. 227 f., og Holm og Spang-Hanssen: God
advokatskik (1997), s. 109.

29 Parterne hæfter ikke solidarisk for udgifterne, medmindre noget sådant udtrykkeligt er
vedtaget, jf. UfR 1984.630 VLD og UfR 1958.1135 HD.

30 Det ses ofte aftalt, at skødet skal være udarbejdet inden en bestemt dato, jf. således
Dansk Ejendomsmæglerforenings standardkøbsaftale pkt. 19, hvori står: “Køber er
pligtig at tage skøde senest den og er berettiget hertil, når den kontante udbetaling er
berigtiget.”

143

Kap. 7: Købers misligholdelse

anvende samtidighedsprincippet, således at sælger kan undlade at give en­
deligt skøde, og køber kan tilbageholde eller deponere sin kontante beta­
ling, indtil den anden part har opfyldt sin del af aftalen med hensyn til
udarbejdelse og underskrivelse af skøde.

Køber har ikke pligt til at anvende bestallingshavende advokat eller an­
den særlig sagkyndig til at foretage berigtigelsen, medmindre det er aftalt.
Udfører køber ikke opgaven passende hurtigt og/eller betryggende, må sæl­
ger kunne hæve, hvis forsinkelsen kan anses for at være en væsentlig mis­
ligholdelse.

Se i den forbindelse UfR 1979.130 HD. Sælger havde her – af hensyn til at
kunne få frigivet salgssummen hurtigst muligt – i købsaftale af 7/9 1975
indsat en bestemmelse om, at endeligt skøde skulle være indleveret til lysning
senest 20/9. Den af køber antagne berigtigende advokat fremsendte
imidlertid først skødeudkast den 18/9, og det var behæftet med visse fejl.
Efter nogle telefoniske drøftelser fremsendtes nyt skødeudkast den 26/9, i
øvrigt uden at kopi af de samtidigt udfærdigede 5 sælgerpantebreve var
vedlagt. Sælgeren returnerede den 29/9 skødet uunderskrevet til købers
advokat og gjorde opmærksom på, at der stadig var visse fejl i skødet, og at
korrekt udgave skulle være kommet frem til hende senest den 3/10. Denne
henvendelse medførte, at købers advokat i brev poststemplet den 7/10
hævede handlen. Samme dag hævede også sælger handlen. Et flertal i
Højesteret (3 mod 2) stadfæstede landsrettens dom, hvorefter sælger ikke fik
medhold i sin påstand om ophævelse. Dette begrundedes med, at der af
sælger var sat en meget stram tidsfrist, og at sælger ikke på tilstrækkelig
tydelig vis havde tilkendegivet sine indsigelser mod kvaliteten af den
berigtigende advokats arbejde. Landsretten bemærkede dog, at den
berigtigende advokat havde taget for let på sit arbejde, men parternes
vanskeligheder med hensyn til at få udarbejdet et skøde med korrekt indhold
måtte også i et vist omfang tilskrives sælger.

Kan der ikke hæves, må sælger i stedet kunne forlange naturalopfyldelse,
således at handlens ekspedition færdiggøres af en professionel rådgiver for
købers regning. Dette er i hvert fald klart, hvor Dansk Ejendomsmægler­
forenings Standardbestemmelser 97 (bilag 1) er benyttet, da der heri er
indeholdt en udtrykkelig bestemmelse herom.31 Er intet aftalt, må sælger
efter at have rettet påkrav til køber kunne anvende samme fremgangsmåde.
I begge tilfælde vil det være muligt for sælger at opnå en anerkendelses-
dom, men det må være mere praktisk for sælger selv at lægge pengene til

31 Se hertil det i Standardbestemmelser 97 unummererede afsnit under overskriften “Andre
vilkår”.

144

7.3.2 Udstedelse og underskrivelse a f sælgerpantebrev

advokathonorar, stempelafgift m.v. ud og derefter forfølge kravet mod kø­
ber efter de almindelige regler om inddrivelse af pengekrav.

Smøler en køber med berigtigelsen, kan det betyde, at sælger får et
likviditetsproblem, fordi den deponerede købesum typisk først kan frigi­
ves, når skødet er færdigekspederet. Sælger har efter dansk rets almindelige
regler ikke mulighed for at kræve erstatning herfor, f.eks. for udgifterne til
etablering af kreditfaciliteter, jf. foran afsnit 7.2.2.32 Sælger kan alene op­
pebære den rente, der tilskrives depotet. Udbetaling af deponerede beløb
forfalder tidligst, når deponeringsbetingelseme er opfyldte, og selv da er
det langt fra sikkert, at der kan tilskrives renter fra det tidspunkt, hvor
depotet kunne have været frigivet.33

7.3.2 Udstedelse og underskrivelse af sælgerpantebrev
Det kan være aftalt, at en del af købesummen skal berigtiges ved købers
udstedelse af et pantebrev til sælger. I så fald har køber naturligvis pligt til
at sørge for, at pantebrevet udstedes og tinglyses. I købsaftalen kan være
angivet en bestemt dato for, hvornår pantebrevet skal foreligge eller sendes
til tinglysning. Er intet aftalt, må køber være forpligtet til at udstede pante­
brevet uden ugrundet ophold.34

Udstedes pantebrevet ikke, eller forsinkes udstedelsen, er dette mislig­
holdelse af aftalen, der kan give sælger beføjelse til at hæve eller kræve
erstatning, hvis han ikke ved udøvelse af sin tilbageholdsret kan fremtvinge
pantebrevet fra køberen.

Tinglysning af sælgerpantebrevet bør finde sted samtidig med lysning af
skødet (betinget eller endeligt) til køber. Lyses pantebrevet på et senere
tidspunkt end skødet, opstår risiko for, at købers kreditorer eller aftale-
erhververe får tinglyst rettigheder, der forringer sælgerpantebrevets prioritets­
stilling i forhold til det mellem køber og sælger aftalte. Er der lyst endeligt
skøde uden samtidig lysning af sælgerpantebrevet, er sælger afskåret fra at
hæve handlen, jf. ovenfor afsnit 7.2.1.1. I stedet må sælger efter omstæn­
dighederne kunne hæve aftalen delvist og kræve, at pantebrevet indløses
kontant.35 Som anført af Träjf36 er adgangen til partiel ophævelse ved for­
sinkelse med udstedelse/tinglysning af sælgerpantebrev nok reserveret de

32 Ansvar kan heller ikke gøres gældende mod en tinglysningsdommer, der ikke overholder
tidagesfristen i tinglysningsloven § 16, stk. 4, jf. UfR 1995.224 ØLD.

33 Se hertil den i afsnit 7.2.2.1 omtalte UfR 1985.804 ØLD.
34 Jf. Vinding K ruse: Ejendomskøb, 6. udg. (1992), s. 329.
35 Jf. UfR 1963.387 HD, hvor indfrielse ikke var krævet med et beløb svarende til

hovedstolen, men derimod med en skønnet kursværdi af pantebrevene, samt Vinding
Kruse: Ejendomskøb, 6. udg. (1992), s. 333 f.

36 Køb og salg af fast ejendom (1996), s. 271.

145

Kap. 7: Købers misligholdelse

tilfælde, hvor sælger p.g.a. udstedelse af endeligt skøde ikke længere kan
hæve handlen i sin helhed. Det kan dog ikke helt udelukkes, at mislighol­
delse med hensyn til udstedelse af sælgerpantebrev også i andre tilfælde kan
berettige til delvis ophævelse. Afgørelse heraf må bero på en konkret vur­
dering.37

Kan misligholdelse ikke berettige til hel eller delvis ophævelse, må sæl­
ger i stedet søge at skaffe sig økonomisk kompensation. Er pantebrevets
prioritetsstilling forringet på grund af for sen tinglysning, vil sælger kunne
kræve det herved lidte tab erstattet. Tabet kan opgøres som den del af pante­
hæftelsen, der bortfalder ved en tvangsauktion, og som ikke ville være bort­
faldet, såfremt pantebrevet havde opnået den tilsagte plads i prioritets­
ordenen.38 Også tab forårsaget ved, at en aftale om overdragelse fra sælger
til en erhverver af pantebrevet bortfalder39 på grund af for sen udstedelse af
pantebrevet, kan give sælger et erstatningskrav. Tabsopgørelsen vil her ind­
skrænke sig til den eventuelle kursdifference, der opstår ved, at pantebrevet
ved senere salg kun kan indbringe en lavere kurs end oprindeligt aftalt.

Lider sælger ikke tab af den netop beskrevne art, kan han alene gøre sin
ret i henhold til selve panteaftalen gældende. Det vil sige, at han kan kræve
renter og afdrag på de aftalte forfaldstidspunkter, også selv om pantebrevet
endnu ikke er udstedt. Betales renter og afdrag ikke rettidigt, må der afgi­
ves påkrav, og sælger kan opkræve gebyr som fastsat i Justitsministeriets
pantebrevsformular A, pkt. 3. Betales restancen ikke inden udløbet af
påkravsfristen, kan hovedstolen forlanges indfriet, jf. pantebrevsformularen
pkt. 9 a og tinglysningsloven § 42 a.

Den rentesats, som sælger kan forlange hovedstolen forrentet med, vil
typisk være den i pantebrevet aftalte. I en situation, hvor der er opstået
restancer, vil sælger imidlertid kunne kræve tilgodehavendet forrentet fra
forfaldsdagen med rentelovens morarentesats, hvis den er højere end den
aftalte rente, jf. renteloven § 6 e.c.

37 Se hertil Bryde Andersen, der i UfR 1996B.452 i en anmeldelse af Träffs bog anfører,
at sidstnævntes konklusion er nået efter “vel få mellemregninger”.

38 Det forekommer vanskeligt at opgøre et tab i den situation, hvor der (endnu) ikke er
afholdt tvangsauktion, og sælger derfor ikke har konstateret et tab. Er pantebrevet
solgt til tredjemand med den ringere prioritetsstilling, har dette formentlig givet anledning
til en kursdifference, der så udgør sælgers tab. Beholder sælger pantebrevet, f.eks.
fordi det ikke kan omsættes, burde køber, indtil sælger kan godtgøre at have lidt tab,
måske i stedet tilpligtes at stille passende sikkerhed i form af garanti eller kaution.

39 Pantebreve sælges tit inden udstedelsen, da vilkårene jo normalt vil fremgå af købsaftalen.
Sådanne aftaler om køb af pantebreve er ofte bl.a. betinget af, at erhververen modtager
pantebrevet i tinglyst anmærkningsfri stand inden udløbet af en bestemt periode efter
overtagelsesdagen.

146

7.3.3 Berigtigelse a f gældsovertagelse

7.3.3 Berigtigelse af gældsovertagelse
Overtager køber indestående pantegæld, herunder også et ejerskiftelån, der
hjemtages i sælgers navn, har køber pligt til at frigøre sælger fra hæftelsen.
Er der tale om et privat pantebrev, der indestår uopsigeligt fra ejer til ejer,
frigøres sælger, når betingelserne i tinglysningsloven § 39 er opfyldte. Det
vil sige, når panthaver har modtaget meddelelse om overdragelsen og bevis
(skødekopi eller tingbogsattest) herfor.40 Har køber på behørig vis medvir­
ket til, at endeligt skøde er blevet tinglyst, kan misligholdelse alene ind­
træde på den måde, at meddelelse om debitorskiftet ikke er tilsendt pantha­
ver. Er det køber selv, der har forestået berigtigelsen, bliver han erstatnings­
ansvarlig for sælgers tab herved. Tab opstår imidlertid kun, når køber mislig­
holder panteaftalen, hvorfor sælgers erstatningskrav højst sandsynligt ikke
vil kunne inddrives. Har køber derimod anvendt en rådgiver til at foretage
berigtigelsen, vil vedkommende kunne gøres selvstændigt ansvarlig.41

Kræver gældsovertagelsen kreditors godkendelse, vil accept ofte være en
udtrykkelig eller stiltiende forudsætning for handlen. Selv om panthaver
har afgivet forhåndsgodkendelse af en køber, bør det i praksis sikres, at
også den endelige gældsovertagelse meddeles panthaveren med henblik på
over for panthaver at bekræfte, at de forudsætninger, accepten er givet un­
der, er blevet opfyldt. Dette er ikke et krav efter tinglysningsloven § 39,
hvis stk. 1 ikke kan antages at gælde analogt på den her omhandlede situa­
tion. Panthaverne kræver tit, at der fremsendes en af køber underskreven
gældsovertagelseserklæring samt kopi af endeligt anmærkningsfrit skøde,
når det foreligger. Forsømmer køber at medvirke hertil, vil sælger efter
omstændighederne kunne rejse krav om erstatning af det tab, sælger lider
ved fortsat at hæfte for lånet solidarisk med køber, men også her er der en
formodning for, at køber ikke vil kunne honorere sælgers krav. Sælger lider
imidlertid kun tab, hvor panthaver har gjort afgivelse af meddelelse til en
egentlig betingelse for meddelelse af accept af debitorskiftet. Er forhånds­
accepten ubetinget, sker skyldnerskiftet allerede ved forhåndsgodkendelsens
fremkomst.

40 I ganske særlige tilfælde vil gældsovertagelse ikke være sket, selv om de formelle
regler i tinglysningloven § 39 er opfyldt. Se hertil UfR 1983.1016 HD, hvor en
betingelse ikke blev opfyldt. Køber fandtes derfor med rette at være trådt tilbage fra
handlen, hvilket også skulle respekteres af panthaver.

41 Se hertil FED 1996.678 ØLD omtalt ovenfor i afsnit 5.5.

147

Kapitel 8

Sælgers misligholdelse

8.1 Indledning
Salg af fast ejendom behæftet med faktiske mangler har afstedkommet et
meget stort antal tvister, og der findes på området en meget omfattende
juridisk litteratur. Endvidere har antallet af retssager givet anledning til
vedtagelsen af ejendomskøbsloven.1 Salg af mangelfulde ejendomme er imid­
lertid ikke den eneste måde, hvorpå misligholdelse fra sælgeres side kom­
mer til udtryk. Også den del af aftalen, der består i rettidigt at overgive
ejendommen til købers disposition, og at medvirke til, at købers adkomst
noteres endeligt i tingbogen, kan forsømmes, ligesom sælger kan mislig­
holde betalingsforpligtelser.
I det følgende behandles de forskellige former for kontraktbrud og købers
reaktionsmuligheder heroverfor. Hovedvægten vil naturligt blive lagt på de
faktiske mangler, men det er tilstræbt at give et overblik over de forskellige
mangelstyper og misligholdelsesbeføjelser. Retspraksis på området er der­
for ikke behandlet systematisk og udtømmende. I stedet er henvist til og
refereret især de nyeste og de mest illustrative afgørelser.2

8.2 Forsinkelse med overgivelse af ejendommen
Stiller sælger ikke ejendommen til købers disposition på det aftalte tids­
punkt, foreligger der en forsinkelse fra sælgers side, der efter omstændig­
hederne kan berettige køber til erstatning og/eller til at hæve handlen. End­
videre kan køber tilbageholde egne ydelser (betalinger), indtil sælgers mis­
ligholdelse ophører.

Før end det kan afgøres, om der foreligger forsinkelse, må det fastlæg­
ges, hvornår sælger er forpligtet til at stille ejendommen til rådighed for
køber. Den aftalte overtagelsesdag vil tit være afgørende, men det kan også
være aftalt, at ejendommen skal overgives tidligere eller senere til køber. I

1 Jf. således bemærkningerne til lovforslaget FT 1994-95, till. A, s. 2981 f.
2 En mere udførlig gennemgang af praksis findes hos Vindmg Kruse: Ejendomskøb, 6.

udg. (1992) og Rosenmeier. Mangler ved fast ejendom, 3. udg. (1996).

148

8.2 Forsinkelse med overgivelse a f ejendommen

så fald bruges betegnelsen dispositionsdag i stedet for overtagelsesdag, jf.
foran afsnit 5.2.3.

Så længe køber ikke kan disponere over ejendommen, vil han normalt
heller ikke overtage risikoen for den, ligesom han ikke bliver forpligtet til
at betale forbrugsafgifter m.v. fra et tidspunkt, der ligger før den faktiske
besiddelsesovergang.

Hvornår forsinkelsen er så væsentlig, at den berettiger køber til at op­
hæve købet, afhænger af de konkrete omstændigheder.3 Ved vurderingen
må bl.a. indgå årsagerne til forsinkelsen, vigtigheden for køber af at over­
tage ejendommen på den aftalte dato, i hvor høj grad aftalen i øvrigt er
opfyldt fra købers og sælgers side samt forsinkelsens varighed. Vurderes
det, at sælger ikke inden for overskuelig fremtid kan eller vil overgive
ejendommen til køber, er det oplagt, at der kan hæves. Som eksempel kan
nævnes det tilfælde, hvor ejendommen er udlejet til anden side, og den
pågældende lejer ikke kan udsættes af lejemålet.4

Hvor køber kan hæve handlen, vil han normalt5 være berettiget til erstat­
ning af afholdte handelsomkostninger, honorarer til rådgivere, eventuelle
forgæves afholdte flytteudgifter, eventuelle erlagte ydelser på pantehæftel­
ser, alle betalinger af driftsomkostninger vedrørende ejendommen m.v.

Ved hæveberettigende misligholdelse kan køber vælge mellem erstatning i
form af positiv opfyldelsesinteresse og negativ kontraktsinteresse, ligesom
det er tilfældet, når sælger hæver, jf. foran afsnit 7.2.1.2. Det er ikke korrekt,
når det af Träff: Køb og salg af fast ejendom (1996), s. 267 og 277, anføres,
at negativ kontraktsinteresse kun er relevant ved ophævelse. Negativ kon­
traktsinteresse er relevant, hvor købsaftalen er ugyldig samt ved ophævelse,
hvor det ikke er opportunt at kræve erstatning i form af positiv opfyldel­
sesinteresse. Rent praktisk vil det dog ved sælgers forsinkelse med over­
givelse af ejendommen formentlig oftest være den negative kontrakts­
interesse, der forlanges. Se dog hertil UfR 1994.566 VLD, hvor køber fik
erstatning for tabt fortjeneste ved videresalg i et tilfælde, hvor sælger uberet­
tiget hævede handlen.

3 Selve det forhold, at en på forhånd fastsat dato for overtagelsen er overskredet, er ikke
tilstrækkeligt til at betragte misligholdelsen som væsentlig. Det køberetlige princip om
at enhver forsinkelse i fikskøb og handelskøb er væsentlig, kan ikke overføres til
ejendomsområdet, jf. herved Vinding K ruse: Ejendomskøb, 6. udg. (1992), s. 58, og
Träff\ Køb og salg af fast ejendom (1996), s. 267.

4 I så fald antager forsinkelsen karakter af en retsmangel (partiel vanhjemmel).
5 Hertil kræves, at der foreligger et ansvarsgrundlag i form af culpa eller i vanhjem-

melstilfælde, f.eks. hvor lejeren ikke flytter, et objektivt ansvar. Se dog tillige nedenfor
afsnit 8.6.2 om erstatningspligt uden ansvarsgrundlag, hvor der foreligger væsentlig
misligholdelse.

149

Kap. 8: Sælgers misligholdelse

Har køber nået at udføre arbejder på ejendommen, må han være berettiget
til at få erstattet udgifterne hertil. Ved erstatningens fastsættelse må køber
tåle, at beløbet nedsættes med en skønnet nytteværdi (“leje”) for den pe­
riode, hvor han har brugt ejendommen.

Kan eller vil køber ikke ophæve, kan han i stedet kræve erstatning for det
tab, han lider på grund af forsinkelsen. Poster, der indgår i tabsopgørelsen,
vil her typisk være udgifter til opmagasinering, ekstraudgifter til transport
af løsøre, driftstab på grund af senere opstart af virksomhed, hvor noget
sådant kan bevises, udgifter forbundet med etablering af nødløsninger i
andre lokaler m.v. I forbindelse med refusionsopgørelsen vil det endvidere
være naturligt at flytte skæringstidspunktet fra det aftalte overtagelses-
tidspunkt til datoen for den faktiske dispositionsstillelse, således at køber
ikke forpligtes til at betale for ejendommen i den periode, hvor han ikke har
kunnet råde over den. I det omfang udgifterne indebærer en formindskelse
af købers fremtidige udgifter, f.eks. hvor der betales afdrag på pantegæld,
skal det aftalte skæringstidspunkt dog fastholdes.

Er årsagen til forsinkelsen med overgivelse af ejendommen udefra kom­
mende omstændigheder, f.eks. en besættelse, kan sælger alligevel mødes
med mangelsindsigelser, da han bærer risikoen for ejendommen i enhver
henseende, indtil det aftalte overtagelsestidspunkt er passeret. Sælger kan
dog næppe gøres erstatningsansvarlig, uanset om køber i denne situation
hæver eller fastholder købet.

Skyldes forsinkelsen, at køber ikke har opfyldt sine forpligtelser, forelig­
ger der ikke misligholdelse fra sælgers side. Situationen kan betegnes som
mora på køberside, der berettiger sælger til at udøve tilbageholdsret med
hensyn til at stille ejendommen til købers disposition.

En køber, der ikke gives adgang til ejendommen på det aftalte tidspunkt,
vil – hvis han kan godtgøre sin ret med den fornødne sikkerhed – kunne få
ejendommen stillet til disposition ved en umiddelbar fogedforretning, jf.
retsplejeloven § 596.6

8.3 Forsinkelse med udstedelse af skøde
Efter indgåelse af købsaftale er sælger forpligtet til at sikre, at køber får ting­
lyst endelig adkomst på ejendommen uden anmærkninger.7 Er der aftalt en

6 Jf. G om ard : Fogedret, 4. udg. (1997), s. 345, og G om ard og M ø ller (red.):
Kommenteret retsplejelov, bd. II, 5. udg. (1994), s. 359.

7 Kan skødet ikke lyses uden anmærkninger, kategoriseres forholdet som en retsmangel.
Hvilke sanktioner, køber kan gøre gældende i den anledning, er behandlet nedenfor i
afsnit 8.5.3.

150

8.3 Forsinkelse med udstedelse a f skøde

dato for, hvornår skøde skal foreligge, regnes forsinkelsen i forhold hertil. Er
en dato ikke fastsat, må sælger være forpligtet til at give skøde hurtigst muligt,
så snart køber er klar til at opfylde de ham påhvilende forpligtelser.8

Da sælger normalt ikke kan få frigivet købesummen, før end skøde er
lyst, er det almindeligvis kun, hvor salg er tabgivende, eller hvor sælger slet
ikke kan eller vil udstede skøde,9 at forsinkelse forekommer.

I andre tilfælde er en forsinkelse fra sælgers side med hensyn til at ud­
stede skøde næppe en så væsentlig misligholdelse, at den berettiger køber til
at hæve handlen. Har køber fået stillet ejendommen til disposition, er den
væsentligste del af aftalen opfyldt. Køber er dog ikke sikret mod sælgers
kreditorer eller aftaleerhververe, før end han har fået tinglyst sin adkomst,
men køber kan muligvis sikre sig ved at tinglyse købsaftalen, såfremt en
sådan foreligger i skriftlig form, jf. foran afsnit 5.2.1. Udtages der stæv­
ning med henblik på at opnå dom for, at sælger skal anerkende at udstede
skøde på de aftalte vilkår, vil stævningen kunne tinglyses, såfremt den på­
gældende ret træffer beslutning herom, jf. tinglysningsloven § 12, stk. 4.
Vægring mod at udstede skøde vil således næppe kunne berettige køber til
at hæve. Er der underskrevet betinget skøde, vil vægring med udstedelse af
det endelige skøde i endnu mindre grad være væsentlig misligholdelse.10

I stedet kan køber for at lægge pression på en modvillig sælger i medfør
af samtidighedsprincippet tilbageholde sine egne ydelser, herunder foretage
deponering af kontante betalinger, således at beløb først udbetales, når ad­
komsten er endeligt tinglyst.

Endvidere kan køber kræve erstatning for et tab, der lides på grund af
forsinkelsen, f.eks. sagsomkostninger, udgiften til forlængelse af en garanti
for et lån og/eller et kurstab som følge af, at ejendommen først endeligt kan
prioriteres på et senere tidspunkt, end hvis sælger loyalt havde opfyldt sin
forpligtelse.11

8 Jf. Vinding K ruse: Ejendomskøb, 6. udg. (1992), s. 50.
9 Hvor sælger (på grund af manglende tinglysningsmæssig adkomst) ikke kan eller

(f.eks. ved dobbeltsalg) ikke vil udstede skøde, foreligger der vanhjemmel, som
behandles efter de nedenfor i afsnit 8.5.3 omtalte regler.

10 En køber med betinget adkomst opnår i mange henseende en ejers status. Se hertil
f.eks. UfR 1971.347 VLK, hvor det fandtes mest hensigtsm æssigt at afholde
tvangsauktion over en ejendom, selv om den misligholdende kun havde betinget
adkomst.

11 Jf. UfR 1976.204 VLD. Kurstab vil dog næppe altid kunne betragtes som en adækvat
følge af forsinkelsen, jf. foran afsnit 7.2.2.

151

Kap. 8: Sælgers misligholdelse

8.4 Sælgers misligholdelse af betalingsforpligtelser
Indtil overtagelsesdagen passeres, skal sælger afholde de omkostninger, der
er forbundet med at eje ejendommen, f.eks. ejendomsskatter eller bidrag til
en ejerforening. Gør han ikke det, vil køber efter omstændighederne kunne
gøre sælger ansvarlig for retsmangler, jf. nærmere nedenfor afsnit 8.5.3.
Efter overtagelsesdagen påhviler der normalt ikke sælger særlige betalings­
forpligtelser. Der kan dog blive tale om, at han skal betale et refusionstil-
svar til køber, og det kan være aftalt, at sælger skal betale et beløb kontant,
f.eks. til udbedring af mangler, og/eller at han skal bære en del af salgsom­
kostningerne, herunder især advokathonorar, stempelafgift og tinglysnings-
gebyr.12
Betalingsforpligtelserne vil tit kunne modregnes i sælgers tilgodehavende
hos køber. Kan de ikke det, må det fastlægges, hvad der er forfaldstid for
ydelserne. Er intet aftalt herom, må ydelserne forfalde, når køber afgiver
påkrav om betaling. I disse tilfælde er forfaldsdagen ikke fastsat i forvejen,
så der vil – i mangel af modstridende aftale eller kutyme – tidligst kunne
kræves rente, når der er forløbet mere end 30 dage efter afgivelsen af rente­
påkrav, jf. renteloven § 3, stk. 2.13 Forsinkelse med betaling af de her om­
handlede ydelser vil næppe kunne give køber beføjelse til at hæve eller
kræve erstatning ud over renten og et eventuelt valutakurstab, jf. gældsbrev­
loven § 7, stk. 2.

8.5 Mangler
8.5.1 Indledning
I det følgende gives en redegørelse for retstillingen vedrørende de mangler
ved fast ejendom, som har juridisk betydning. De mangler, der omtales, er
derfor ikke alle fejl og uønskede forhold vedrørende en ejendom.

Fremstillingen indskrænker sig til alene at behandle forhold, som befin­
der sig i grænseområdet for, hvad en køber med retssystemets bistand kan
påberåbe sig over for en sælger eller tidligere led. Det vil med andre ord
blive søgt afdækket, i hvilke tilfælde en køber opnår misligholdelsesbeføjelser
over for sælger.141 afsnit 8.5. beskrives hovedindholdet af mangelsbegrebet
og visse objektive betingelser for, hvornår mangler kan påberåbes, mens

12 De betalingsforpligtelser, der påhviler sælger i forhold til tredjem and , f.eks. honorar
til ejendomsformidler, indfrielse af pantehæftelser samt betaling af ejerskifteafdrag
eller -gebyr eller af førstegangsafgift ved salg af visse ejerlejligheder m.v., vil ikke
blive omtalt nærmere her.

13 Se mere detaljeret om fastlæggelse af forfaldstid og tidligste tidspunkt for rentetilskrivning
foran afsnit 7.2.2.1 og 7.2.2.2.

152

8.5.2 Mangelsbegrebet

afsnit 8.6 indeholder en analyse af, hvornår og hvordan de enkelte
misligholdelsesbeføjelser, især ophævelse, erstatning og forholdsmæssigt
afslag, kan anvendes.

8.5.2 Mangelsbegrebet
At fastlægge helt præcist, hvad der skal forstås ved en juridisk mangel,
lader sig næppe gøre, hverken i forbindelse med fast ejendom eller på andre
områder. Det følgende må derfor heller ikke betragtes som en udtømmende
mangelsdefinition, men i stedet som en skitsering af hovedindholdet af
mangelsbegrebet for fast ejendom i dansk ret.

I litteraturen15 er der udbredt enighed om, at mangler kan opdeles i to
kategorier: De generelle mangler omfattende forhold, som køber i alle til­
fælde har ret til at forvente af ejendommen, og de individuelle mangler
omfattende forhold, som køber har ret at forvente efter fortolkning og ud­
fyldning af den konkrete købsaftale. Ingen af de to mangelkategorier har et
fuldstændigt entydigt indhold, og de kan derfor heller ikke afgrænses klart
i forhold til hinanden. Det, som enhver køber har ret til at forvente af
ejendommen, kan lige så vel anses for at være en (stiltiende) del af aftalen.
Sondringen kan ikke tillægges nogen særlig betydning,16 når bortses fra, at
den kan illustrere, at mangelsbegrebet næppe alene afhænger af, hvad der
kan betragtes som aftalt mellem køber og sælger. Der kan således også være
tale om en mangel, når der foreligger en fejl ved ejendommen, som hver­
ken sælger eller køber har været opmærksomme på ved aftaleindgåelsen, og
som parterne først bliver bevidste om efter overtagelsen.

Afgørende for, om køber får misligholdelsesbeføjelser, er i alle tilfælde
en helt konkret vurdering af det pågældende retsforhold. Imidlertid kan

14 Om en ejendom kan siges at være behæftet med en juridisk mangel, hvor køber ikke
kan gøre m islig h o ld elsesb efø je lser gæ ldende over for sæ lger, forekom m er
terminologisk forkert. Den meget omtalte bagatelgrænse for forholdsmæssigt afslag,
jf. især nedenfor afsnit 8.6.3, har dog givet anledning til en række afgørelser, hvor der
i traditionel juridisk forstand må siges at foreligge en mangel, men hvor forholdet
alligevel på grund af sagsgenstandens relativt beskedne størrelse henføres til at være
købers risiko. Det har formentlig kun akademisk betydning, om det sidstnævnte tilfælde
kategoriseres som en mangel eller ej. Det, der er interessant, er at få skitseret grænserne
for, hvornår køber får misligholdelsesbeføjelser.

15 Se hertil Ussing: Obligationsretten, aim. del, 4. udg. (1967), s. 36, Stig Jørgensen'.
Kontraktsret 2, (1972), s. 35, Vinding K ruse’. Ejendomskøb, 6. udg. (1992), s. 80 ff.,
og Rosenm eier: Mangler ved fast ejendom, 3. udg. (1996), s. 24 f. De to førstnævnte
har søgt at fastlægge et universalt mangelsbegreb, mens de to sidstnævnte specielt
forholder sig til mangelsbegrebet i relation til fast ejendom.

16 Jf. således også Jørgen N ørgaard i UfR 1989B.282 og Rosenmeier. Mangler ved fast
ejendom, 3. udg. (1996), s. 25.

153

Kap. 8: Sælgers misligholdelse

hovedlinierne i mangelsbegrebet dog beskrives generelt. Hvis ikke dette var
tilfældet, ville det ikke være muligt på forhånd at vurdere, om en fejl er af
en sådan art, at den berettiger køber til f.eks. at hæve eller kræve erstatning.

De elementer, der er afgørende for, om en mangel af faktisk eller retlig
art giver køber misligholdelsesbeføjelser, kan opdeles i følgende tre hoved­
områder, som dog ikke klart kan adskilles fra hinanden:

• Købsaftalens indhold.
• På sælgerside, om sælger burde have oplyst køber bedre (loyal oplys­

ningspligt), og om sælger kan siges at have givet en garanti.
• På køberside, om køber selv burde have konstateret forholdet inden købs­

aftalens indgåelse (købers undersøgelsespligt), og hvilke forudsætninger
(kendte eller ukendte for sælger) køber berettiget kan påberåbe sig.

Med hensyn til fastlæggelse af købsaftalens indhold gælder almindelige
fortolknings- og udfyldningsregler.171 den forbindelse er der speciel anled­
ning til at nævne princippet om, at et forhold, som køber inden købsaftalens
indhold mundtligt eller skriftligt er blevet gjort opmærksom på, ikke kan
betragtes som en mangel.18 Får køber oplysning om et bestemt forhold, kan
dette i øvrigt ofte medføre, at køber samtidig får udvidet sin undersøgelses­
pligt. Omvendt hvis sælger har givet en garanti eller en oplysning. Herved
slækkes kravene til købers undersøgelsespligt.19 De tre ovenfor nævnte hoved­
områder, er således indbyrdes tæt forbundne og dækker vel ret beset ude­
lukkende over forskellige aspekter af kontraktsfortolkning og -udfyldning.
I det følgende vil de dog så vidt muligt blive behandlet hver for sig.

8.5.2.1 Sælgers oplysningspligt
At fastslå i generelle termer, hvilke forhold en sælger har pligt til at oplyse
køber om, lader sig ikke gøre, da der også her må foretages en konkret
vurdering i hvert enkelt tilfælde. Skal indholdet af oplysningsforpligtelsen
beskrives generelt, er følgende dog en rammende beskrivelse: “Sælgeren
skal oplyse køberen om alle ikke-bagatelagtige forhold, som han kender
eller burde kende, og som han må regne med, at køberen vil lægge vægt
på.”

17 Disse omtales ikke specielt i det følgende. I stedet henvises til aftaleretlige fremstillinger
såsom Lynge Andersen, M adsen og Nørgaard: Aftaler og mellemmænd, 3. udg.
(1997), s. 344-422, Gom ard: Almindelig kontraktsret, 2. udg. (1996), s. 245, Palle
Bo Madsen: Aftalefunktioner (1983), s. 43-84, Stig Jørgensen: Kontraktsret 1 (1971),
s. 167-207, og Ussing: Aftaler, 3 udg. (1950), s. 421-444.

18 Jf. Gomard: Obligationsret 1. del, 2. udg. (1989), s. 195.
19 Jf. Gomard: Obligationsret 1. del, 2. udg. (1989), s. 198.

154

8.5.2.1 Sælgers oplysningspligt

Citatet stammer fra Betænkning 1276, 1994, s. 129. Se tillige Rosenmeier:
Mangler ved fast ejendom, 3. udg. (1996), s. 70 f., Vinding Kruse:
Ejendomskøb, 6. udg. (1992), s. 153, Gomard: Obligationsret 1. del, 2. udg.
(1989), s. 169 og 184, samt købeloven § 76, stk. 1, nr. 3. Rosenmeier. a.st., s.
71, anser oplysningsansvaret for udelukkende at være et culpaansvar. Hos
Gomard udtales a.st., s. 169, at den loyale oplysningspligt enten kan ses
som et udslag af culpareglen, som en stiltiende garanti eller som en
selvstændig retsdannelse. Hertil må føjes, at oplysningspligten også kan ses
som et udslag af pligten (biforpligtelsen) til loyal hensyntagen til sin
kontraktsmodpart, jf. generelt herom Gomard: a.st., s. 53, og Ussing:
Obligationsretten, aim. del, 4. udg. (1967), s. 23. Ifølge såvel Gomard som
Ussing består loyalitets-forpligtelsen i, at parterne i et skyldforhold har pligt
til at tage rimeligt hensyn til den anden parts interesser.

I UfR 1987B.342 argumenterer Jørgen Hansen for, at sælgerens loyale
oplysningspligt på grund af mangel på indhold skal udgå af mangelsbegreb
og -bedømmelse. Der skal dog fortsat kunne statueres en mangel, når sælger
har udvist svigagtig og måske særlig grov uagtsom adfærd. Dette synspunkt
forekommer ikke vel begrundet, da domstolene generelt synes at være
tilbageholdende med at karakterisere en handling eller undladelse som
svigagtig, medmindre det er ganske bevisfast, at der er givet urigtige oplys­
ninger eller sket en fortielse. At statuere, at sælger ikke har opfyldt sin
oplysningspligt, forekommer knap så bastant, selv om domskonklusionen
måske i begge tilfælde bliver den samme. Endvidere må det antages, at en
række af de domme, der er afsagt om forsømmelse af oplysningspligten,
ville være faldet anderledes ud, hvis kriteriet havde været, at sælger skulle
have handlet svigagtigt eller groft uagtsomt. Se hertil f.eks. UfR 1982.711
ØLD. En sælger af en ejerlejlighed måtte antages ikke at være vidende om,
at der på en generalforsamling i ejerforeningen havde været drøftelser om
mangler ved ejendommens altaner. Sælgeren havde kun ejet lejligheden i
ca. 6 uger og havde ikke beboet den. Alligevel fandtes hun at have forsømt
sin oplysningpligt, idet hun burde have skaffet sig viden om manglerne og
have viderebragt den til køber.

På sælger- (og på køberside, jf. nedenfor afsnit 8.5.2.3 om købers under­
søgelsespligt) tages hensyn til aktørernes videnniveau og til, om de har
anvendt sagkyndige med henblik på at få visse forhold bedre belyst. En
specielt bygningskyndig sælger samt en sælger, der inden salget har fået
ejendommen undersøgt af en bygningssagkyndig, har en udvidet oplysnings­
pligt i forhold en sælger uden særlige forudsætninger. Det afgørende er,
hvad sælgeren vidste eller burde vide. Sælgeren kan ikke siges at have pligt
til at undersøge ejendommen grundigt inden salg, og naturligvis har han

155

Kap. 8: Sælgers misligholdelse

heller ikke pligt til at antage en bygningssagkyndig.20 Undladelse kan dog
efter omstændighederne få følger, hvis der efterfølgende er grundlag for at
statuere, at sælger har misligholdt sin oplysningspligt.

Til eksemplificering af omfanget af oplysningspligtens indhold er føl­
gende domme værd at opholde sig ved:

A. Sælger har oplysningspligt:

I UfR 1959.41 HD blev det lagt til grund, at sælger havde eller burde have
haft kendskab til, at ejendommen tidligere havde været svært angrebet af
rotter. Derfor blev han holdt ansvarlig for, at han på forespørgsel fra køber
kun havde oplyst om ubetydelige forekomster.

En sælger havde i UfR 1968.689 ØLD kort før salg fået pålagt et nyt tag.
Sælgeren var klar over, at taget ikke var udført fagmæssigt forsvarligt, men
undlod at oplyse køber herom. Da manglen ikke var af en sådan art, at køber
selv burde have lagt mærke til den, blev sælger pålagt erstatningsansvar.

I UfR 1976.475 HD var en ejendom angrebet af svamp. Sælger burde have
henledt købers opmærkomhed på, at gulvene var i dårlig stand, da han selv
havde ladet visse reparationer foretage, og da køber udtrykkeligt havde
bragt spørgsmålet om svampeangreb på bane.

I UfR 1978.731 VLD blev det lagt til grund, at sælger havde konstateret
huller i fugerne i murværket efter murbiangreb. Han oplyste ikke køber
herom, hvorfor han fandtes at have forsømt sin oplysningspligt. Køberen
fandtes dog også selv at have burde konstateret angrebet, hvorfor erstatningen
reduceredes ud fra egen skyld-betragtninger. En tilsvarende dom findes i
UfR 1951.382 ØLD.

UfR 1982.711 ØLD, som er omtalt ovenfor, pålagde en sælger pligt til at
undersøge og viderebringe oplysninger til køber, om hvad der havde været
drøftet på generalforsamling i en ejerforening, afholdt før sælger selv købte
ejerlejligheden.21

20 Jf. Vi?iding K ruse: Ejendomskøb, 6. udg. (1992), s. 153 f. Også hvor salget er omfattet
af ejendomskøbsloven, er det frivilligt, om sælger vil lade udarbejde tilstandsrapport.

21 Ikke mindst på baggrund af denne dom er det blevet fast praksis at overgive kopier af
de(t) seneste regnskab(er) og generalforsamlingsprotokollat(er) samt af det aktuelle
budget for ejerforeningen til køber. Har køber modtaget materialet, kan han ikke senere
påberåbe sig forhold, der fremgår heraf, medmindre sælger tillige har givet en garanti
eller har handlet erstatningspådragende.

156

8.5.2.1 Sælgers oplysningspligt

UfR 1984.191 HD omhandler to privatpersoner, der købte en byggegrund i en
større udstykning. Det var ikke over for sælger tilkendegivet, at køberne ønskede
at opføre en villa med kælder. Sælger var inden salget i forbindelse med drøftelser
om kloakeringsforholdene blevet gjort opmærksom på, at grundvandsstanden
i hele området var høj. Såvel et flertal i landsretten som en enig Højesteret
fandt, at sælger burde have viderebragt oplysningen om grundvandsstanden.
Sælger skulle have indset, at det pågældende forhold ville give i hvert fald
nogle af grundkøberne problemer i forbindelse med byggeri.

UfR 1988.379 HD omhandler salget af en udlejningsejendom, hvor det kort
efter overtagelsen viste sig, at det på grund af tæring var nødvendigt at
udskifte jembjælkerne i karnapperne. Sælger var næppe vidende om denne
tæring, men det blev lagt til grund, at han inden salget var bekendt med, at
bjælkerne i en tilsvarende naboejendom havde måttet udskiftes. Endvidere
havde lejerne i ejendommen inden salget protesteret mod en varslet
huslejeforhøjelse bl.a. med henvisning til karnappernes tilstand. Såvel
Landsret som Højesteret fandt, at sælger burde have henledt købers
opmærksomhed på risikoen for, at reparation af karnapperne var påtrængende.

I UfR 1991.170 HD lagdes til grund, at køber i hvert fald over for ejendoms-
formidleren havde tilkendegivet, at han forudsatte, at et af to matrikelnumre
kunne sælges som en selvstændig byggegrund. Dette kunne imidlertid ikke
lade sig gøre, da sælgeren ved aftale havde påtaget sig at overholde en
byggelinie, der dog ikke klart fremgik af den tinglyste servitut. Sælger havde
nogle år forinden fået afslag på to ansøgninger om tilladelse til at overskride
byggelinien. Formidleren havde foretaget de fornødne undersøgelser og
fandtes ikke at have handlet selvstændigt erstatningspådragende. Derimod
fandtes sælgeren erstatningsansvarlig ved ikke at have henledt købers (eller
ejendomsformidlerens) opmærksomhed på, at bebyggelse af grunden kunne
være forbundet med vanskeligheder.

En sælger blev i UfR 1992.819 VLD, fundet erstatningsansvarlig for ikke at
have oplyst en køber om, at han selv havde udført visse skjulte rørinstal­
lationer, der skulle have været foretaget af en autoriseret installatør. Rørene
havde ikke været utætte i sælgers ejertid, men de var ikke udført fagmæssigt
korrekt og gav senere anledning til vandskade. Sagen kunne lige så vel
have resulteret i erstatningsansvar for sælger som “selvbygger” ud fra culpabe-
tragtninger.

I øvrigt henvises til de yderligere eksempler fra utrykt praksis, der er refereret
hos Rosenmeier. Mangler ved fast ejendom, 3. udg. (1996), s. 72 f.

157

Kap. 8: Sælgers misligholdelse

B. Sælger har ikke oplysningspligt:

I UfR 1978.478 HD havde en kommune en lovbestemt forkøbsret til en
ejendom, der var solgt til anden side, uden at sælger havde givet oplysning
om kommunens (ikke tinglyste) ret. Kommunen ønskede imidlertid at
erhverve den pågældende ejendom, hvorfor den indgåede købsaftale ikke
kunne opfyldes. Køberne fik ikke medhold i en påstand om, at sælger var
erstatningspligtig som følge heraf, idet der henvistes til, at køberne, der
havde til hensigt at lade jorden udstykke, vidste, at tilbudspligten påhvilede
ejendommen. Det udtaltes dog tillige, at sælger også burde have gjort
opmærksom på forholdet.

Sagen UfR 1989.977 ØLD vedrørte et 19 år gammelt tagpaptag, der af
skønsmanden i sagen erklæredes for aldeles udtjent. Sælger havde løbende
tjæret taget og havde i året før salget ladet en utæthed reparere. Det kunne
fra købers side ikke bevises, at sælger havde været bekendt med, at taget ved
overtagelsen var utæt. Spørgsmålet var herefter, om sælger var pligtig til at
henlede købers opmærksomhed på tagets ringe tilstand, eller om køber selv
burde have foretaget undersøgelser. Med henvisning til tagets alder og til at
køber måtte påregne, at der løbende var foretaget vedligeholdelse og
reparationer samt formentlig også fordi store revner i tagpappet kunne
konstateres med det blotte øje, fandtes sælger ikke at have forsømt sin
oplysningspligt.

Sagen UfR 1993.72 HD omhandlede et delvis ulovligt og i øvrigt utilstræk­
keligt elektrisk gulvvarmeanlæg. Sælger fandtes ikke at have forsømt sin
oplysningspligt ved at undlade at henlede købers opmærksomhed på
forholdet, da det ikke kunne anses for bevist, at hun – trods en ejertid på ca.
13 år – havde gjort brug af anlægget. Køber fandtes heller ikke uden videre
at kunne gå ud fra, at huset var forsynet med gulvvarme og burde selv have
foranstaltet undersøgelser.

I øvrigt henvises til UfR 1970.26 HD om mangelfuld fundering, UfR 1964.570
HD om revner i en mere end 70 år gammel bygning samt til de eksempler fra
utrykt praksis, der er refereret hos Rosenmeier. Mangler ved fast ejendom, 3.
udg. (1996), s. 73 f.

Som det turde være fremgået, er praksis på området meget konkret begrun­
det, hvorfor det er vanskeligt at udlede nogle entydige regler for, hvornår
oplysningspligten gælder. Det kan dog med sikkerhed siges, at det ikke
kræves, at sælger skal have en positiv viden. Til tider vurderes det, at sæl­
ger har haft en pligt at undersøge visse forhold nærmere, nemlig hvor sæl­
ger findes at være nærmere hertil end køber, altså efter en risikovurdering.

158

8.52.2 Har sælger givet garanti?

Afgørelsen af, om der gælder en oplysningspligt, hænger tillige meget nøje
sammen med omfanget af købers undersøgelsespligt, jf. f.eks. afgørelsen
vedrørende murbiangrebet UfR 1978.731 VLD.22 Endvidere afhænger
oplysningspligten til dels af, hvilke forudsætninger angående ejendommen
køber under forhandlingerne har givet udtryk for. Tilkendegiver køberen
f.eks., at han har til hensigt at anvende ejendommen på en bestemt vis,
udvides omfanget af sælgers oplysningspligt på dette punkt.23

Findes sælger at have forsømt sin pligt til at oplyse køberen om bestemte
forhold vedrørende ejendommen, vil den retlige følge være, at køber kan
kræve erstatning, jf. herom nærmere nedenfor afsnit 8.6.2.24 Efter omstæn­
dighederne vil undladelsen af at opfylde den loyale oplysningspligt være så
væsentlig, at misligholdelsen giver køber ret til at hæve.

8.5.2.2 Har sælger givet garanti?
Ligesom det ikke lader sig gøre generelt at angive præcist, hvornår sælger
har en loyal oplysningspligt, kan det ej heller nøjagtigt beskrives, hvornår
sælger må siges at have givet en garanti. Bruges ordene “garanti”, “inde-
ståelse”, “tilsikring” eller vendingen “sælger lover” eller lignende termer i
købsaftalen, er der naturligvis en formodning for, at sælger har garanteret.
Vedrører garantien imidlertid forhold, som det er åbenbart for enhver, at
sælger ikke er herre over, f.eks. at bygningernes levetid vil være mindst 100
år, kan sælger næppe gøres garantiansvarlig, medmindre garantien svigter
kort tid efter overtagelsen af årsager, som køber ikke er nærmest til at bære
risikoen for. Sælger er ej heller ansvarlig, hvor han har blot har givet en
almindelig anprisning af visse forhold, f.eks. at ejendommen har den “ga­
ranteret bedste beliggenhed”.

Vanskeligere er det at afgøre, om sælger er garantiansvarlig, når det netop
nævnte ordvalg ikke er brugt.

Spørgsmålet, om der er givet en garanti fra sælgers side, er nært forbun­
det med omfanget af sælgers oplysningspligt. “Der kan ikke sættes noget
klart skel mellem culpøs fortielse af relevante oplysninger og meddelelse af
urigtige oplysninger på den ene side og stiltiende garantier på den anden
side”, udtaler Gomard.25 F.eks. vil en oplysning om, at et bestemt forhold

22 Købers undersøgelsespligt er nærmere omtalt nedenfor afsnit 8.5.2.3.
23 Jf. hertil f.eks. UfR 1974.475 HD, hvor køber oplyste, at man agtede at anvende

lokaler med utilstrækkelig loftshøjde til arbejdspladser, og hvor sælger af denne grund
burde have oplyst, at dette formentlig ikke var lovligt.

24 Se f.eks. UfR 1992.393 HD, hvor en handel ophævedes på grund af kattelugtgener,
som sælger burde have oplyst om. Køber tilkendtes derfor erstatning.

25 Jf. Obligationsret 1. del, 2. udg. (1989), s. 186.

159

Kap. 8: Sælgers misligholdelse

ikke gør sig gældende for ejendommen, have virkning som en garanti, hvis
det efterfølgende viser sig, at oplysningen er forkert.

Se hertil f.eks. UfR 1983.383 HD, der vedrørte et enfamilieshus beliggende i et
sommerhusområde. I købsaftalen var indføjet ordet “helårsbeboelse”. Tilladelse
hertil kunne imidlertid ikke opnås, og sælger fandtes erstatningsansvarlig, da
han måtte anses at have tilsikret køberne, at de lovligt kunne anvende boligen
hele året. I FED 1996.975 VLD stod fejlagtigt i købsaftalen, at der for
ejendommen var tegnet forsikring mod rørskader. Samtidig havde køberne
betinget sig, at ejendommen kunne kaskoforsikres uden forbehold. Der opstod
inden overtagelsen en rørskade, som sælgeren lod udbedre. Udbedringen
inkluderede dog ikke en udtørring, der af forsikringsselskabet blev stillet som
betingelse for tegning af bl.a. svampeskadeforsikring uden forbehold. Da
udtørring ville være blevet foretaget, såfremt ejendommen havde været
rørforsikret, blev sælger pålagt at erstatte køberne udgiften hertil. Se også UfR
1969.882 HD, hvor en ikke landbrugskyndig sælger oplyste, at han ikke havde
bemærket flyvehavre på ejendommen i sin ejertid, men at han dog ikke ville
garantere for fremtidige forekomster heraf. Det viste sig, at ejendommen allerede
på overdragelses-tidspunktet havde været alvorligt angrebet, og sælger blev
pålagt erstatnings-ansvar som følge af den misvisende erklæring. Dommen
tager ikke stilling til, om der er tale om ansvar efter garantiregler eller ud fra
culpasynspunkter. Begge dele er lige nærliggende. Se tillige om urigtige
oplysninger UfR 1981.1058 VLD, UfR 1977.473 HD, UfR 1975.855 VLD samt
UfR 1971.429 HD, der alle handler om mængden og kvaliteten af vandet i
boringer på ejendommene, samt Vinding Kruse: Ejendomskøb, 6. udg. (1992),
s. 159 ff., og de der omtalte ældre domme.

Sælger bliver ikke garantiansvarlig for alle urigtige oplysninger, der vide­
regives til køber. Oplysninger, der har karakter af anprisninger, f.eks. “ny­
ligt istandsatte bygninger”, er ikke nødvendigvis bindende for sælger. For
øvrige oplysninger er måden, hvorpå oplysningen gives, afgørende. Hvis
den forkerte information findes i materiale, der er overgivet køber i forbin­
delse med handlen, f.eks. en sagkyndig rapport, bliver sælger kun ansvar­
lig, såfremt det pågældende forhold kan siges at være bekræftet fra sælgers
side, hvor køber under forhandlingerne tilkendegiver at lægge stor vægt på
forholdet, eller hvor der foreligger andre særlige omstændigheder.26

26 Dette er f.eks. tilfældet, hvor en oplysning efterfølges af en bestemt frist for at reklamere.
Således fremgår det ofte af købsaftaler, at sælger erklærer, at ejendommens termoruder
sælger bekendt ikke er punkterede, og at køber har en reklamationsfrist på en eller to
uger efter overtagelsen. En sådan erklæring må fortolkes som en (tidsbegrænset)
garanti.

160

8 .522 Har sælger givet garanti?

Praksis er her righoldig og illustrativ. I UfR 1989.862 VLD var til købsaftalen
bilagt en ældre varmesynsrapport, der angav, at ejendommen var hulmurs-
isoleret, hvilket imidlertid ikke var rigtigt. Sælger fandtes ikke at have tilsikret
køber, at bygningen var isoleret som anført, da varmesynsrapporten eller
isoleringsforholdene ikke havde indgået i drøftelserne eller influeret på
prisfastsættelsen. I UfR 1995.238 VLD ønskede køber under salgsforhand-
lingerne nærmere oplysninger om ejendommens energimæssige tilstand,
hvorefter sælgerne fremlagde en varmesynsrapport, der også fejlagtigt inde­
holdt oplysning om, at ejendommen var hulmursisoleret. Herved fandtes
sælger at have givet en garanti, og køber fik erstatning for udgifterne til at
lade isoleringsarbejderne udføre. Se tillige UfR 1991.363 ØLD, hvor
sagsforløbet stort set var identisk med det i den førstnævnte frifindende dom
UfR 1989.862 VLD, men her blev sælger anset for at være garant for varme-
synsrapportens indhold. Årsagen hertil var, at sælger her også havde oplyst,
at ejendommen havde en “god varmeøkonomi”, og at varmesynsrapporten
tillige var behæftet en væsentlig fejl med hensyn til den omtrentlige årlige
varmeudgift. Derfor ses sidstnævnte dom ikke at være i modstrid med den
praksis, der kan udledes af de to øvrige afgørelser.

Ligesom det er tilfældet med fastlæggelse af omfanget af sælgers loyale oplys­
ningspligt, afhænger vurderingen af, om der er givet en garanti fra sælgers
side, i vid udstrækning af, hvilke spørgsmål vedrørende ejendommen køber
har taget op i forbindelse med forhandlingerne om indgåelse af en købsaftale.

Om sælger kan gøres ansvarlig for afgivelsen af en forkert oplysning, af­
hænger naturligvis også af, hvad der gives misvisende information om.

Et eksempel herpå er UfR 1984.704 HD. Købsaftalen vedrørende en grund
henviste vedrørende servitutter til tingbogen, men i skødet blev fejlagtigt
skrevet, at ejendommen ikke var behæftet med servitutter. Imidlertid
påhvilede der ejendommen en servitut, der pålagde visse restriktioner i for­
bindelse med bebyggelse, men et flertal i Højesteret fandt efter en fortolkning
af servitutten, at denne ikke hindrede køber i at bygge en sædvanlig
enfamiliesbolig på grunden. Køber kunne derfor ikke hæve og havde heller
ikke lidt et tab, der kunne kræves erstattet. Se også UfR 1987.704 HD, hvor
det af købsaftalen fremgik, at der medfulgte en brandforsikringssum på ca.
560.000 kr. til “anordningsmæssig anvendelse”. Erstatningen blev af forsik­
ringsselskabet reduceret væsentligt, idet en del af genopførelsen var udført
af køber som selvbygger. Højesteret fandt, at det sælgende realkreditinstitut
måtte bære ansvaret for den urigtige oplysning. Grunden hertil var, at ejen-
domsformidleren, der var antaget af realkreditinstituttet, havde været vidende
om, at det var en væsentlig forudsætning for købet, at købers mand selv ville
udføre en del af arbejdet.

161

Kap. 8: Sælgers misligholdelse

Fremlægger sælger en tilstandsrapport vedrørende ejendommen, afgives der
således heller ikke automatisk fra sælgers side en garanti for, at ejendom­
men i enhver henseende svarer til det i rapporten anførte. Rapportens en­
kelte elementer kan efter omstændighederne, f.eks. hvor det anføres, at
visse dele er fejlfri, fortolkes som indeholdende en garanti, som også sælger
indestår for. I alle andre tilfælde må der kræves noget mere, for at sælger
kan gøres garantiansvarlig for fejlagtige oplysninger eller forhold, der er
overset ved udarbejdelsen.27 Også her er det af betydning, om sælger har
bekræftet de i rapporten omtalte forhold, eller om køber har tillagt det stor
vægt, at forholdene svarer til det oplyste.

Tilstandsrapporter, der udarbejdes efter ejendomskøbsloven, indeholder en
række erklæringer afgivet af sælger vedrørende forhold, som en bygnings-
sagkyndig normalt ikke har mulighed for at undersøge nærmere ved sin
besigtigelse. Disse oplysninger må som udgangspunkt have virkning som
garantier, såfremt det viser sig, at de ikke er korrekte. Imidlertid er med
almindelig tekst efter sælgers underskrift i den autoriserede rapportformular
anført følgende: “Disse oplysninger gives efter ejerens bedste overbevisning,
men det kan ikke forventes, at ejeren i alle tilfælde har et dækkende kendskab
til forholdene, især ikke, hvis de ligger før ejendommens overtagelse eller
ligger adskillige år tilbage.” Dette generelle forbehold er ikke specielt
fremhævet og burde måske i højere grad have været indarbejdet i selve
spørgsmålsteksten. Endvidere giver den anvendte formulering en antydning
af, at det kun er visse dele af informationen, der ikke kan tages for pålydende,
og køber vil næppe altid have mulighed for at vurdere hvilke. Det kan derfor
diskuteres, om den citerede passus i alle tilfælde er tilstrækkelig til at fritage
sælger for et garantiansvar. Hjortnæs antager i Lov om forbrugerbeskyttelse
ved erhvervelse af fast ejendom (1997), s. 58, at det vil være tilfældet, men
det forekommer dog vanskeligt helt at afvise, at der fra tid til anden kan op­
stå situationer, hvor sælger alligevel vil blive anset for at være garanti­
ansvarlig. Har han udvist forsæt eller grov uagtsomhed i forbindelse med
besvarelsen af spørgsmålene, bliver han under alle omstændigheder ansvarlig
ud fra en culpavurdering. Ved simpel uagtsomhed er sælger ansvarsfri, jf.
ejendomskøbsloven § 2, stk. 4, e.c., medmindre altså sælger kan siges at
have ydet en garanti.

At sælger “ham bekendt” giver en eller flere oplysninger, der efterfølgende
viser sig at være urigtige, kan normalt ikke fortolkes som en garanti.

27 Jf. Vinding Kruse i UfR 1988B.126.

162

8.52.2 Har sælger givet garanti?

Dette er bl.a. slået fast i UfR 1996.304 VLD, hvor sælger på helt sædvanlig
vis erklærede, at de på ejendommen værende bygninger og installationer
ham bekendt var “lovligt opført, indrettet og benyttet.” Spørgsmålet om
bygningernes lovlighed blev ikke drøftet mellem parterne, før man efter
overtagelsen konstaterede, at en tilbygning i strid med de relevante
bygningsforskrifter var opført uden fundering. I UfR 1990.537 VLD blev
sælgerne ikke blev gjort ansvarlige for ulovlige elinstallationer, selv om de
havde givet en erklæring magen til den i UfR 1996.304 VLD anvendte. I
UfR 1985.1061 HD var afgivet en tilsvarende erklæring fra sælgerne, der –
formentlig i god tro p.g.a. fejlagtige oplysninger fra bygningsmyndighedeme
- selv havde udført en række ulovlige bygningsarbejder. For Højesteret
drejede sagen sig alene om kommunens erstatningsansvar for afgivelse af en
“lovlighedserklæring”. Sælgerne blev af af landsretten fundet erstatnings­
ansvarlige, men det fremgår ikke klart af præmisserne, om dette skete ud fra
et garantisynspunkt, en culpavurdering eller en kombination heraf. Klarere
er UfR 1979.87 HD. Sælger havde her erklæret, “at der ham bekendt ikke
findes angreb af svamp eller husbukke i ejendommen”. Køber gjorde handlen
betinget af, at der kunne tegnes sædvanlig svampeforsikring, og det viste
sig efterfølgende, at ejendommen var angrebet af svamp. Såvel landsretten
som Højesteret fandt, at der ikke fra sælgers side var ydet en garanti, der
kunne give køber grundlag for at kræve erstatning. I stedet blev tilkendt et
forholdsmæssigt afslag. Se tillige Betænkning 1276, 1993, s. 100, og om
svampeangreb Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 236.

Garantier afgives normalt i forbindelse med indgåelse af købsaftalen og
inden den aftalte overtagelsesdag. Garantien kan derfor alene vurderes ud
fra sælgers viden på afgivelsestidspunktet. Spørgsmålet er derefter, hvorle­
des der skal forholdes, hvis der efter afgivelsen, men inden overtagelses­
dagen – altså i den periode, hvor sælger stadig bærer risikoen, sker en
ændring, således at garantien svigter. Som anført af Gomard28 må en garanti
generelt angå tingens egenskaber og holdbarhed på det tidspunkt, der er
afgørende for mangelsbedømmelsen, altså der hvor risikoen overgår til kø­
ber. Ved ejendomsoverdragelse typisk den aftalte overtagelsesdag. Sælger
leverer en mangelfuld ydelse, og dette giver efter omstændighederne køber
misligholdelsesbeføjelser såsom hæveadgang eller krav på forholdsmæssigt
afslag. Dermed er dog ikke sagt, at sælger bliver erstatningsansvarlig for
mangler, der opstår efter afgivelsen af garantien. Princippet i købeloven §
42, stk. 2, må antages at finde anvendelse også her, således at erstatnings­

28 Jf. Obligationsret 1. del, 2. udg. (1989), s. 188.

163

Kap. 8: Sælgers misligholdelse

ansvar for brist af garanti kun kan komme på tale, hvor ejendommen ved
købsaftalens indgåelse savnede de egenskaber, som må anses for tilsikrede.
Sælger kan ikke på grund af afgivelse af en garanti blive erstatningsan­
svarlig på objektivt grundlag for hændelige skader, som indtræder efter
løftets afgivelse, men inden risikoovergangen finder sted.29

Se i den forbindelse Rosenmeier. Mangler ved fast ejendom, 3. udg. (1996),
s. 37 f., hvor han slår til lyd for, at sælger i alle tilfælde bliver objektivt
ansvarlig for sådanne efterfølgende mangler; endda også i tilfælde, hvor der
ikke er givet garanti. Der henvises til støtte for synspunktet bl.a. til Jørgen
Nørgaard i UfR 1989B.283. Her er dog alene anført, at det kan tiltrædes, at
der ydes køber en “kompensation ” for værdiforringelsen, hvormed formentlig
især er tænkt på et forholdsmæssigt afslag. Ordet erstatning er ikke anvendt.

Må det lægges til grund, at sælger har afgivet en garanti, må det dernæst
fastlægges, hvorledes garantien skal fortolkes. De principper, der skal an­
vendes i den forbindelse, er de samme, som gælder ved enhver anden form
for kontraktfortolkning. I relation til ejendomsoverdragelse er det specielt
relevant at vurdere, i hvilket omfang garantien dækker tiden efter overta­
gelsen. Udgangspunktet for denne vurdering må – som anført i forrige af­
snit – være, at sælger alene har garanteret for ejendommens tilstand til og
med den aftalte overtagelsesdag. Sælgere har næppe i almindelighed haft til
hensigt at indestå for, at bestemte forhold ikke vil opstå efter overtagelses­
dagen. Garantiansvar bliver således normalt kun aktuelt, hvor det kan bevi­
ses, at det forhold, hvorom der er garanteret, er opstået inden overtagelses­
dagen. Mangler skal jo være oprindelige i den forstand, at de – omend
skjulte – skal have været til stede på overtagelsesdagen. Er manglen først
opstået efter, vil forholdet være omfattet af købers risiko, i hvilke tilfælde
sælger ikke er ansvarlig.

Se hertil f.eks. UfR 1971.429 HD. Sælger havde garanteret, at “der ikke har
manglet vand i ejendommens brønd siden 1963", hvor sælgeren havde fået
adkomst. Ejendommen solgtes med overtagelse i foråret 1969, og i den
forholdsvis tørre sommer samme år løb brønden tør. Sælger blev ikke fundet
erstatningsansvarlig for udgifterne til boring af en ny brønd, da det ikke
kunne godtgøres, at der havde været vandmangel i sælgers ejertid. Garantien
kunne altså ikke fortolkes som en garanti dækkende fremtidig vandmangel.
Sælger ville derimod være blevet gjort ansvarlig, såfremt det havde været
klart, at garantien havde haft et urigtigt indhold, jf. ovenfor.

29 Jf. således også Gom ard: Obligationsret 1. del, 2. udg. (1989), s. 143, og Vinding
Kruse: Ejendomskøb, 6. udg. (1992), s. 117 f.

164

8.5.22 Har sælger givet garanti?

Det netop beskrevne princip er også udgangspunktet, hvor sælger f.eks.
giver oplysninger om ejendommens størrelse, lejeindtægter, størrelsen af
påhvilende skatter eller andre udgifter,30 ejendommens anvendelighed til
bestemte formål m.v.31 Sælger kan kun siges at have misligholdt aftalen,
hvis oplysningerne er forkerte, eller hvis der må siges at være givet en
garanti, herunder undtagelsesvis for forholdets beståen efter risiko­
overgangen, da der næppe er tale om vanhjemmelsansvar, jf. nærmere ne­
denfor afsnit 8.5.3. Ansvaret er således i alle tilfælde afhængigt af, i hvilket
omfang og på hvilken måde de pågældende oplysninger er indgået i kontrakt­
forhandlingerne.

Se vedrørende arealmangler Lynge Andersen, Madsen og Nørgaard: Aftaler og
mellemmænd, 3. udg. (1997), s. 364, hvorefter en arealangivelse kan være
udtryk for “1) et egentligt garantilsagn, 2) et simpelt fortolkningsbidrag til
aftalens forståelse eller 3) en fortolkningsmæssig helt neutral angivelse, der i
forbindelse med angivelse af matrikelnummer udelukkende er anført med
henblik på at identificere ejendommen.” Som et eksempel, hvor arealangivelsen
var et fortolkningsmomement, henvises til UfR 1968.757 HD. Her havde der
først været indgået aftale om køb af en mindre parcel, men senere fremkom
tilbud om salg af hele ejendommen, hvis areal sælger “uden garanti” angav til
ca. 15 td. land. Denne arealangivelse måtte antages tillige at inkludere den
først solgte parcel på 10.800 m2, i hvert fald når der ikke i købsaftalen var taget
udtrykkeligt forbehold om andet. Som eksempler, hvor arealangivelsen alene
er anset for at tjene til identificering af ejendommen, findes UfR 1991.27 HD
og UfR 1966.484 ØLD. I begge tilfælde havde køberne inspiceret de faktiske
forhold inden handlernes afslutning og måtte derfor antages at have accepteret
ejendommenes faktiske areal,32 selv om disse i væsentlig grad afveg fra
oplysningerne i tingbogen. Sagerne ville efter alt at dømme have fået et andet
udfald, såfremt der fra købernes side under forhandlingerne var blevet lagt
speciel vægt på størrelsen af arealet. Se i denne forbindelse også UfR 1963.504
HD om bygningsarealer, hvor en arealoplysning i en annonce og gentaget
under forhandlinger ikke blev tillagt garantivirkning. Udgangspunktet må på
baggrund af den her beskrevne praksis være, at arealangivelser i købsaftaler
kun kan fortolkes som garantier, hvor dette udtrykkeligt fremgår af ordlyden,

30 Se nærmere vedrørende lavere lejeindtægter og højere omkostninger Vinding K ruse:
Ejendomskøb, 6. udg. (1992), s. 228 ff.

31 Jf. Spleth i TfR 1947.169 f.
32 Se i samme retning sagerne UfR 1969.502 ØLD, UfR 1961.803 HD og UfR 1942.32

HD, hvor køberne ikke fandtes at have ekstingveret naboernes utinglyste rettigheder
over arealer, der var frasolgt, eller hvorover der var vundet hævd, før købernes
erhvervelse.

165

Kap. 8: Sælgers misligholdelse

eller hvor spørgsmålet har været specielt diskuteret og betonet fra købers side
under forhandlingerne.

En garanti fra en sælger kan normalt alene påberåbes af den køber, som
sælger har afgivet garantien overfor. En senere erhverver kan kun gøre en
oprindelig garanti gældende mod sin sælger, såfremt garantien er gentaget i
den købsaftale, som erhververen har indgået.33 Den senere erhverver kan
dog efter omstændighederne gøre ansvar gældende over for den oprindelige
afgiver af garantien, såfremt den må fortolkes således, at den også er rettet
mod senere erhververe, eller såfremt der undtagelsesvist måtte være adgang
til springende regres, jf. herom nærmere nedenfor afsnit 8.5.6.

Selv om der ikke er givet garanti, vil køber ikke altid være afskåret fra at
gøre misligholdelsesbeføjelser gældende mod sælger, herunder især kræve
erstatning i tilfælde, hvor sælger har handlet culpøst,34 eller et forholds­
mæssigt afslag.35 Er der givet en garanti, kan køber kræve erstatning, hvis
der er lidt et tab. Garantiansvaret er objektivt, hvorfor det ikke kræves, at
sælger har handlet culpøst eller har forsømt sin oplysningspligt.

8.5.2.3 Købers undersøgelsespligt
Der er almindelig enighed om, at en køber afskæres fra at påberåbe sig
mangler, som han burde have opdaget ved en undersøgelse af ejendom­
men.36 Der består imidlertid på ejendomsområdet ikke nogen pligt for kø­
ber til at undersøge ejendommen inden indgåelse af en købsaftale. Selvføl­
gelig er det muligt at købe en ejendom ubeset.37 Gør man det, får det imid­
lertid konsekvenser med hensyn til muligheden for at gøre mangelsbeføjelser
gældende over for sælger. En køber må ikke kunne spekulere i at holde sig

33 Jf. Gomard: Obligationsret 1. del, 2. udg. (1989), s. 189.
34 Jf. Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 200 f., og f.eks. sagerne UfR

1963.981 HD og UfR 1949.450 VLD. I begge tilfælde var der ret beset tale om, at
sælgerne ikke opfyldte deres loyale oplysningpligt, fordi de måtte antages at have
været vidende om, at ejendommenes areal var mindre end angivet.

35 Jf. UfR 1981.286 HD, hvor en arealmangel på ca. 32 td. land berettigede til et afslag
på 100.000 kr. i købesummen på 3,6 mio. kr. Øvrig praksis er refereret hos Vinding
Kruse: Ejendomskøb, 6. udg. (1992), s. 202 ff.

36 Jf. Gomard: Obligationsret 1. del, 2. udg. (1989), s. 165, Vinding Kruse: Ejendomskøb,
6. udg. (1992), s. 170, Betænkning 1276, 1994, s. 172, og (vist nok) Rosenmeier:
Mangler ved fast ejendom, 3. udg. (1996), s. 145 og 148.

37 Jf. herved de i forrige note nævnte litteraturhenvisninger. Rosenmeier skriver dog lidt
unuanceret på s. 145, at køber har pligt til at besigtige ejendommen, men dette modereres
senere på s. 148. Her udtales som en almindelig regel, at køber ikke får mangelsbeføjelser
vedrørende forhold, som burde være opdaget eller have givet anledning til mistanke
ved en overfladisk gennemgang af ejendommen. Denne regel gælder ifølge forfatteren
også, selv om køber ikke har foretaget en besigtigelse.

166

8.5.2.3 Købers undersøgelsespligt

i uvidenhed om faktiske forhold for at kunne påberåbe sig mangler. Derfor
kan en køber, som undlader at bese ejendommen på forhånd, ikke efterføl­
gende påberåbe sig forhold, som han kunne eller burde have konstateret ved
en besigtigelse.

I UfR 1983.889 HD havde en ejendomshandler uden at foretage besigtigelse
købt en bolig, der var under ombygning. Bl.a. var køkkenet nedtaget, uden
at et andet var opsat i stedet. Køber erklærede at ville hæve handlen bl.a.
med henvisning til de fysiske mangler, men tillagdes ikke ret hertil, da han
havde undladt at besigtige ejendommen. I øvrigt havde han også først
reklameret over ejendommens tilstand på et forholdsvist sent tidspunkt.
Sagen endte med, at køber ved uberettiget at have ophævet handlen fandtes
erstatningsansvarlig for sælgers tab ved salg af ejendommen til anden side.

Besigtiger køberen ejendommen, inden endelig aftale om overdragelse ind­
gås, afskæres han også fra at gøre visse mangelsindsigelser gældende. De
forhold, som en køber burde have konstateret ved en besigtigelse, er ikke
mangler, fordi køber har eller burde have kendskab til dem. Det, der kan
være et problem, er at fastlægge, hvilke forhold køber burde have konstate­
ret.

Det kræves ikke, at enhver køber udfører en tilbundsgående undersø­
gelse af alle ejendommens fysiske forhold og dermed heller ikke, at køber
nødvendigvis skal benytte sig af sagkyndig bistand.38 En køber, der ikke har
specielt kendskab til bygningsforhold, kan derfor påberåbe sig mangler,
som ikke er åbenbare for enhver, der har haft lejlighed til at kigge på grund
og bygninger. Vinding Kruse39 anfører, at de krav, der må stilles til købers
undersøgelse, afhænger af to forhold: Hvad der må betragtes som skik og
brug for den pågældende ejendomstype40 samt af, hvad de konkrete omstæn­
digheder i forbindelse med den pågældende handel måtte give anledning
til.41 Giver sælger oplysning om visse fejl til køber, f.eks. om revner i mur­
værk, må det således antages, at købers undersøgelsespligt på disse punkter

38 Jf. Gomard: Obligationsret 1. del., 2. udg. (1989), s. 165, og Vinding Kruse: Ejendomskøb,
6. udg. (1992), s. 175.

39 Jf. henvisningen i forrige note.
40 Ved køb af f.eks. boliger og produktionslokaler må det antages at være sædvanligt, at

køberen gennemgår alle tilgængelige dele af ejendommen inden køb, mens det ved køb
af investeringsejendomme næppe er almindeligt, at ejendommen besigtiges i videre
omfang.

41 UfR 1971.709 ØLD fandtes det efter en konkret vurdering mest nærliggende at pålægge
køber risikoen for problemer med bundforholdene, som ingen af parterne havde viden
om på forhånd. I UfR 1996.1666 HD blev risikoen for tilstedeværelsen af et affaldsdepot
på en byggegrund derimod pålagt sælger.

167

Kap. 8: Sælgers misligholdelse

skærpes.42 Også i dette tilfælde må køber dog kunne påberåbe sig mangler,
der ikke kan afsløres uden foretagelse af destruktive undersøgelser eller
anvendelse af sagkyndig bistand.

Omvendt slækkes kravene til købers undersøgelsespligt, såfremt sælger
giver positive oplysninger vedrørende dele af ejendommen, f.eks. at taget
er tæt, samt hvor der gives en udtrykkelig garanti. Køber kan næppe pålæg­
ges pligt til at kontrollere, om de af sælger givne oplysninger er rigtige,43
dog måske bortset fra i den situation, hvor oplysningerne er helt indlysende
fejlagtige, jf. herved princippet om fejlskrift i aftaleloven § 32, stk. 1.

Får køber overgivet en tilstandsrapport eller andre dokumenter vedrø­
rende den fysiske tilstand på ejendommen, kan han – uanset om han sætter
sig ind i dokumenternes indhold – ikke påberåbe sig forhold, som med
tilstrækkelig tydelighed fremgår heraf, heller ikke selv om forholdene ikke
kunne været konstateret ved en sædvanlig undersøgelse.

Om købers mangelsbeføjelser afskæres efter princippet i købeloven § 47,
hvis han undlader at efterkomme en opfordring fra sælgeren til at under­
søge ejendommen, kan diskuteres. Sælger kan ikke undgå mangelsansvar,
selv om han har opfordret køber til generelt at undersøge hele ejendommen
grundigt inden aftaleindgåelsen.44 Ej heller en pointering af, at køber skal
undersøge alle væsentlige dele af ejendommen (grund, afgrøder, fundamen­
ter, murværk, vinduer, tag, installationer m.v.), vil være tilstrækkelig i så

42 Se hertil UfR 1981.879 VLD. Ved salg af et ca. 100 år gammelt hus, havde sælgerne
oplyst, at en del af huset var lavet om fra stald til beboelse, og at der ikke var mere råd,
end man kunne forvente i et hus med den alder. Landsretten udtalte, at købers
opmærksomhed herved var blevet henledt på, “at der var eller havde været fugtproblemer,
som i betragtning af husets alder kunne have givet [køber] anledning til at lade foretage
en nærmere undersøgelse af dens konstruktion og tilstand.” Sælger kunne derfor ikke
mødes med m isligholdelsesbeføjelser, selv om ejendommen var angrebet af svamp.
Det modsatte blev resultatet i UfR 1976.475 HD, hvor svampeangrebet havde et
sådant omfang, at sælger skulle have henledt købers opmærksomhed på gulvenes
dårlige forfatning. Køber fandtes samtidig at have foretaget en forsvarlig undersøgelse.

43 Jf. Gom ard: Obligationsret 1. del, 2. udg. (1989), s. 194. Se dog måske i modsat
retning UfR 1972.622 HD, hvor sælger havde oplyst, at ejendommens brønd leverede
tilstrækkeligt vand af god kvalitet. Køber havde beset brønden og fandtes herved at
burde være blevet klar over, at der var tale om et gammelt anlæg, der var placeret
uheldigt (tæt på en kloakbrønd), og som krævede en del renholdelse. Derfor kunne
køber ikke få medhold i en påstand om erstatning af udgifter til etablering af en ny
brønd.

44 Jf. hertil UfR 1974.475 HD, hvor sælger pålagdes ansvar for forsømmelse af sin
oplysningspligt vedrørende anvendeligheden af visse rum til arbejdsplads, selv om
der i skødet fandtes en opfordring til køber til omhyggeligt at undersøge alle forhold
vedrørende bygninger og installationer. Sælger havde endvidere samtidig fraskrevet
sig ansvaret for alle mangler.

168

8.5.23 Købers undersøgelsespligt

henseende. Derimod vil en opfordring fra en sælger, der ikke selv har det
fornødne kendskab, til at undersøge, hvorfra f.eks. sætningsrevner eller
fugtskjolde stammer, givetvis have den i købelovens § 47 beskrevne effekt.
Der må med andre ord være foretaget en vis konkretisering af opfordrin­
gen, før end den med sikkerhed kan tillægges retlig betydning.

Opfordringer til køber om at foretage nærmere undersøgelser har nøje
sammenhæng med arten af de oplysninger, der fremkommer fra sælgers
side. I visse tilfælde må det endda forholde sig således, at sælger burde have
oplyst om et forhold, som køber også selv burde have konstateret ved en
sædvanlig undersøgelse.45 Det kan formentlig antages, at købers undersøgel­
sespligt i hvert fald ikke omfatter forhold, som sælger ikke er forpligtet til
at oplyse om,46 medmindre det drejer sig om helt åbenbare defekter, eller
om tilfælde hvor sælger kendeligt for køber ikke har benyttet ejendommen
på noget tidspunkt.47 Om sælgers oplysningspligt bliver mindre, såfremt
han ikke har benyttet ejendommen, kan diskuteres, men det må i hvert fald
være tilfældet vedrørende faktiske mangler, som kun kan konstateres ved
brug. Vedrørende retsmangler reduceres kravene til sælgers oplysningspligt
dog næppe.

Jf. herved den foran i afsnit 8.5.2.1 omtalte UfR 1982.711 ØLD, hvor sælger
burde have oplyst om en beslutning truffet på en generalforsamling, der
blev afholdt på et tidspunkt før hendes (korte) ejerperiode. I visse tilfælde
må det dog efter omstændighederne være mere nærliggende at statuere, at
køber er nærmest til at foretage visse undersøgelser af forhold af retlig
karakter, f.eks. om ejendommen kan anvendes til det formål, som køber
påtænker. Hvis sælger skal kunne gøres ansvarlig i disse tilfælde, må det
formentlig kræves, at køber i forbindelse med salgsforhandlingerne har
forlangt en garanti herom, jf. således UfR 1980.933 VLD. Her krævede køber
- efter underskrivelse af købsaftalen – at de på ejendommen værende

45 Jf. som et oplagt eksempel herpå UfR 1978.731 VLD om et murbiangreb. Køber fik
erstatning, fordi sælger ikke havde opfyldt sin oplysningspligt, men erstatningen
reduceredes med ca. 50% med henvisning til, at køber selv burde have lagt mærke til
skaden. Se tillige Bisgaard-Frantzen og Mciarbjerg i Justitia 1988, nr. 4, s. 70, og
Spleth i UfR 1962B.225 f.

46 Jørgen N ørgaard er i UfR 1989B.285 fremkommet med følgende rammende
bemærkning: “Det er ofte tankevækkende at høre sælgerens advokat med få minutters
mellemrum erklære, dels at hans klient, som har boet i ejendommen i en årrække,
hverken kendte eller burde kende de omtvistede defekter, dels at køberen, som beså
ejendommen i et par timer, burde have opdaget skavankerne.”

47 Oplysnings- og undersøgelsespligt er dog ikke sammenfaldende. Sælgers oplysningspligt
omfatter langt mere end købers undersøgelsespligt, nemlig tillige forhold som kun kan
erkendes ved en vis tids benyttelse af ejendommen.

169

Kap. 8: Sælgers misligholdelse

bygninger af ældre dato godkendtes af bygningsmyndighedeme. Landsretten
kunne ikke anerkende, at køber skulle have misligholdelsesbeføjelser, idet
køber ikke berettiget kunne forvente, at der var udstedt eller kunne udstedes
bygningsattest. Såfremt købers indsigelser skulle have været imødekommet,
burde han have krævet en garanti herfor, eller også burde han selv have
foretaget de fornødne undersøgelser inden aftalens indgåelse. Nævner køber
under forhandlingerne, at han ønsker at anvende ejendommen på en speciel
måde, kan dette efter omstændighederne forøge sælgers oplysningspligt.

Om køber kan gøre vanhjemmelsindsigelser gældende overfor sælger, hvis
han ikke inden købsaftalen undersøger omfanget af de på ejendommen ting­
lyste rettigheder, afhænger i høj grad af det nærmere indhold af købsaftalen,
jf. nedenfor afsnit 8.5.3.

En køber, der selv er, eller som har fået assistance fra en særlig bygnings-
sagkyndig, må finde sig i, at han ikke kan gøre samme indsigelser gældende
som en ikke specielt sagkyndig køber. Afgørende for indholdet af købers
undersøgelsespligt er jo netop, hvad køber med sin konkrete viden burde
have konstateret.

Til belysning heraf kan henvises til UfR 1994.79 HD, der er udførligt omtalt
af Jørgen Nørgaard i Jura på mange måder (1994), s. 193 ff. To købere (K2)
fik transport i deres sælgers (K,’s) eventuelle krav mod en tidligere sælger
(S). Der var ingen tvivl om, at de pågældende bygninger led af en hel del
skavanker, og at K2 som ukyndige kunne gøre misligholdelsesbeføjelser
gældende mod K,. Imidlertid var K,, der havde stor erfaring med erhvervs­
mæssigt køb, salg og opførelse af huse, gået konkurs, hvorfor det på grund af
transporten skulle afgøres, hvilke misligholdelsesbeføjelser K, kunne gøre
gældende mod S. Da de fleste fejl ved ejendommen kunne være konstateret
eller burde have givet anledning til mistanke ved en byggesagkyndigs
undersøgelse af ejendommen, kunne K2, der ikke havde erhvervet bedre ret
end K,, ikke gøre disse fejl gældende. Derimod udtalte landsretten, der dømte
K, til at betale afslag til K2, at det i relationen mellem disse to parter var uden
betydning, at K2 havde haft en bekendt, der var arkitekt, til at besigtige
ejendommen “overfladisk” inden købsaftalen blev indgået. Også i UfR
1990.381 HD, hvor ejendommen var totalskadet på grund af svampeangreb,
havde køberne på opfordring fra deres advokat haft en byggesagkyndig til
at besigtige ejendommen. I landsretsdommen, der stadfæstedes af Højesteret,
udtaltes, at køberne måtte være forberedt på nødvendigheden af reparations-
og udbedringsarbejder, men ikke på omfanget af det svampeangreb, der
således ikke fandtes at have været konstaterbart for den pågældende arkitekt.

170

8.5.2.4 Købers berettigede forudsætninger

Der er i retspraksis ikke tale om, at en køber, der har benyttet sig af sagkyn­
dig bistand, fuldstændigt afskæres fra at rejse indsigelser vedrørende for­
hold, som en byggesagkyndig ved en forsvarlig og tilbundsgående undersø­
gelse burde have konstateret. Det vurderes fra sag til sag, hvad den pågæl­
dende sagkyndige burde have opdaget i den konkrete situation. Der kan dog
næppe være tvivl om, at antagelse af fuldt professionel bistand til udførelse
af en undersøgelse af bygningerne (et såkaldt førsyn) også medfører, at
køber afskæres fra mangelsindsigelser vedrørende forhold, som en sagkyn­
dig normalt burde have bemærket. I stedet vil køber kunne rejse krav mod
den sagkyndige, der jo i så fald har pådraget sig et professionsansvar. Det
må formodes, at køber alene vurderes at have set ejendommen med en spe­
cielt sagkyndigs øjne i de tilfælde, hvor det skønnes muligt at rejse et sådant
erstatningskrav mod den sagkyndige, og altså således som udgangspunkt
ikke, hvor ydelsen nærmest har karakter af en vennetjeneste.48

Vedrørende købers undersøgelsespligt kan følgende konkluderes: Jo mere
køber selv undersøger grundigt, og i jo højere grad køber selv er bekendt
med ejendomsomsætning og bygningsforhold, des mindre bliver hans ad­
gang til at gøre mangler gældende vedrørende oversete forhold. Køber levnes
ikke mulighed for at holde sig i forsætlig uvidenhed om ejendommens for­
hold, ligesom sælger i alle tilfælde har pligt til at oplyse om specielle for­
hold, som har betydning for køber, og som ikke umiddelbart lader sig kon­
statere ved en sædvanlig og forsvarlig undersøgelse.

Om købers pligt til at undersøge ejendommen efter overtagelsen henvises
til nedenfor afsnit 8.5.5.1 om reklamation.

8.5.2.4 Købers berettigede forudsætninger
Under dette punkt behandles det vel nok sværeste element af mangelsregleme,
nemlig spørgsmålet om hvilke forventninger en køber, der har set sig til­
strækkeligt for, retligt kan påberåbe sig over for en sælger, der ikke er
erstatningsansvarlig. Problemstillingen opfattes undertiden som spørgsmå­
let om, hvem der skal bære risikoen i de tilfælde, hvor hverken sælger eller
køber har eller burde have været vidende om et specielt forhold af en vis
betydning.49 Samtidig er købers berettigede forventninger det, der i littera­
turen er beskrevet som det generelle eller det abstrakte mangelsbegreb.50

48 Jf. herved Jørgen N ørgaard i Jura på mange måder (1994), s. 201.
49 Se således Baller i UfR 1979B.367 f., der dog i den forbindelse kun omtaler den

situation, hvor manglen er opstået i sælgers ejertid, samt Gom ard : Obligationsret 1.
del, 2. udg. (1989), s. 171 (“risikoafvejning på objektivt grundlag”)

50 Jf. Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 81, og Rosenmeier: Mangler ved
fast ejendom, 3. udg. (1996), s. 24.

171

Retsområdet bærer tydeligt præg af, at der i hvert enkelt tilfælde foreta­
ges en individuel vurdering af, hvad den pågældende køber ud fra den kon­
krete købsaftale må tåle med hensyn til forhold af netop den omhandlede
art.51 Hvis det vurderes, at fejlen ligger ud over, hvad køberen berettiget
kunne forvente, karakteriseres det som en mangel, der efter omstændighe­
derne kan berettige til ophævelse eller et forholdsmæssigt afslag. Hvis det
findes mest relevant at lægge risikoen for fejlen hos køber, er der retligt set
ikke tale om en mangel, fordi køber ikke kan gøre misligholdelsesbeføjelser
gældende i den anledning.52 På grund af de meget konkrete vurderinger er
det særdeles vanskeligt at udlede overordnede retningslinier af retspraksis.
Den følgende gennemgang af et beskedent udsnit af dommene på området
tilstræber derfor alene at eksemplificere det anførte.

A. Domme, hvor manglen gav køber misligholdelsesbeføjelser:

UfR 1979.87 HD omhandler en ejendom købt til 225.000 kr., der kort tid
efter overtagelsen viste sig at være angrebet af svamp. Sælger havde ikke
garanteret herimod og havde ikke bevisligt kendskab til skaden. Køber blev
alligevel under hensyn til angrebets omfang og beskaffenhed og de
betydelige udgifter, der var forbundet med afhjælpning (anslået til 52.000
kr.), tillagt et forholdsmæssigt afslag på 25.000 kr.53

UfR 1980.18 HD vedrørte et utilstrækkeligt funderet hus. Ejendommen
købtes i 1967 for 130.000 kr. 11976 opdagedes manglen, og det blev anslået,
at udbedringsomkostningeme ville beløbe sig til ca. 140.000 kr. ekskl. moms.
Under henvisning til manglens omfang og beskaffenhed blev køber tilkendt
et forholdsmæssigt afslag, der skønsmæssigt ansattes til 25.000 kr.

I UfR 1981.454 HD havde køber erhvervet et ca. 100 gammelt hus. Med i
købet fulgte materialer, statiske beregninger og arbejdsbeskrivelse til en
ombygning, hvorved tagetagen kunne blive udnyttet. Ombygningen var
påbegyndt af sælger. Køber fortsatte ombygningen, men konstaterede ret

Kap. 8: Sælgers misligholdelse

51 Jf. hertil Jørgen Nørgaard i UfR 1989B.284, Vinding K ruse: Ejendomskøb, 6. udg.
(1992), s. 88, og Rosenm eier: Mangler ved fast ejendom, 3. udg. (1996), s. 120 og
123.

52 Spørgsmålet om købers berettigede forventninger kan ses som et udslag af den
traditionelle forudsætningslære. Anvendelsen heraf indebærer også som det afgørende
element en risikoafvejning (relevanskriteriet), når det er fastlagt, at manglen har været
bestemmende for køber (væsentlig), og at dette har (burde have) været kendeligt for
sælger, jf. Vinding K ruse: Ejendomskøb, 6. udg. (1992), s. 107 f.

53 Køber havde i købsaftalen fået indføjet et forbehold om, at handlen fra hans side vap
betinget af, at ejendommen kunne svampeforsikres. A f processuelle grunde blev der
ikke taget stilling til betydningen af denne betingelse.

172

8.5 2 A Købers berettigede forudsætninger

hurtigt, at de eksisterende vægge i stueetagen ikke kunne bære, hvorfor de
måtte rives ned og genopbygges, hvis projektet skulle gennemføres. Dette
ville naturligvis fordyre arbejdet væsentligt. Køber fik medhold i en påstand
om ophævelse, fordi sælger fandtes at være nærmest til at bære risikoen for
projektets uigennemførlighed.

I UfR 1984.459 HD købtes en ejendom (nominel købesum 775.000 kr.), der
var kraftigt angrebet af rotter. Sælger fandtes løbende inden overdragelsen
at have foretaget forsvarlige foranstaltninger for at imødegå angrebet. Køber
fik alligevel tilkendt et forholdsmæssigt afslag på 60.000 kr. på grund af
“manglens beskaffenhed”.

En ejerforening fik i UfR 1984.946 HD dømt det interessentskab, som i sin
tid gennemførte udstykningen af bygningerne i ejerlejligheder, til at betale
et forholdsmæssigt afslag, der skønsmæssigt udmåltes til 800.000 kr.
Højesteret henviste til “manglernes karakter og betydning” Manglerne bestod
i oprindelige fejl ved altangange i beton og ved tagkonstruktionen.

I UfR 1987.434 HD blev der taget stilling til, hvem der skulle pålægges
risikoen for, at et bestemt materiale til understrygning af tagsten ikke var
egnet til formålet. Taget var var ved ejendommens opførelse i 1971 under­
strøget med polyurethanskum, og på daværende tidspunkt var det ikke
almindeligt kendt, at produktet efter en årrække mistede sin tætnende effekt.54
Køber, der overtog ejendommen i 1977 for 570.000 kr., fik medhold i en
påstand om afslag på 35.000 kr. på grund af “manglens karakter og
betydning”. Udbedringsomkostningerne blev af skønsmanden anslået til
ca. 38.000 kr. ekskl. moms.

B. Domme, hvor sælger blev frifundet:

UfR 1984.59 HD. En ejendom opført i 1940 var indrettet som filetfabrik og
frysehus. Køber, der overtog ejendommen 1/7 1978, påberåbte sig, at
ejendommen var behæftet med en mangel, fordi fryserummet ikke var forsynet
med fugtspærrer. Dette forhold måtte formodes at bevirke, at ejendommen
ville være udsat for en hurtigere nedbrydning, end hvis fugtspærrer havde
været indføjet. Afhjælpningsomkostningeme skønnedes at ville udgøre ca.
850.000 kr. ekskl. moms. Købesummen for ejendommen var til sammen­
ligning 750.000 kr. Højesteret konkluderede enstemmigt, at kølerummene
siden opførelsen lovligt havde været benyttet som fryserum, og at de også

54 Derfor kunne sælger ikke gøre mangelsindsigelser gældende over for den entreprenør,
der havde udført arbejdet, jf. Vagner: Entrepriseret, 2. udg. (1993), s. 172.

173

Kap. 8: Sælgers misligholdelse

fremover ville kunne anvendes til formålet, uden at bygningsmyndig-
hedeme kunne kræve ændring heraf. Derfor fandtes der ikke at foreligge “så
væsentlige mangler, at [køberen] har været berettiget til at hæve købet.” På
baggrund af referatet kunne man forledes til at tro, at der slet ikke forelå en
mangel, men i så fald ville Højesteret formentlig have formuleret præmisserne
anderledes, i stedet for blot at konstatere, at mang-leme ikke var så væsentlige,
at der var grundlag for at hæve. Dommen må derfor fortolkes således, at
købers uudtalte forventning om, at ejendommen var forsynet med fugtspærrer
altså var retlig relevant. Havde køber nedlagt påstand om et forholdsmæssigt
afslag, ville sælger derfor måske være blevet dømt til et betale et sådant.

UfR 1992.82 HD omhandlede en ubebygget industrigrund til 1,1 mio. kr. Inden
overdragelsen havde sælger betalt et pålagt kloakeringsbidrag med det beløb,
der normalt opkrævedes for grunde til boligformål. Køber opførte en bygning
til erhvervsmæssig anvendelse og blev efterfølgende pålagt at betale et for
erhvervsbyggeri særligt forhøjet kloakeringsbidrag på mere end 300.000 kr.
Dette kunne ikke anses for at være en værdiforringende mangel ved grunden,
da sælger ikke havde givet garanti omfattende fremtidig pålæggelse af bidrag,
og da køber ansås for at være nærmere end sælger til at undersøge, om det af
køber påtænkte byggeri efter den kommunale kloakbetalingsvedtægt ville
udløse pligt til yderligere betaling. At sælger inden salg havde afholdt kloake­
rings udgifter, kunne altså ikke give køber anledning til med rimelighed at
forudsætte, at der ikke ville blive pålignet yderligere beløb.

Højesteret fandt i UfR 1994.79 HD ikke, at forskellige mindre forhold, der
samlet kunne udbedres for ca. 48.000 kr., under hensyn til beløbets størrelse
og manglernes karakter kunne berettige køber til et forholdsmæssigt afslag.
Købesummen udgjorde ca. 1,5 mio. kr.

Fra den nyeste praksis findes UfR 1997.592 VLD, hvor fugtopsugning i
murværk og skillevægge på en ca. 100 år gammel ejendom ikke fandtes at
være en retlig relevant mangel, da problemet skyldtes ejendommens op­
rindelige konstruktion, og da generne kunne begrænses ved tilstrækkelig
opvarmning og udluftning.

At en grund er forurenet, kan også være en værdiforringende mangel, som
efter omstændighederne kan berettige køberen til at hæve handlen eller kræve
et forholdsmæssigt afslag,55 hvis ikke der er grundlag for at kræve erstat­

55 Forholdsmæssigt afslag indrømmedes f.eks. i UfR 1992.414 HD (benzinforurening)
og i UfR 1996.1666 HD (byggeaffald)

174

8.5.3 Retsmangler, herunder vanhjemmel i forhold til faktiske mangler

ning af udgifterne til udgravning, bortkørsel og rensning m.v. af forurenet
jord hos den tidligere ejer.56

På baggrund af retspraksis kan det konkluderes, at det ikke lader sig gøre
præcist at bestemme, hvornår skuffelse af købers berettigede forventninger
giver anledning til at gøre misligholdelsesbeføjelser gældende over for sæl­
ger. Det kan dog udledes, at der på området findes en række domme, hvor
man har fundet det mest relevant (eller mindst irrelevant) at lægge risikoen
for forholdet på sælger og andre, hvor man har fundet, at risikoen skulle
påhvile køber. Det sidste især, når det har drejet sig om mangler af relativt
begrænset økonomisk betydning,57 men en fast bagatelgrænse findes ikke,
jf. tillige herom nedenfor afsnit 8.6.3 om forholdsmæssigt afslag. Under­
grænsen må dog formodes at være blevet hævet inden for de seneste år.
Endvidere kan det udledes, at anvendelse af betragtninger vedrørende købers
berettigede forventninger alene sker, hvor det ikke er muligt at nå til et
resultat ud fra direkte kontraktsfortolkning eller med henvisning til parter­
nes optræden, herunder sælgers varetagelse af den loyale oplysningspligt og
købers håndtering af sin undersøgelsespligt.58

8.5.3 Retsmangler; herunder vanhjemmel, i forhold til faktiske
mangler

Grænserne mellem faktiske mangler og retsmangler og mellem retsmangler
og vanhjemmel må betegnes som flydende. Der findes imidlertid ikke be­
hov for særlig klarhed på området. Afgørende må være at få afgjort, hvilke
misligholdelsesbeføjelser et forhold måtte berettige køber til.

Retsmangler foreligger som udgangspunkt, hvor køberen på grund af
tredjemands ret eller på grund af begrænsninger i sælgers rådighed ikke

56 En forurening vil blive registreret hos de kommunale myndigheder eventuelt efter
affaldsdepotloven, hvis forureningen er af ældre dato, jf. lbkg. nr. 939 af 27/10 1996,
jf. nærmere om loven hos B asse: Forurenet jord (1992), s. 25-73. Grundejeren hæfter
ikke på objektivt grundlag for oprensning over for miljømyndighederne, jf. for så vidt
angår olieforurenet jord UfR 1991.674 HD (Rockwooldommen) og B asse : a. st. s.
245. Se tillige generelt om forurenet jord Theilgaard: Miljøansvar (1997), s. 14-29.
Ejere af ejendomme til helårsbeboelse kan i et vist omfang få en del af udgifterne til
oprensning dækket i medfør af værditabsloven (lov nr. 214 af 28/4 1993), jf. herom
nærmere Theilgaard: a.st, s. 135 ff.

57 Se hertil også G om ard: Obligationsret 1. del, 2. udg. (1989), s. 170, hvor det anføres,
at fejlen skal forringe en ejendoms værdi “meget væsentligt”, for at blive anset som en
mangel alene ud fra betragtninger om købers berettigede forventninger.

58 Jf. Bisgaard-Frantzen og M aarbjerg: Justitia 1988, nr. 4, s. 23 og 26, hvor det
anføres, at vurderinger vedrørende købers berettigede forventninger er subsidiære i
forhold til de øvrige momenter ved mangelsbedømmelsen.

175

Kap. 8: Sælgers misligholdelse

opnår den ret, som han efter købsaftalen skulle have haft.59 Kendetegnende
for retsmangler set i forhold til fysiske mangler er, at køber måske i højere
grad kan kræve naturalopfyldelse, medmindre gennemførelse heraf vil på­
føre sælger uforholdsmæssigt store udgifter.60 Samtidig har sælger – hvad
der formentlig har større betydning – en udvidet adgang til at afhjælpe
manglen, således at den retlige hindring så vidt muligt fjernes. Dette dog
kun, hvor afhjælpning ikke indebærer foretagelse af fysiske arbejder på
ejendommen. Som omtalt foran i afsnit 8.5.2.1 gælder endvidere forment­
lig, at sælgers oplysningspligt med hensyn til retsmangler – i modsætning
til faktiske mangler – gælder uindskrænket, også selv om han kun har ejet
ejendommen i en ganske kort periode.

Den situation, hvor tredjemand har en ret, der kolliderer med den ret, der
er tilsagt køber, betegnes som vanhjemmel.61 Vanhjemmel er således blot en
særlig kategori af overbegrebet retsmangler. Det karakteriske for vanhjemmel
er, udover en forøget mulighed for at kræve naturalopfyldelse, at det berettiger
realdebitor til at kræve erstatning på objektivt grundlag, jf. købeloven § 59,
der som udgangspunkt må kunne anvendes analogt på ejendomsområdet.62

Vanhjemmel foreligger, hvor der sker dobbeltsalg af ejendommen,63 eller
hvor sælger ikke har den fornødne adkomst til hele ejendommen, men ikke
ved arealmangler, jf. nærmere herom ovenfor afsnit 8.5.2.2. Vanhjemmel
foreligger måske tillige, hvor en tredjemand ved hævd har erhvervet en
servitutret over ejendommen, som ikke kan forenes med købers ret i hen­
hold til den indgåede købsaftale, og måske tillige hvor der i strid med den
indgåede købsaftale af køber skal udredes beløb, som den til enhver tid
værende ejer af ejendommen hæfter for, fordi de er gyldige mod enhver
uden tinglysning. Begge de sidstnævnte forhold minder i karakter om van­
hjemmel, men kan måske med lige så stor berettigelse blot betragtes som en
rådighedsindskrænkning og dermed “blot” som en retsmangel, der ikke kan
give anledning til at pålægge sælger erstatningsansvar på objektivt grund­
lag. Afgørende i denne henseende er nok næppe tilfældets større eller min­
dre lighed med vanhjemmel, men snarere om det findes mest påkrævet at
pålægge sælger objektivt ansvar frem for at kræve, at sælger skal have af­
givet en garanti eller have handlet erstatningspådragende.

59 Jf.Gomard: Obligationsret 1. del, 2. udg. (1989), s. 202.
60 Jf.Gomard: Obligationsret 1. del, 2. udg. (1989), s. 201, og Ussing'. Obligationsretten,

aim. del, 4. udg. (1967), s. 71.
61 Jf. Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 251, Gomard: Obligationsret 1. del,

2. udg. (1989), s. 207, og Ussing: Obligationsretten, aim. del, 4. udg. (1967), s. 38 f.
62 Jf. Vinding K ruse: Ejendomskøb, 6. udg. (1992), s. 252.
63 Jo klarere vanhjemlen er, des mindre kræves for at sandsynliggøre størrelsen af købers

tab, jf. UfR 1994.566 VLD.

176

8.5.3 Retsmangler, herunder vanhjemmel, i forhold til faktiske mangler

Se hertil Gomard: Obligationsret 1. del, 2. udg. (1989), s. 217. Det kan i
tvivlstilfælde med andre ord være på sin plads at vælge resultatet før begrun­
delsen. Se i denne retning formentlig UfR 1978.478 HD, hvor det ikke kunne
danne grundlag for analog anvendelse af købelovens vanhjemmelsregel, at
en ejendom var omfattet af en kommunal forkøbsret, da køberne havde
viden herom. Dommen er omtalt foran i afsnit 8.5.2.1 i forbindelse med
købers oplysningspligt. Der må dog naturligvis være visse grænser for
vilkårligheden, og der må være visse fælles træk mellem forhold, der har
samme retsfølge, jf. således Vinding Kruse: Ejendomskøb, 6. udg. (1992), s.
252 f.

Påhviler der ejendommen tinglyste rettigheder, som køber ikke får kend­
skab til før efter købsaftalens indgåelse, kan det diskuteres, om forholdet
kan betegnes som vanhjemmel. Afgørende er, om købers undersøgelsespligt
inkluderer en undersøgelse af tingbogens indhold. Spørgsmålet lader sig
ikke besvare entydigt.64

Oplyser sælger, at der ikke påhviler ejendommen tinglyste rettigheder,
eller giver sælger forkerte oplysninger vedrørende indholdet af sådanne
rettigheder, medfører det, at købers undersøgelsespligt reduceres, jf. oven­
for afsnit 8.5.2.3. Køber bevarer derfor sin indsigelse om vanhjemmel.
Opfordrer sælger derimod køber til selv at undersøge nærmere, eller giver
han (uden at gå i detaljer) oplysning om, hvilke rettigheder der er tinglyst
på ejendommen, må det være således, at køber ikke kan gøre vanhjemmel-
sindsigelser gældende.65 Indeholder købsaftalen slet ingen oplysninger om
tinglyste rettigheder, som består efter overdragelsen, må det vurderes, hvem
der er nærmest til at bære risikoen for, at forholdene ikke undersøges nær­
mere. Også her må det formentlig være således, at køber må tåle de tingly­
ste forpligtelser, der hviler på ejendommen, uden at en sælger med orden i
adkomstforholdene kan mødes med vanhjemmelsindsigelser.66

Det må nok siges, at det er udgangspunktet, at en retsanmærkning på et
skøde medfører, at sælger er vanhjemmelsansvarlig. Sælger indrømmes dog
her normalt altid mulighed for at foretage afhjælpning ved at søge at fjerne

64 Jf. herved Willumsen: Tinglysningsloven (1997), s. 69, og Vinding Kruse: Ejendomskøb,
6. udg. (1992), s. 255.

65 Se hertil f.eks. FED 1996.1622 ØLD, hvor sælger ikke blev fundet at være ansvarlig
for, at køber ikke kunne opnå dispensation fra en villaservitut, der var blevet oplyst
om. I stedet vil det efter omstændighederne være muligt at gøre en rådgiver, herunder
også en af sælger antaget ejendomsformidler, ansvarlig, jf. således FED 1996.1566
ØLD, hvor en byggeservitut betød, at en beboelsesejendom ikke tillige kunne anvendes
til VVS-virksomhed.

66 Se hertil Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 255, med henvisninger.

177

anmærkningerne. Lige som det er tilfældet med tinglyste rettigheder, som kø­
ber ikke kender til, er det heller ikke enhver retsanmærkning på et skøde, der
kan give køber anledning til at gøre misligholdelsesbeføjelser gældende. An­
mærkningen kan være uden betydning, f.eks. hvor den drejer sig om en forkert
datoangivelse, eller hvor den vedrører en servitut, der efter sit indhold ikke
længere har nogen betydning, eller som køber har været bekendt med.

De retsmangler, der ikke samtidig er vanhjemmel, er rådighedsind­
skrænkninger, f.eks. offentligretlig regulering der betyder, at den påtænkte
benyttelse af ejendommen ikke er lovlig, arealmangler samt at bygninger
eller dele heraf er indrettet i strid med gældende bygningslovgivning.67 End­
videre henhører under begrebet retsmangler (og ikke under vanhjemmel)
måske de netop nævnte byrder af økonomisk art, som en køber hæfter for,
men som han efter købsaftalen ikke skulle bebyrdes af, samt tredjemands
eventuelle utinglyste hævdvundne rettigheder. Der kan i hvert fald ikke
være tvivl om, at sælger i disse tilfælde har en udvidet afhjælpningspligt og
køber en udvidet ret til at kræve afhjælpning, end tilfældet er, hvor der er
tale om faktiske mangler af fysisk karakter.

Retsmangler af den netop beskrevne art forekommer f.eks. ved salg af en
udlejningsejendom, hvor det efterfølgende viser sig, at den i forbindelse med
købsaftalen oplyste lejeindtægt ikke lovligt kan opkræves, eller hvor saldi på
ejendommens vedligeholdelseskonti efter lejelovgivningens regler skal udgøre
et større beløb, end forudsat af parterne i forbindelse med indgåelse af
købsaftalen. En uforbeholden angivelse vil her ofte have karakter af en garanti,
men man kunne måske med lige så stor ret kategorisere tilfældet som van­
hjemmel. Under alle omstændigheder er den sælger, der har beregnet en ulovlig
husleje eller ulovlige hensættelsesbeløb, nærmest til at bære risikoen for, at
oplysningerne ikke holder stik. Se mere detaljeret om lejeindtægter, der bliver
mindre end forventet, Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 228 ff.
Nedsættes en i øvrigt lovlig leje efter risikoovergangen for ejendommen, f.eks.
på baggrund af indsigelser fra lejerne om, at lejen væsentligt overstiger det
lejedes værdi, må køber normalt være afskåret fra at gøre mangelsindsigelser
gældende af den grund. Se hertil f.eks. utrykt VLD af 2/5 1997 (B-2229-94)
refereret i Fagligt Nyt i Advokaten 1997.274.

Visse mangler har både faktisk og retlig karakter, f.eks. hvor det drejer sig
om forhold i strid med bygningsreglementet, men hvor lovliggørelse kan

Kap. 8: Sælgers misligholdelse

67 Jf. i den forbindelse f.eks. UfR 1983.383 HD, hvor det ikke blev betragtet som
vanhjemmel, at en ejendom ikke kunne anvendes til helårsbeboelse. I stedet blev køber
tillagt erstatning med den begrundelse, at sælger fandtes at have givet en garanti.
Dommen er tillige omtalt ovenfor i afsnit 8.5.2.2.

178

8.5.4 Sælgers ansvarsfraskrivelse

ske ved udførelse af nærmere bestemte bygningsarbejder. Mangler af denne
art kan og bliver uanset deres retlige udspring behandlet på nøjagtig samme
vis som faktiske mangler.68

Se som eksempel herpå UfR 1986.442 HD, hvor en pejsestue og carport med udhus
var opført uden byggetilladelse. Forholdene kunne kun lovliggøres, såfremt de
pågældende bygninger blev revet ned og genopført. Sælger erkendte at være
erstatningsansvarlig og tilbød afhjælpning. Alligevel fik køberne medhold i en
påstand om ophævelse. Dommen er tillige omtalt nedenfor i afsnit 8.6.1.

De rettigheder og pligter, som en retsmangel indebærer for parterne i en
ejendomshandel, er således i udstrakt grad sammenfaldende med følgerne af
faktiske mangler. Kun i få tilfælde vil erstatningsansvar for vanhjemmel kunne
pålægges, uanset om sælger har handlet culpøst. Endvidere accepteres i en vis
videre udstrækning, at sælger har en udvidet ret og måske tillige pligt til at
afhjælpe såvel vanhjemmel som rådighedsmangler, hvor det er muligt.

8.5.4 Sælgers ansvarsfraskrivelse
For at undgå mangelsansvar er det naturligt, at sælgere på et område, hvor
der gælder en udstrakt grad af aftalefrihed, i selve aftalen søger at begrænse
ansvaret mest muligt. Ansvarsfraskrivelser accepteres også i et vist omfang
i retspraksis. I det følgende vil der blive redegjort for hvornår.

8.5.4.1 Generelle ansvarsfraskrivelser
Som udgangspunkt tillægges det ikke særlig betydning, at en sælger gene­
relt fraskriver sig ethvert ansvar for faktiske mangler og måske eventuelt
tillige retsmangler. En formulering i købsaftalen såsom “ejendommen sæl­
ges som den er og forefindes uden ansvar for sælger i nogen som helst
henseende” vil som udgangspunkt ikke fritage en sælger for mangelsansvar.

Jf. Rosenmeier. Mangler ved fast ejendom, 3. udg. (1996), s. 155, men Vinding
Kruse er i Ejendomskøb, 6. udg. (1992), s. 178 ff., tilsyneladende af en
anden opfattelse, jf. især s. 183. Her antages, at en klausul om, at “sælgeren
ikke vil påtage sig noget ansvar eller pligt til at yde forholdsmæssigt afslag
eller til ophævelse af købet i anledning af mangler ved ejendommen” vil
kunne holde, medmindre sælgeren har handlet illoyalt, culpøst, eller der
foreligger en betydelig skjult mangel. Hvis der med “betydelig skjult man­
gel” er tænkt på alle de situationer, hvor man tilkender et forholdsmæssigt
afslag, fordi købers berettigede forventninger ikke opfyldes, er der reelt set
ikke nogen uoverensstemmelse mellem de to opfattelser.

68 Jf. Rosenmeier. Mangler ved fast ejendom, 3. udg. (1996), s. 40 f.

179

Kap. 8: Sælgers misligholdelse

Der gøres i praksis forskel på sælgere, således at en generel ansvarsfraskrivelse
- i hvert fald når det drejer sig om faktiske mangler – for nogle, men ikke
for alle tillægges betydning efter sit indhold. Det drejer sig om følgende
sælgere:

• Offentligt behandlede dødsboer.
• Konkursboer.
• Panthavere, der efter overtagelse på tvangsauktion videresælger ejendom­

men, samt måske tillige
• “Sælgere”, hvis ejendom overtages på en tvangsauktion.

Vedrørende de offentligt behandlede boer råder ingen særlig tvivl. Deres
adgang til ansvarsfraskrivelse er almindeligt anerkendt.

Se således UfR 1978.299 SHD og UfR 1979.1035 SHD, hvor de sælgende
konkursboer ikke kunne gøres ansvarlige. Se endvidere Betænkning 1276,
1994, s. 101 f., Rosenmeier. Mangler ved fast ejendom, 3. udg. (1996) s. 158
f., og Brydensholt 'i Ejendomsmægleren 1996, nr. 9, s. 18 f. IUfR 1979.1035
SHD var anvendt en helt sædvanlig formulering med følgende ordlyd:
“Ejendommen sælges uden ansvar for sælgerne i enhver henseende, herunder
for mangler, bortset fra vanhjemmelsansvar.” Undertiden er yderligere tilføjet,
at boet ikke kan mødes med mangelsindsigelser af nogen som helst art,
hvorefter de forskellige typer misligholdelsesbeføjelser nævnes. Dette ud
fra den betragtning, at jo klarere klausulen er formuleret, des mere sikker
kan det sælgende bo være på, at ansvarsfraskrivelsen beskytter.

Offentligt skiftede boers behov for at beskytte sig ved ansvarsfraskrivelses-
klausuler er velbegrundet, da skifteretten eller kurator normalt ikke har
konkret viden om ejendommen overhovedet. Skyldneren (“sælgeren”) bli­
ver ikke frigjort fra sin skyld efter konkursen, jf. konkursloven § 156.
Fritagelse for hæftelse for den udækkede del af gælden sker alene efter
tvangsakkord og gældssanering, jf. konkursloven §§ 190 og 226, stk. 2.
Netop derfor har konkursboer for at undgå krav om genoptagelse et stærkt
og reelt behov for at kunne opnå ansvarsfrihed ved aftale, og prisen for
ejendommen vil typisk være reduceret på grund af ansvarsfraskrivelsen.

Privatskiftede boer sælger også hyppigt ejendomme med tilsvarende
ansvarsfraskrivelsesklausuler som de offentligt skiftede. Arvingerne har sjæl­
dent særligt kendskab til ejendommen, men alligevel er der almindelig enig­
hed om, at ansvarsfraskrivelsesklausuler ikke kan tillægges samme betyd­
ning her.69 Det må i hvert fald forventes, at ansvarsfraskrivelsen ved en

69 Jf. Rosenmeier. Mangler ved fast ejendom, 3. udg. (1996), s. 161, og Brydensholt i
Ejendomsmægleren 1996, nr. 9, s. 17 f.

180

8.5.4.1 Generelle ansvarsfraskrivelser

eventuel domstolsbehandling i højere grad vil blive undergivet en (kritisk)
konkret vurdering. Årsagen til forskellen i forhold til de offentligt skiftede
boer består vel først og fremmest i, at der i de privatskiftede boer vil være
arvinger, der kan gøres ansvarlige også efter afslutning af bobehandlingen.
Det vil der kun være i de offentligt skiftede boer, hvor der er tale om boet
efter en person og ikke i boer efter selskaber eller andre former for juridi­
ske personer.

Ved tvangsauktion antages, at der ikke kan gøres mangelsindsigelser gæl­
dende. I Justitsministeriets tvangsauktionsvilkår pkt. 1 a. i.f. står imidlertid
blot at, “ejendommen m.v. sælges som den er ved auktionen med de rettig­
heder og forpligtelser, hvormed den tilhører nuværende ejer.” Det fremgår
ikke heraf, at der ikke kan gøres mangelsindsigelser gældende. Det er dog
den almindelige antagelse, at det ikke er muligt at gøre mangelsansvar gæl­
dende mod den tidligere ejer, således at retsstillingen her måske er den
samme, som gør sig gældende med hensyn til erhvervelse af løsøre på auk­
tion, jf. købeloven § 48, selv om købeloven ikke gælder direkte for køb af
fast ejendom, jf. købeloven § la, stk. I.70 Dette er nok resultatet, men be­
grundelsen er en anden.

Klausulen i tvangsauktionsvilkårene har ikke karakter af en ansvars­
fraskrivelse, og dette er næppe heller tilstræbt. “Sælger” (den misligholdende
ejer) vil typisk ikke have spillet nogen væsentlig rolle i forbindelse med ejen­
dommens bortsalg, hverken med hensyn til at oplyse om eller fortie manglers
eksistens. “Sælgeren” vil således heller ikke kunne mødes med nogen form for
misligholdelsesbeføjelse i anledning af den “købsaftale”, der indgås, når ejen­
dommen erhverves ved afgivelse af højeste bud på auktionen.

Den tidligere ejer kan dog ikke i tilfælde kunne undgå et ansvar. F.eks.
hvor han har handlet groft culpøst og skjult væsentlige mangler eller på
anden måde har handlet erstatningspådragende, må det være muligt for
erhververen på tvangsauktionen at retsforfølge den tidligere ejer, måske
efter de samme principper som gælder i forbindelse med springende regres,
jf. herom nærmere nedenfor afsnit 8.5.6. I øvrigt er der en vis sandsynlig­
hed for, at det ikke tjener noget formål at retsforfølge den pågældende, da
hans økonomiske forhold formentlig lader en del tilbage at ønske.

Erhververen på tvangsauktion kan endvidere efter omstændighederne i
medfør af almindelige erstatningsretlige regler gøre ansvar gældende mod

70 Jf. således Rosenm eier. M angler ved fast ejendom, 3. udg. (1996), s. 158, og
Betænkning 1276,1994, s. 101. Vinding Kruse anfører i Ejendomskøb, 6. udg. (1992),
s. 186 f., at retsstillingen formentlig er den samme, som hvis købeloven § 48 kunne
anvendes analogt på området. Se tillige Gomard: Fogedret, 4. udg. (1997), s. 326 f.

181

Kap. 8: Sælgers misligholdelse

den, der har rekvireret tvangsauktionen og begået fejl i forbindelse med
udarbejdelse af salgsopstillingen, eller mod fogedretten.71

Ved tvangsauktion kan således ikke tales om ansvarsfraskrivelse fra den
tidligere ejers eller rekvirentens side. Der er her i et vist omfang plads til at
gøre ansvar gældende. I praksis er det dog formentlig overvejende krav
mod rekvirenten for fejl i salgsopstillingen, som forfølges.

Ved ufyldestgjorte panthaveres videresalg af ejendomme overtaget på tvangs­
auktion indføjes oftest også en form for ansvarsfraskrivelse i købsaftalen, da
disse kreditorer gennemsnitligt heller ikke har noget nærmere kendskab til den
pågældende ejendom, og blot ønsker at videresælge den hurtigst muligt.

F.eks. bruges en formulering som følgende: “Køber er bekendt med, at sælger
har erhvervet ejendommen på tvangsauktion, og er derfor indforstået med,
at sælger er uden ansvar for mangler af nogen art, bortset fra adkomstmangler.
Køber kan således ikke gøre misligholdelsesbeføjelser gældende i anledning
af faktiske mangler ved det solgte, det være sig i form af ophævelse af
handlen, krav om erstatning eller forholdsmæssigt afslag i købesummen.
Mangler, der påvises efter slutsedlens underskrift, er således sælger uved­
kommende”, jf. herved Betænkning 1276, 1994, s. 102.

Det er ikke endeligt afklaret i retspraksis, om klausulen altid vil have virk­
ning efter sit indhold.72 Imidlertid findes nu en landsretsdom, hvori det blev
lagt til grund, at en ansvarsfraskrivelsesklausul fritog den sælgende ufyl­
destgjorte panthaver.

Det drejer sig om FED 1996.199 ØLD, der vedrørte en advokats ansvar for
undladelse af på sine klienters vegne at have reklameret over mangler ved
en ejendom. Ejendommmen blev overtaget af et pengeinstitut som ufyldest­
gjort panthaver på en tvangsauktion. Der var tale om byggeri under opførelse,
og den sælgende bank havde i aftalen indføjet, at banken ikke havde ansvar
af nogen art bortset fra ved vanhjemmel. I et tillæg til købsaftalen stod end­
videre følgende: “Da ejendommen, som er overtaget på tvangsauktion, er
banken ubekendt, påtager banken sig ikke ansvar for eventuelle mangler.”
Køberne havde også fået en tilbagetrædelsesret, såfremt de konstaterede
væsentlige mangler inden for en måned efter købsaftalens indgåelse, og
sælger havde garanteret for, at byggeriet, som det fremtrådte på overtagelses­
dagen, kunne godkendes af bygningsmyndighedeme. Prisen for ejendommen
var reduceret med henvisning til ansvarsfraskrivelsen. Efter købernes videre­

71 Jf. Brydensholt i Ejendomsmægleren 1996, nr. 9, s. 22, og Jens Anker Andersen i UfR
1986B.416-22 og i JUR 1990.379-382.

72 Jf. Betænkning 1276, 1994, s. 102.

182

8.5.4.2 Specificerede ansvarsfraskrivelser

salg af ejendommen konstateredes væsentlige mangler ved funderingen, og
handlen blev hævet af de ny købere, At manglerne var af hævebegrundende
art, blev slået fast af Østre Landsret, der tillige udtalte, at ansvar ikke kunne
gøres gældende over for banken, fordi der var forløbet mere end et år, før
købernes advokat havde reklameret. Han havde hele tiden været af den
opfattelse, at der på grund af ansvarfraskrivelsen ikke kunne rejses krav.
Advokaten blev ikke pålagt ansvar for denne undladelse, idet der fandtes at
være tale om en bindende individuelt udformet ansvarsfraskrivelsesklasul.

Dommen besvarer derfor ikke spørgsmålet om værdien af generelle ansvars­
fraskrivelser endeligt. Også her må der således fortsat foretages en konkret
vurdering af ansvarsfraskrivelsens berettigelse fra sag til sag, men gode
grunde taler for at tillægge en klar ansvarsfraskrivelse betydning efter sit
indhold, især hvis sælger samtidig reducerer prisen og tillige lader udar­
bejde en tilstandsrapport, så købers forsynes med så megen viden om ejen­
dommen som muligt.

I det omfang generelle ansvarsfraskrivelser kan indføjes, kan der være et
problem i forhold til den sælger, der tillige kan opnå ansvarsfrihed efter
reglerne i ejendomskøbsloven § 1. Sælgers ansvarsfrihed efter denne lov
omfatter f.eks. ikke ansvar for ulovlige bygningsindretninger, jf. § 2, stk.
4. Opfylder sælger lovens betingelser, kan loven ikke fraviges til skade for
køber i henhold til ufravigelighedsbestemmelsen i § 21. Dette betyder for­
melt set, at et offentligt skiftet bo, der sælger en ejerbolig, ikke gyldigt kan
indsætte en generel ansvarsfraskrivelsesklausul, der tillige fritager sælger
for de forhold, som man ikke opnår ansvarsfrihed for efter ejendomskøbs­
loven. Dette resultatet forekommer imidlertid at være en så uheldig følge af
loven, at denne formentlig må skulle fortolkes anderledes, således at boet
bør indføje ansvarsfraskrivelsesklausulen og samtidig opfylde ejendoms-
købslovens krav om udarbejdelse af tilstandsrapport og indhentelse af til­
bud om ejerskifteforsikring.73

8.5.4.2 Specificerede ansvarsfraskrivelser
I retspraksis anerkendes som udgangspunkt ansvarsfraskrivelser vedrørende
konkrete forhold, der er specificeret, f.eks. hvor sælger fraskriver sig an­
svaret for jordbundsforholdene på en ubebygget grund, eller for om taget er
tæt. Det er naturligvis en forudsætning, at vilkåret kan anses for aftalemæssigt
vedtaget mellem parterne.

73 Jf. om denne problemstilling nærmere Brydensholt i Ejendomsmægleren 1996, nr. 9,
s. 14 ff., Edlund i Ejendomsmægleren 1996, nr. 11, s. 18 f., og Brydensholts kommentar
hertil s. 20. Se også H jortnæs: Lov om forbrugerbeskyttelse ved erhvervelse af fast
ejendom (1997), s. 226 ff.

183

Kap. 8: Sælgers misligholdelse

Sådanne individuelle ansvarsfraskrivelser fortolkes forholdsvis strengt
efter ordlyden, således at sælger kun fritages for ansvar vedrørende for­
hold, der udtrykkeligt er nævnt i ansvarsfraskrivelsen.

Se hertil UfR 1996.1666 HD, hvor sælger havde skrevet: “Sælgeren er uden
ansvar for jordbundsforholdene.” Køber fik medhold i en påstand om
forholdsmæssigt afslag, fordi der på en del af grunden fandtes store mængder
byggeaffald. Ordet jordbundforholdene fandtes såvel i Højesteret som i
landsretten at skulle fortolkes, således at det ikke inkluderede den konsta­
terede forurening afjorden. I samme retning findes UfR 1992.414 HD, hvor
den stort set samme formulering ikke kunne fritage sælger for at måtte udrede
et forholdsmæssigt afslag som følge af, at grunden var olieforurenet. I
ansvarsfraskrivelsen var dog her tillige eksemplificeret, at der heller ikke
var ansvar, hvis der ved bebyggelse skulle ekstrafunderes og/eller piloteres.

Derimod blev ansvarsfraskrivelsen sælgers redning i UfR 1984.1093 HD.
Her var skrevet, at hvis det er sælger “bekendt, vil det være oplyst, om der
findes blød bund eller over 50 cm. opfyld på grunden, men nogen garanti for
grundvanskeligheder gives ikke.” Sælger frifandtes for krav rejst af køber i
anledning af, at bundforholdene viste sig at medføre, at en bygning fik
væsentlige sætningsskader. Se i samme retning tillige UfR 1978.92 HD og
UfR 1977.950 HD.

Sælger blev også frifundet i den noget vidtgående UfR 1981.879 VLD. Her
lød klausulen således: “Det solgte overdrages ... uden ansvar for sælgeren
for skjulte mangler, så vidt de er ham ubekendte, hvorved bemærkes, at der
sælger bekendt ikke er forekommet angreb af svamp eller husbukke i
ejendommen”. Ejendommen var svampeangrebet, men landsretten fandt, at
ansvarsfraskrivelsen var så konkretiseret, at køber ikke kunne få medhold i
sit krav om erstatning eller forholdsmæssigt afslag.

Hvis sælger – ud over at have indføjet en ansvarsfraskrivelse i købsaftalen –
har forsømt sin loyale oplysningspligt eller på anden måde har handlet culpøst
eller svigagtigt, vil ansvarsfraskrivelsen ikke blive tillagt vægt, selv om den
er passende konkretiseret, jf. herom nærmere i det følgende afsnit. I græn­
setilfælde vil klausulen formentlig blive fortolket endnu mere strengt, end
hvis der intet er at bebrejde sælger.74

74 Se hertil måske UfR 1986.81 HD, hvor sælger havde fraskrevet sig ansvaret for
fremtidige kloakbidrag, der pålagdes efter bebyggelse. Det gjorde et bidrag rent faktisk,
men der var forinden truffet beslutning om kloakering, og om at lodsejerne skulle
afholde udgifterne hertil. Dette burde sælger have oplyst om, og derfor fandtes han(s
bo) erstatningspligtig.

184

8.5.43 Ansvar trods en i øvrigt gyldig ansvarsfraskrivelse

8.5.4.3 Ansvar trods en i øvrigt gyldig ansvarsfraskrivelse
Det antages almindeligvis, at i øvrigt gyldige ansvarsfraskrivelser ikke kan
påberåbes, når den ansvarsfraskrivende har handlet svigagtigt, groft culpøst
eller forsætligt til skade for sin kontraktsmodpart.75

Se hertil UfR 1974.475 HD, hvor der i skødet bl.a. stod: “Sælgeren har
opfordret køberen til at foretage en omhyggelig undersøgelse af alle
bygninger og installationer, idet sælgeren er uden ansvar for såvel ikke
skjulte som skjulte fejl og mangler, som senere måtte blive konstateret.”
Ejendommen havde visse steder utilstrækkelig loftshøjde, hvorfor ikke alle
lokaler lovligt kunne anvendes som arbejdspladser. Denne retsmangel, der
havde karakter af en rådighedsindskrænkning snarere end en faktisk mangel,
da udbedring ville være uforholdsmæssig bekostelig, gav anledning til at
pålægge sælger erstatningsansvar for negligering af sin loyale oplysnings­
pligt. Dette berettigede til at bortse fra ansvarsfraskrivelsen. Ansvars-
fraskrivelsen var dog også her så generel, at man kunne have afvist at tillægge
den betydning med henvisning til praksis vedrørende generelle ansvars­
fraskrivelser.

I samme retning findes også UfR 1984.191 HD, hvor sælger havde fraskrevet
sig ansvar for en grunds “egnethed til bebyggelse eller den af køberne i
øvrigt forudsatte brug”. Sælger blev ansvarlig, idet man fandt, at der burde
have været oplyst om, at opførelse af bebyggelse med kælder ville betyde
afholdelse af betydelige merudgifter til bortpumpning af grundvand. Derfor
tillagdes klausulen i sagen ingen betydning.

Derimod blev en sælger, der passende specifikt havde fraskrevet sig ansvaret
for bundforhold, frifundet i UfR 1984.1093 HD, idet sælgeren ikke havde
forsømt sin oplysningspligt eller på anden måde havde handlet ansvars-
pådragende.

75 Jf. Lynge Andersen, Madsen og Nørgaard: Aftaler og mellemmænd, 3. udg. (1997),
s. 349. Sammesteds anføres, at det i sådanne tilfælde ofte vil være en smagssag, om
der anvendes en ugyldigheds- eller fortolkningsbegrundelse til at tilsidesætte
ansvarsfraskrivelsen. Se tillige Gom ard: Obligationsret 2. del, 2. udg. (1995), s. 238,
og Ussing: Obligationsretten, aim. del, 4. udg. (1967), s. 161 f.

185

Kap. 8: Sælgers misligholdelse

8.5.5 Reklamationspligt og forældelse

8.5.5.1 Reklamationspligt
En realkreditor skal efter almindelige obligationsretlige principper rekla­
mere, så snart han bliver opmærksom på, at et forhold berettiger ham til at
gøre misligholdelsesbeføjelser gældende.76 Første reklamation kan være neu­
tral, hvilket vil sige, at den alene skal indeholde en præcisering af det for­
hold, der er konstateret. Hvilke misligholdelsesbeføjelser, der agtes gjort
gældende, skal først præciseres på et senere tidspunkt, når realdebitor har
haft anledning til at undersøge forholdet nærmere og vurdere sin retsstilling.
Dog skal debitor, hvis han ønsker at hæve, gøre dette forholdsvis hurtigt
efter afgivelsen af den neutrale reklamation, da længere tids passivitet her i
sig selv kan medføre, at forholdet ikke betragtes som så væsentligt, at det er
hævebegrundende.

Købelovens reklamationsregier kan ikke anvendes analogt på ejendoms-
området, hvor manglerne tit er vanskeligere at konstatere og vurdere, end
mangler ved løsøre. Det antages derfor også, at reklamationsfristeme er
længere ved fast ejendom end ved løsøre, i hvert fald når det gælder løsøre,
der ikke er omfattet af reglerne om forbrugerkøb i købeloven § 81, der
foreskriver “reklamation inden rimelig tid” efter det tidspunkt, hvor mang­
len burde være opdaget.77 Samtidig gør det faktiske forhold sig gældende,
at det ofte er særdeles vanskeligt præcist at fastlægge tidspunktet for, hvor­
når en køber burde have konstateret en mangel. Også derfor indrømmes i
praksis køber en ganske lang betænkningstid fra den formodede konstate­
ring, til reklamation senest skal have fundet sted. Flere måneders reaktions­
tid kan være acceptabel, men længden af reklamationsfristen afhænger na­
turligvis også af manglens art.

Fra retspraksis kan nævnes følgende sager, hvor der bl.a. er taget stilling
til længden af en reklamationsperiode:

A. Reklamation sket for sent:

I UfR 1997.548 HD blev reklamationen anset for at være for sen. En ejendom
blev købt i 1978.1 1979 blev for sælgers regning etableret et nedsivnings­
anlæg. I såvel 1980 som i 1984-85 konstateredes afløbsproblemer på ejen­
dommen, og i 1987 blev køber dømt for overtrædelse af miljølovgivningen,
idet der i en periode udledtes spildevand fra ejendommen direkte til en nær­

76 Jf. Ussing: O bligationsretten, aim. del, 4. udg. (1967), s. 417, og G om ard :
Obligationsret 3. del, (1993), s. 224.

77 Jf. Gomard: Obligationsret 1. del, 2. udg. (1989), s. 173, Vinding Kruse: Ejendomskøb,
6. udg. (1992), s. 188 f., og Rosenmeier. Mangler ved fast ejendom, 3. udg. (1996), s.
168.

186

8.5.5.1 Reklamationspligt

liggende bæk. Først i december 1991 blev det over for sælger gjort gældende,
at kloakanlægget var mangelfuldt. Da sælger ikke havde givet en tidsube-
grænset garanti for anlæggets lovlighed og funktionsdygtighed, blev købers
krav afvist på grund af for sen reklamation.

Se også UfR 1997.129 HD, hvor en kommune i 1978 havde købt nogle
ejendomme. Med sælger blev indgået aftale om leje af ejendommene, således
at sælger bevarede brugsretten indtil 1986, hvor lejemålet ophørte og grun­
dene ryddeliggjordes. 1 1988 konstateredes det, at grundene var forurenede,
og at forureningen også havde været til stede ved kommunens erhvervelse i
1978. Kommunen foretog i forbindelse med et boligselskabs opførelse af
boliger på grunden en række afværgeforanstaltninger i perioden 1988-1989,
og i hvert fald i november 1988 forelå der præcise oplysninger om forure­
ningens omfang. Kommunen rejste imidlertid først krav som følge af forure­
ningen den 1/ 2 1991. Højesteret fandt, at dette burde være sket på et væsent­
ligt tidligere tidspunkt, og kommunen havde derfor fortabt sit i øvrigt beret­
tigede krav på forholdsmæssigt afslag.

Dommen UfR 1986.228 ØLD kan næppe siges at være i overensstemmelse
med den øvrige praksis på området. Køberen opdagede i 1982 revner i sit
badeværelse. I begyndelsen af 1983 fik han en sagkyndig til at besigtige
forholdet og i marts 1983 rejstes et krav over for sælger. Det blev lagt til
grund, at manglerne kunne have været konstateret af en sagkyndig allerede
ved køberens erhvervelse af ejendommen i 1975. Køber, der ikke var specielt
sagkyndig, fandtes herefter at have reklameret for sent.

B. Reklamation rettidig:

Derimod fandtes i UfR 1987.434 HD en periode på ca. 10 måneder fra
konstateringen af en mangel ved et skummateriale, der var anvendt til
understrygning af tag, til køber reklamerede, ikke at være så lang, at køber
havde reklameret for sent. Køber havde her i første omgang reklameret over
for den håndværker, der havde udført arbejdet, samt leverandøren af
materialerne. Disse afviste ethvert ansvar i september måned, og i oktober
rejstes kravet så over for sælger, hvorfor køber ikke havde forholdt sig passiv
i hele perioden på 10 måneder.

I UfR 1984.459 HD havde køber beboet ejendommen siden maj 1977. Kort tid
efter kunne der konstateres rotteangreb, og køber prøvede at afværge generne.
I løbet af sommeren 1978 blev angrebet værre, og køber iværksatte en række
forskellige foranstaltninger, der dog alle viste sig nyttesløse, hvorefter køber
reklamerede i juli 1979. Dette blev anset for at være rettidigt, da køber i hele
perioden fandtes at have gjort, hvad der var nødvendigt og forsvarligt.

187

Kap. 8: Sælgers misligholdelse

UfR 1980.18 HD omhandlede sætningsrevner i et hus, som køber erhvervede
ultimo 1967. Køber reklamerede herover i 1976, hvilket fandtes at være rettidigt,
da det efter forklaringerne blev lagt til grund, at køber først havde (burde have)
konstateret revnerne umiddelbart før, reklamationen blev foretaget.

Praksis levner således køber en vis tid til at undersøge forholdet nærmere
og i første omgang selv at forsøge at afhjælpe og/eller at rette kravet mod
andre eventuelt ansvarlige. Præcist hvornår fristen for reklamation udløber,
varierer fra sag til sag, men der må næppe kunne siges at være perioder af
flere måneders varighed, hvor køber ikke på fornuftig måde prøver at følge
op på sit krav. At der skulle gælde en længere reklamationsfrist, hvis en
mangelsindsigelse beror på en garanti, samt hvor sælger har handlet culpøst,
kan ikke spores i retspraksis, men det kan ikke afvises, at den konkrete
vurdering af længden af en passende reklamationsfrist til dels vil afhænge
af, om sælger har givet garanti eller har handlet uansvarligt.78

8.5.5.2 Forældelse
Krav som følge af mangler ved fast ejendom er ikke omfattet af 1908-lovens
femårige forældelsesregel. Derfor forældes krav i medfør af Danske Lov 5-
14-4 20 år efter stiftelsen, medmindre de forinden er afbrudt ved påkrav fra
købers side. Normalt er stiftelsestidspunktet for krav, der udspringer af kontrakts­
forhold, tidspunktet for indgåelse af aftalen,79 og dette må også gælde, når det
drejer sig om påberåbelse af mangler ved fast ejendom.

Gomard anfører imidlertid i Obligationsret 3. del (1993), s. 238, at den
tyveårige forældelse skal regnes fra det tidspunkt, hvor manglernes
tilstedeværelse kunne have været konstateret. Til støtte for synspunktet
henvises til UfR 1959.876 HD og UfR 1984.411 ØLD. Førstnævnte dom
omhandler ansvar, der forældes efter 1908-loven. I sidstnævnte sag udtaltes,
at en arkitekts ansvar for dårlig projektering skulle regnes fra tidspunktet for
den pågældendes udførelse af arbejdet og ikke fra indgåelsen af rådgiv-
ningskontrakten. Dette er også mere velbegrundet, da der her er tale om
påførelse af en skade, hvor det – ligesom tilfældet er ved erstatning uden for
kontraktsforhold – forekommer mest oplagt at lade forældelsen løbe fra
skadestidspunktet, jf. herved også det i Obligationsret 2. del, 2. udg. (1995),
s. 149, anførte.

78 Jf. herved Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 189 f. Rosenmeier. Mangler
ved fast ejendom, 3. udg. (1996), s. 180 f., er afvisende heroverfor.

79 Jf. herved Gomard: Obligationsret 1. del, 2. udg. (1989), s. 96, samme: Obligationsret
2. del, 2. udg. (1995), s. 149, samt Rosenmeier: Mangler ved fast ejendom, 3. udg.
(1996), s. 177.

188

8.5.6 Springende regres

Ved købers udøvelse af springende regres over for tidligere ejerled er ud­
gangspunktet også, at forældelsen er tyveårig. Imidlertid vil der i disse
tilfælde i hvert fald ikke altid være tale om, at der består et kontraktforhold
mellem parterne. Til tider vil køber kunne støtte sit krav på en argumenta­
tion om, at det tidligere ejerled har pådraget sig et erstatningsansvar uden
for kontraktforhold. Krav på erstatning uden for kontraktforhold forældes
normalt på fem år fra forfaldstidspunktet, jf. 1908-loven § 1, stk. 1, nr. 5.
Da køber ved skjulte mangler vel stort set undtagelsesfrit har været i util­
regnelig uvidenhed om sit krav, jf. 1908-loven § 3, vil den femårige foræl­
delse, der regnes fra kravets forfaldstid,80 være suspenderet. Da den fem­
årige forældelse gælder ved siden af den tyveårige, jf. 1908-loven § 4, vil
den faktiske virkning af, at der gælder to forskellige forældelsesregler, ikke
være mærkbar.

Er der tale om springende regres efter de i næste afsnit beskrevne prin­
cipper om kontraktsafhængigt regresansvar, vil køber ikke kunne gøre an­
svar gældende over for tidligere et ejerled, såfremt det krav, som sælger
kunne have gjort gældende over for det tidligere ejerled, er forældet.

8.5.6 Springende regres

8.5.6.1 Indledning
Betegnelsen springende regres anvendes i det følgende på den situation,
hvor en køber af en fast ejendom rejser krav i anledning af mangler ved
ejendommen over for tidligere ejerled, selv om vedkommende køber ikke
har et kontraktforhold med den pågældende. Det tidligere ejerled kaldes A.
B er den, som har erhvervet ejendommen fra A, og C er den, der har købt
ejendommen af B, og som samtidig er den (nuværende) ejer, der gør mangels­
indsigelsen gældende.

Springende regres tillades i praksis i så vidt ses seks forskellige type­
situationer:

• Hvor C har fået tiltransporteret B’s krav mod A.
• Hvor A har handlet således, at han over for C har pådraget sig et erstatnings­

ansvar uden for kontraktsforhold (retsbrudstilfældene).
• Hvor det af processuelle grunde findes belejligt og forsvarligt at lade C

gøre et krav gældende direkte over for A.
• Hvor der som i ejendomskøbsloven § 2, stk. 5, er hjemmel hertil.
• Hvor A har givet en garanti, der også må betragtes som værende stillet

over for senere ejere.

80 Det vil sige det tidspunkt, hvor køber, hvis han ikke havde været i utilregnelig uvidenhed,
kunne have rejst sit krav over for sælger.

189

Kap. 8: Sælgers misligholdelse

• I visse andre tilfælde, der i litteraturen er blevet kaldt bl.a. legal cession,
restitution eller kontraktsafhængigt retsbrudsansvar.

At der er adgang til springende regres, hvor B har transporteret sit krav
mod A til C, følger af de almindelige regler om overdragelse af fordringer.
Her opnår C selvfølgelig ikke bedre ret end B. C kan over for A alene gøre
de beføjelser gældende, som B kunne have påberåbt sig.81

8.5.6.2 Retsbrudssynspunktet (erstatning uden for kontraktsforhold)
Adgang til regres ud fra betragtninger om, at A har pådraget sig et erstatnings­
ansvar uden for kontraktforhold, er anerkendt i en række domme.

I UfR 1995.484 HD anerkendtes en ret for B, der selv havde måttet yde et
afslag på 900.000 kr. til C, til at afkræve A’s rådgivende ingeniør erstatning
for, at ingeniøren i forbindelse med udbedring af en svampeskade havde
begået en “klar professionel fejl vedrørende væsentlige egenskaber ved
ejendommen”. Ved dommen tillagdes B et væsentligt højere erstatnings­
beløb, end A selv havde kunnet kræve af ingeniøren. Derimod kunne B i
UfR 1980.1033 HD ikke rejse krav mod en ingeniør, der 8 år tidligere for A
havde projekteret en delvis, men utilstrækkelig forstærkning af en ejendoms
fundament. Ingeniøreren havde efter alt at dømme ikke handlet culpøst, da
han blot havde fulgt de retningslinier, der var aftalt med A, og som tog
vidtgående hensyn til A’s økonomi. Det udtaltes her, at B ved køb af ejendom­
men ikke havde erhvervet bedre ret, end A havde over for tidligere led,
hvilket også må være det rigtige princip, så længe der ikke er handlet
erstatningspådragende over for C. Det er ikke tilstrækkeligt til at give C et
direkte krav mod en af A antaget ingeniør, at A har handlet erstatnings­
pådragende over for B.

I UfR 1992.638 VLD fik C medhold i, at A, der var professionel udstykker af
byggegrunde, skulle erstatte C’s udgift til pålæggelse af slidlag på en privat
vej. Landsretten konkluderede, at også B kunne have gjort kravet gældende
over for A, da A i forhold til B ikke havde opfyldt sin loyale oplysningspligt.

81 Se hertil f.eks. UfR 1994.79 HD, hvor C formentlig med rette påberåbte sig en lang
række mangler over for B, der gik konkurs, mens sagen verserede. Boet transporterede
sit eventuelle krav mod A til C. B var særlig bygningskyndig og kunne derfor ikke
påberåbe sig nær så mange mangler over for A, som C kunne over for B. De mangler,
B kunne have gjort gældende, berettigede til et afslag på ca. 48.000 kr., men da dette
beløb i relation til købsprisen for ejendommen (ca. 1,5 mio. kr.) faldt ind under
bagatelgrænsen for afslag, blev A frifundet for C’s krav, jf. om bagatelgrænsen nærmere
nedenfor afsnit 8.6.3.

190

8.5.6.2 Retsbrudssynspunktet (erstatning udenfor kontraktsforhold)

Det konstateredes samtidig, at C ikke kunne have gjort kravet gældende
over for B, men dette tillagdes ikke betydning. Afgørende var, at A havde
handlet erstatningspådragende, og måske derfor så landsretten bort fra, at
skaden kun indirekte påførtes C. Det kan imidlertid ikke udelukkes, at C
måske slet ikke led et tab. Hvis der ved fastsættelse af salgsprisen for
ejendommen i aftalen mellem B og C havde været taget højde for, at slidlaget
ikke var pålagt, havde C ikke lidt et tab. I stedet blev han – uden at der forelå
en formel transport – tillagt ret til at indtale en andens (B’s) krav mod A.
Afgørelsen forekommer derfor ud fra det noget kortfattede referat ikke
ubetinget rigtig.

Også i UfR 1983.139 HD fik C medhold i et krav om erstatning direkte mod A,
der som professionel bygherre havde opført et utilstrækkeligt funderet parcelhus,
og mod den underentreprenør, som havde udført funderingen for A. Begrundelsen
var, at der var begået håndværksmæssige fejl. Erstatningen fastsattes til det
samme beløb, som det forholdsmæssige afslag B pålagdes at betale til C. Se
tilsvarende UfR 1969.909 VLD, hvor den murermester, der havde opført
bygningerne og her havde begået faglige fejl, skulle erstatte A det beløb i form
af et forholdsmæssigt afslag, som A blev pålagt at betale til B.

En bygmester (A) havde i UfR 1978.976 VLD opført et parcelhus, der i 1973
solgtes til B. B solgte ejendommen videre til C i 1975. Huset led af flere
forskellige skjulte mangler, der skyldtes fejl begået ved opførelsen. Som
den, der havde begået fejlene, blev A anset for at være ansvarlig; også direkte
over for C.

A havde i UfR 1973.413 HD solgt en grund, men handlen gik tilbage, da
køber lod foretage geotekniske undersøgelser, der viste, at grunden ikke
kunne bebygges uden pilotering. Alligevel solgte A derefter grunden til B
uden at give oplysning om konklusionen vedrørende jordbundsforholdene.
B solgte grunden videre til C; naturligvis også uden at spørgsmålet om
grundens egnethed blev nævnt. Der fandtes at være tale om en bevidst fortielse
fra A’s side, og han blev pålagt at betale erstatning direkte til C. Med
henvisning til de foreliggende omstændigheder ansås det endvidere at være
uden betydning, at B ikke var erstatningsansvarlig over for C. I UfR
1984.1093 HD var der tale om en omtrent tilsvarende situation. Afgørende
var her, at A ved gensalget havde givet B de oplysninger vedrørende
jordbundsforholdene, som kunne kræves. A blev derfor frifundet.

Sluttelig kan nævnes UfR 1958.484 HD. A havde videresolgt en ejendom
uden at informere B om, at bygningerne var opført i strid med en byggelinie,
hvorfor amtsrådet havde meddelt en dispensation på visse byrdefulde vilkår.
Ved B’s videresalg til C var ingen af parterne klar over denne retlige mangel. B

191

Kap. 8: Sælgers misligholdelse

blev pålagt erstatningsansvar over for C på objektivt grundlag udfra vanhjem-
melsbetragtninger. A var naturligvis også ansvarlig (solidarisk med B) i forhold
til C, og i det indbyrdes forhold mellem A og B, skulle A friholde B.

Det er ikke af de her referede domme muligt at udlede, om A (eller en af A
antaget bygningsrådgiver) skal have handlet groft eller blot simpelt uagt­
somt82 for at kunne blive erstatningsansvarlig direkte over for A. Højesteret
har ikke taget udtrykkeligt stilling hertil i UfR 1995.484 HD, hvor der
anvendes betegnelsen “en klar, professionel fejl” , hvilket formentlig indikerer,
at der konkret er tale om grov uagtsomhed.83 Brud på den loyale oplys­
ningspligt eller simpel uagtsomhed i forbindelse med egen udførelse af byg­
gearbejder er dog tilsyneladende tilstrækkeligt, jf. UfR 1992.638 VLD og
UfR 1978.976 VLD, hvor den udviste culpa næppe berettiget kan katego­
riseres som grov. Derimod var den manglende iagttagelse af den loyale
oplysningspligt i UfR 1973.413 HD bevidst og derfor af grovere art.

Det må derfor konkluderes, at det i hvert fald i landsretpraksis ikke altid er
en betingelse for at tillægge C adgang til springende regres, at A har optrådt
groft uagtsomt. Simpel uagtsomhed kan efter omstændighederne være tilstræk­
kelig. Dette må også være det korrekte standpunkt, hvis det skal give nogen
mening at tale om springende regres i anledning af, at et tidligere led har
handlet culpøst. Efter de almindelige principper om erstatning uden for
kontraktsforhold er det jo normalt tilstrækkeligt, at der (når de almindelige
betingelser om årsagsforbindelse, tab og adækvans er opfyldte) er udvist sim­
pel uagtsomhed. Det må dog samtidig forholde sig således, at jo grovere A’s
handling eller undladelse er, des større er sandsynligheden for, at også andre
end A’s kontraktmodpart B kan rejse krav om erstatning.

Ved springende regres ud fra et retsbrudssynspunkt kan C naturligvis
alene gøre krav om erstatning og ikke om forholdsmæssigt afslag gældende.
Herom henvises i stedet til det nedenfor om kontraktsafhængigt retsbruds-
ansvar anførte.

8.5.6.3 Processuel belejlighed
I praksis findes en række eksempler på, at der afsiges domme, hvorved A

82 Se hertil Wittrup i UfR 1988B.131 og Borup Nørgaard og Vestergaard Pedersen i
UfR 1995B.386, der argumenterer for, at det såkaldte retsbrudsansvar alene tillades,
hvor A har handlet groft culpøst. Rosenm eier tilslutter sig dette synspunkt i Mangler
ved fast ejendom, 3. udg. (1996), s. 190. Gomard synes i Julebog 1997 fra Juridisk
Institut ved Handelshøjskolen i København, s. 177 f., at være af den opfattelse, at
enhver culpøs optræden kan medføre retsbrudsansvar.

83 Se hertil det hos Rosenmeier. Mangler ved fast ejendom, 3. udg. (1996), s. 209,
anførte.

192

8.5.6.4 Ejendomskøbsloven § 2, stk. 5

dømmes til at betale erstatning eller et forholdsmæssigt afslag direkte til C,
fordi det findes processuelt belejligt. Der sker normalt kun i de såkaldte
kædesager, hvor alle tre (eller flere) parter er inddraget som parter i den
verserende retssag. I disse tilfælde, hvor det er de samme mangler, der er
sagens kerne, er det naturligvis praktisk at lade A og B hæfte solidarisk helt
eller delvist for det beløb, som C tilkendes ved dommen.84 Imidlertid kan
der ofte være forskel på det krav, som C kan gøre gældende i forhold til B,
og det krav, som B kan gøre gældende over for A. Dette er dog ikke til
hinder for at tillade springende regres. F.eks. kan A blive forpligtet til at
betale et forholdsmæssigt afslag på ét beløb til B, mens B findes erstatnings­
ansvarlig over for C med et andet beløb. A og B hæfter i så fald solidarisk
for udredelsen af C’s krav i det omfang de beløb, som A og B er blevet
dømt til betaling af, er sammenfaldende.85
Springende regres i de her omtalte situationer kan kun tillades, hvor betin­
gelserne for pålæggelse af kontraktsafhængigt retsbrudsansvar, jf. nedenfor
afsnit 8.5.6.6, er opfyldte.

8.5.6.4 Ejendomskøbsloven § 2> stk. 5
I ejendomskøbslovens § 2, stk. 5, findes en bestemmelse, hvorefter en C, der
på grund af ejendomskøbslovens særlige regler ikke kan gøre mangelsindsigelser
gældende over for B, automatisk indtræder i B’s adgang til at gøre krav gæl­
dende mod tidligere ejerled og mod de entreprenører, der har medvirket til
ejendommens opførelse. Denne lovhjemmel er indsat med den hensigt, at en
A, hvor B ved videresalg til C opnår ansvarsfrihed, ikke dermed også bliver
fritaget for ansvar. C får imidlertid ikke bedre ret end B over for A, bortset fra
i den situation, hvor A er ansvarlig efter de ovenfor omtalte retsbrudsregler og
har pådraget sig et erstatningsansvar uden for kontraktsforhold. Reglen bety­
der altså, at C får samme retsstilling, som hvis B ved aftale havde transporteret
sit eventuelle krav mod tidligere led til C.86

8.5.6.5 Garantier; der også kan påberåbes af senere led
Giver A en garanti vedrørende et bestemt forhold over for B, må det være

84 Se f.eks. UfR 1985.700 ØLD. Her blev såvel A som B pålagt at betale et forholdsmæssigt
afslag på 40.000 kr. For beløbet hæftede de solidarisk over for C, men i det interne
forhold skulle A friholde B.

85 Jf. således UfR 1984.267 VLD.
86 Se nærmere om bestemmelsen hos H jortnæs: Lov om forbrugerbeskyttelse ved

erhvervelse af fast ejendom m.v. (1997), s. 65 ff., Theilgaard: Forbrugerbeskyttelse
ved køb og salg af fast ejendom (1996), s. 140 f., og Edlund: Kommentar til lov om
forbrugerbeskyttelse ved erhvervelse af fast ejendom m.v. (1996), s. 52 ff.

193

Kap. 8: Sælgers misligholdelse

udgangspunktet, at garantien alene kan påberåbes af B som løftemodtager.87
Kun hvor garantien efter sit ordlyd også kan påberåbes af senere led, eller
hvor modtageren gives fuldmagt til at videregive garantien, vil der være
grundlag for at fravige udgangspunktet. Garantier fra entreprenører og hånd­
værkere vil formentlig kun undtagelsesvis kunne fortolkes således, at de
kan påberåbes af senere ejere.88 Det må antages oftere at ville være tilfældet
med garantier afgivet af leverandører af byggematerialer.

8.5.6.6 Andre tilfælde (kontraktsafhængigt retsbrudsansvar)
Ud over ovenfor nævnte tilfældegrupper indeholder retspraksis eksempler
på en restgruppe af domme, hvor der også tillades springende regres. Det er
formentlig mest præcist at betegne tilfældene som kontraktsafhængigt rets­
brudsansvar.89

Adgang til at udøve springende regres mod parter, som man ikke har en
kontraktsforhold til, har i teorien været begrundet med, at C ved køb af fast
ejendom automatisk indtrådte i B’s krav mod tidligere led,90 således at et­
hvert salg indebar en (implicit) transport af sælgers rettigheder, hvorfor
teorien er blevet benævnt legal cession. Dette synspunkt må nu formodes at
være forladt. At man får overdraget en ejendom med alle de hertil hørende
rettigheder og pligter er ikke ensbetydende med, at man samtidig har fået
tiltransporteret samtlige B’s eventuelle krav mod tidligere ejerled.91

Adgang til springende regres kan herefter i stedet eventuelt støttes på et
berigelsessynspunkt. Det forekommer i mange tilfælde stødende, at en A
bliver fri for ansvar – der ikke falder ind under de ovenfor (afsnit 8.5.6.2-
5) nævnte tilfældegrupper, blot fordi der tilfældigvis er sket videresalg fra
B til C. Det er dog tvivlsomt, om berigelsesbetragtninger i alle tilfælde
udgør tilstrækkelig hjemmel.

Beslægtet med berigelsessynspunktet er den af Rosenmeier opstillede
restitutionsteori.92 Herefter er der adgang til at udøve springende regres
mod den A, der har forvoldt den pågældende mangel, hvis han på tidspunk­
tet for udførelsen af byggeriet drev erhvervsmæssig virksomhed med opfø­
relse eller reparation af bygninger. Praksis ses nemlig ikke at indeholde

87 Jf. Gom ard : Obligationsret 1. del, 2. udg. (1989), s. 189.
88 Jf. Rosenmeier. Mangler ved fast ejendom, 3. udg. (1996), s. 209.
89 Denne betegnelse er introduceret af Borup N ørgaard og Vestergaard Pedersen i UfR

1995B.385-392.
90 Jf. herved Vinding K ruse: Ejendomskøb, 6. udg. (1992), s. 296, med henvisninger.
91 Jf. herved Jørgen N ørgaard i Jura på mange måder (1994), s. 196 f., og UfR 1952.44

HD.
92 Jf. Mangler ved fast ejendom, 3. udg. (1996), s. 199 ff.

194

8.5.6.6 Andre tilfælde (kontraktsafhængigt retsbrudsansvar)

eksempler på, at “almindelige” ejere er blevet pålagt at skulle honorere krav
om springende regres.

Uanset teoretiske betragtninger må det formentlig erkendes, at adgangen
til springende regres i disse residualtilfælde nærmest har karakter af risiko­
afvejninger eller rimelighedsbetragtninger. Der kan dog alligevel gives visse
retningslinier for vurderingen. Borup Nørgaard og Vestergaard Pedersen
har opstillet følgende:93

• C skal have et kontraktsmæssigt krav mod B.
• B skal have et kontraktsmæssigt krav mod A.
• Begge retsforhold (C-B og B-A) må være fuldt oplyste under retssagen.
• Der skal være tale om samme mangel.
• Der skal foreligge “særlige omstændigheder”.

Selv om disse betingelser er opfyldte, vil C ikke få bedre ret end B, således
som det er tilfældet, hvor der er tale om retsbrudsansvar, jf. ovenfor afsnit
8.5.6.2. Kan B ikke rejse kravet mod A, f.eks. på grund af en gyldig ansvars­
fraskrivelse, eller findes der slet intet krav, vil C heller ikke kunne gøre sit
krav gældende direkte mod A.

De situationer hvor det kontraktsafhængige retsbrudsansvar kan komme
på tale er herefter der,

• hvor B har krav på forholdsmæssigt afslag mod A, og C har krav på afslag
eller erstatning hos B,

• hvor B har krav på erstatning hos A, mens C har krav på forholdsmæssigt
afslag mod B, samt

• hvor såvel B som C har erstatningskrav mod deres kontraktsparter, og der
ikke er adgang til springende regres efter retsbrudssynspunkter.

I denne forbindelse må det erindres, at der er forskel på culpabedømmelsen
inden for og uden for kontraktsforhold.94 Culpabedømmelsen i kontrakts­
forhold må generelt betegnes som strengere. Der vil derfor være tilfælde,
hvor A har misligholdt sin kontrakt med B på culpøs måde, men hvor den
udviste culpa langt fra er tilstrækkelig til at udløse erstatningsansvar efter
reglerne om ansvar uden for kontraktsforhold. Det er disse situationer, der

93 I UfR 1995B.386. Stort set identiske betragtninger er tidligere fremsat af Jørgen
N ørgaard: Jura på mange måder (1994), s. 197 ff., i en analyse af, hvornår det er
muligt at gøre et krav om forholdsmæssigt afslag gældende mod et tidligere led, der
ikke har handlet selvstændigt erstatningspådragende over for C.

94 Jf. Gom ard: Obligationsret 2. del, 2. udg. (1995), s. 141 f., og samme i Julebog 1997
fra Juridisk Institut ved Handelshøjskolen i København, s. 118.

195

Kap. 8: Sælgers misligholdelse

er kerneområdet for det kontraktsafhængige retsbrudsansvar, og de ovenfor
nævnte “særlige omstændigheder” vil vel oftest foreligge.

Hvor B alene har krav på et forholdsmæssigt afslag hos A, kan der også
efter omstændighederne være behov for at kunne lade C indtale kravet di­
rekte hos A, men her må der i højere grad foreligge “særlige omstændighe­
der”, således at det kan skønnes at være mest rigtigt at lægge risikoen for
forholdet på A.

Af praksis på området kan henvises til følgende:

UfR 1980.1033 HD. Ikke krav om erstatning mod A’s ingeniør, da han ikke
havde handlet erstatningspådragende i forhold til A. Se i samme retning UfR
1994.613 HD, hvor en tagentreprenør blev frifundet for en senere ejers krav
om erstatning. Taget var pålagt i overensstemmelse med gældende praksis
på det pågældende tidspunkt.
I UfR 1992.2 VLD havde den oprindelige professionelle bygherre og sælger
A begået fejl ved fundering af en skorsten. En senere køber E konstaterede
manglen i august 1986 og reklamerede derefter over for D. Ultimo januar
1987 reklamerede E over for A. For landsretten blev oplyst, at manglen af en
af de tidligere ejere havde været søgt udbedret, uden at der i den anledning
var reklameret over for A. Det udtaltes, at A som udgangspunkt var erstat­
ningsansvarlig, men at A’s ansvar fulgte reglerne om ansvar i kontrakts­
forhold. A kunne derfor påberåbe sig, at reklamation var sket for sent. Det
blev samtidigt lagt til grund, at manglen var søgt udbedret inden E’s
overtagelse af ejendommen pr. 1/10 1985, hvorfor der således var forløbet
mindst 1 år og 4 måneder fra udbedringen til reklamationen fandt sted. Dette
fandtes at være for lang tid, hvorfor E’s krav var bortfaldet.

Endvidere henvises til de ovenfor i afsnit 8.5.6.3 nævnte afgørelse UfR
1985.700 ØLD og UfR 1984.267 VLD. Adgang til springende regres, fordi
det findes processuelt belejligt, kan alene ske, når betingelserne for pålæggelse
af kontraktsafhængigt retsbrudsansvar er til stede. Som det ses, er den spar­
somme praksis på området i hvert fald ikke i modstrid med de i teorien
opstillede betingelser.

8.6 Misligholdelsesbeføjelser
8.6.1 Ophævelse

8.6.1.1 Hævebegrundende misligholdelse
For at en køber kan hæve en indgået købsaftale som følge af mangler ved
ejendommen, skal der som ved al anden form for ophævelse være tale om,
at manglen er væsentlig, medmindre sælger har handlet svigagtigt. I så fald

196

8.6.1.1 Hævebegrundende misligholdelse

kan selv uvæsentlige mangler i nogle, men formentlig ikke alle tilfælde,
berettige køber til ophævelse.

Hvornår en mangel er væsentlig afhænger i høj grad af den konkrete
situation. Fra retspraksis kan nævnes følgende illustrative domme:

En ejendom fra 1923 blev i UfR 1990.381 HD solgt med oplysning om, at
den ikke kunne forsikres mod svamp på grund af ejendommens alder og
konstruktion. Huset var i øvrigt i en sådan stand, at køberne var klar over, at
der krævedes en del istandsættelse. I forbindelse med et renoveringsarbejde
konstateredes ret hurtigt efter overtagelsen et særdeles kraftigt svampeangreb.
Køberne fandtes at have opfyldt deres undersøgelsespligt, og da ejendommen
måtte karakteriseres som totalskadet, kunne der hæves.

I UfR 1986.442 HD var ejendommen ikke totalskadet, men en udestue og en
carport var opført så ulovligt, at lovliggørelse krævede, at disse to bygninger
blev revet ned til grunden og genopbygget. Købesummen for ejendommen
var nominelt 783.900 kr. Kontantværdien er ikke oplyst i domsreferatet,
men den afviger næppe væsentligt herfra, da mere end Vi af købesummen
betaltes kontant. Det blev anslået, at udbedringsomkostningeme ville beløbe
sig til ca. 100.000 kr. svarende til ca. 13-14% af købesummen. Også her blev
købers påstand om ophævelse imødekommet, og der blev i den forbindelse
lagt vægt på, at bygningsattest ikke kunne udstedes, medmindre tilbyg­
ningerne blev revet ned og genopført med betydelige udgifter til følge.
Sælger havde tilbudt at lovliggøre forholdene, men dette afhjælpningstilbud
kunne ikke afskære købers adgang til at hæve.

Endvidere blev købers ret til at hæve anerkendt i UfR 1992.393 HD. Her var
der tale om en ejendom med kraftige lugtgener, da sælger havde haft et stort
antal katte. Det blev lagt til grund, at generne, som køber ikke fandtes at
have eller burde have konstateret i forbindelse med besigtigelse af ejen­
dommen, var så generende, at huset praktisk taget var ubeboeligt. Det stod
under sagen ikke ganske klart, hvor store udgifter der ville være forbundet
med en effektiv afhjælpning. I domsreferatet angives beløb fra 20.000 til
200.000 kr., men det var på grund af manglens særegne karakter særdeles
vanskeligt på forhånd at angive, hvilke arbejder det ville være nødvendigt
at udføre. Vestre Landsret tillod ophævelse, uanset om sælger havde udvist
culpøs adfærd. At der kunne hæves, stadfæstedes af Højesteret, der dog i
forbindelse med erstatningsfastsættelsen lagde til grund, at sælger havde
forsømt sin loyale oplysningspligt.

I UfR 1984.191 HD anerkendte landsretten ikke, at køberne af en byggegrund
kunne hæve handlen. Sælger burde have oplyst om, at grundvandstanden
på grunden var høj, og at byggeri med kælder ville medføre visse ekstra­

197

Kap. 8: Sælgers misligholdelse

omkostninger, der ansloges til ca. 30.500 kr. Købesummen for grunden var
ca. 140.000 kr. Købernes påstand om ophævelse blev ikke taget til følge,
idet der henvistes til forholdet mellem ekstraomkostningerne og de bygge­
udgifter, der kunne forventes, såfremt der ikke skulle udføres særlige foran­
staltninger for at holde kælderen vandtæt. Disse var beregnet til ca. 540.000
kr. Køber fik i stedet tilkendt erstatning svarende til ekstraom-kostningeme.

Ej heller i UfR 1993.539 HD fandtes manglerne at være så væsentlige, at
køber kunne hæve. Her drejede det sig om en ejendom til 625.000 kr., der
var behæftet med funderingsmangler. Disse formodedes at kunne udbedres
for ca. 69.000 kr. inkl. moms, svarende til ca. 11 % af den nominelle købesum.
Såvel landsret som Højesteret fandt ikke, at dette forhold ved køb af et brugt
hus var så væsentligt, at det var hævebegrundende.

På baggrund af de ovenfor referede domme og øvrig praksis på området
kan følgende konkluderes: En række forskellige faktorer, herunder især
manglens karakter, de forventede omkostninger i forbindelse med udbed­
ring samt ikke mindst parternes forudsætninger og tilkendegivelser, giver
grundlaget for at vurdere, om manglen er væsentlig. Udbedringsomkost-
ningeme vurderes i absolutte tal såvel som relativt, især set i forhold til den
aftalte købesum. I den forbindelse kan der ikke angives en fast undergrænse,
men der ses i hvert fald ikke at være afsagt domme, hvor ophævelse aner­
kendes for mangler, hvis udbedring vil beløber sig til mindre end ca. 12%
af købesummen. Det spiller formentlig også ind ved væsentligheds-
bedømmelsen, om køber kan være lige så godt tjent med at gøre andre
misligholdelsesbeføjelser, såsom et erstatningskrav, gældende.

I visse situationer, hvor en betingelse stillet i købsaftalen efterfølgende
viser sig ikke at kunne opfyldes, vil en tilbagetrædelse fra handlen mest
dækkende kunne betegnes som en ophævelse. Det gælder vel især i de situa­
tioner, hvor alle øvrige aftalevilkår er opfyldte, og køber har taget ejen­
dommen i besiddelse. Adgang til tilbagetrædelse/ophævelse tillades også
her kun, hvor betingelsens svigten kan anses for at være væsentlig.95

8.6.1.2 Hæveopgør. Erstatning
Hæves handlen, skal der foretages en opgørelse af det økonomiske mellem­
værende mellem parterne. Da der foreligger misligholdelse af et kontrakt­
forhold, må køber kunne vælge mellem erstatning efter reglerne om positiv
opfyldelsesinteresse og negativ kontaktsinteresse.

95 Herom henvises nærmere til afsnit 2.4.2 og de der omtalte domme UfR 1981.16 HD
og UfR 1990.29 HD.

198

8.6.1.2 Hæveopgør. Erstatning

Vælges den positive opfyldelsesinteresse, må det tilsigtes at stille køber,
som om der var solgt en mangelfri ejendom. Det vil sige, at køber er beret­
tiget til at få erstattet afholdte afhjælpningsomkostninger, men i disse til­
fælde, vil køber næppe have en interesse i at hæve handlen og tilbagegive
ejendommen til sælger.

I stedet er det her langt mere relevant at opgøre tabet efter reglerne om
negativ kontraktsinteresse. Resultatet heraf skulle helst blive, at køber stil­
les som om, handlen aldrig havde været indgået. Ejendommen skal tilba-
geleveres/-skødes til sælger mod samtidig tilbagegivelse af de betalinger,
køber har afholdt. Det kan dreje sig om følgende:

• Kontant indbetalt del af købesummen.
• Ejendomsskatter.
• Forsikringspræmier.
• Ydelser på pantehæftelser.96
• Andre beløb afholdt af køber, som sælger skulle have betalt, såfremt han

havde ejet ejendommen, f.eks. renovation, tilslutningsafgifter m.v.
• Kompensation for udførelse af bygningsarbejder på ejendommen.
• Erstatning af ind- eller udflytningsudgifter.97
• Erstatning af afholdte berigtigelsesomkostninger, herunder købers andel

af stempelafgift og tinglysningsgebyr samt eventuelle advokathonorarer.

Specielt vedrørende bygningsarbejder udført af køber kan opstå vanskelige
spørgsmål. Hvis køber har afholdt udgifter til foranstaltninger, der ikke
utvivlsomt er værdiforøgende, kan der så kræves fuld erstatning? Udgangs­
punktet må være, at spørgsmålet kan besvares bekræftende, såfremt køber
skal stilles som om, købsaftalen ikke havde været indgået. I så fald ville
køber jo ikke have afholdt udgiften. Erstatningsudmålingen må dog i det
konkrete tilfælde ske med skyldig hensyntagen til bl.a. arten af de udførte
arbejder, om køber har nået at få en vis nytte af foranstaltningerne, og den
af sælger udviste misligholdelse. Jo mere culpøst sælger har optrådt, des
større erstatning må køber formodes at få tilkendt. Er der også noget at
bebrejde køber, kan dette tillige influere på erstatningens størrelse.

96 Fra beløbet her må fratrækkes en (skønnet) fordel som følge af rentefradragsretten, da
køber, hvis skattemyndighederne ikke vil acceptere en skattemæssig tilbageførsel af
fradraget, ellers vil opnå en berigelse, jf. herved UfR 1991.539 HD.

97 Køber har næppe krav på erstatning af såvel ind- som udflytningsudgifter, da han
under alle omstændigheder må formodes at ville være flyttet én gang. Se også UfR
1981.333 HD og UfR 1974.411 ØLD.

199

Kap. 8: Sælgers misligholdelse

Se hertil UfR 1977.118 HD. Handlen bortfaldt, da det viste sig, at en
udstykning mod forventning ikke kunne godkendes. Køber blev dog boende,
og først efter ca. 7 år fik sælger ved en retssag foranlediget, at han fraflyttede
ejendommen. Sælger skulle her tilbagebetale den kontante udbetaling samt
alle afdrag betalt af køber. Køber blev tillagt en erstatning svarende til
halvdelen af de positivt afholdte udgifter til forbedringer på ejendommen.
Han fik derimod ikke dækning for udgifter til berigtigelse af handlen.

Om køber kan kræve erstatning for handels- og flytteomkostninger, hvor
sælger ikke har optrådt culpøst og derfor som udgangspunkt ikke er erstatnings­
ansvarlig, forekommer tvivlsomt. Der vil jo i givet fald være tale om til­
kendelse af negativ kontraktsinteresse, selv om der ikke foreligger noget
erstatningsgrundlag.

I UfR 1992.393 HD tilkendte landsretten erstatning for flytteudgifter i et
tilfælde, hvor der forelå væsentlig misligholdelse, men hvor det samtidig
statueredes, at sælger ikke havde handlet culpøst. Højesteret tog ikke stilling
til spørgsmålet, allerede fordi sælger blev anset for at være erstatningsan­
svarlig på grund af forsømmelse af den loyale oplysningspligt. I UfR 1986.728
ØLD, krævede køber også erstatning for handels- og flytteomkostninger –
og fik det – selv om det var ubestridt, at sælger ikke havde handlet culpøst.
Resultatet forekommer fornuftigt, men er svært at begrunde juridisk, jf.
nærmere nedenfor afsnit 8.6.2.

De beløb, som det pålægges sælger at betale, burde principielt – for at stille
køber, som om købsaftalen aldrig havde været indgået – tilbagebetales med
sædvanlig morarente fra indbetalingstidspunktet. Imidlertid kan forfalds­
dagen næppe anses for fastsat i forvejen, således som det kræves i rente­
lovens § 3, stk. 1, hvorfor der ikke umiddelbart er hjemmel til en sådan
rentetilskrivning.98 Retten kan dog efter omstændighederne tillægge rente
fra betalingstidspunktet i medfør af renteloven § 3, stk. 5. Det volder for­
mentlig ofte store vanskeligheder i alle henseender at nå frem til en erstat­
ning til køber, der nøjagtigt kompenserer ham for hans tab. Her som ved al
anden erstatningsudmåling må udøves et skøn ved den endelige beløbs-
fastsættelse, og manglende forrentning kan der f.eks. også kompenseres for
ved fastsættelsen af en de mere skønsmæssigt ansatte poster i hæve­
opgørelsen.99

98 Jf. f.eks. UfR 1981.333 HD
99 Se hertil f.eks. UfR 1977.118 HD, hvor køber ikke fik tilkendt renter af de

tilbagebetalingspligtige beløb, idet han i en periode havde modtaget leje for udlejning
af ejendommen.

200

8.6.2 Erstatning

Køber har i de tilfælde, hvor han rent faktisk har anvendt ejendommen,
opnået en fordel, som reducerer tilbagebetalingskravet. Der må svares en
vis “lejebetaling”,100 og køber må også afholde udgifter til eget forbrug af
el, vand, varme m.v. Vedrørende især varmeudgifter kan køber gøre gæl­
dende, at ejendommen alligevel skulle have været opvarmet, men herover­
for kan anføres, at køber jo under alle omstændigheder skulle have opvar­
met lokaler et eller andet sted, hvorfor han vil opnå en berigelse, såfremt
han kunne overvælte hele varmeregningen på sælger.101

Et sidste led i hæveopgøret er, at køber skal sikres frigørelse for alle
pantehæftelser, hvor han er indtrådt som skyldner.

8.6.2 Erstatning
Erstatning er den beføjelse, køber kan påberåbe sig, hvor sælger har udvist
en ansvarspådragende adfærd eller undladelse, eller hvor en af sælger givet
garanti ikke opfyldes. Endvidere kan der tilkendes køber erstatning, hvor
sælger har pådraget sig et vanhjemmelsansvar og efter omstændighederne
ved ugyldige aftaler.

Efter Rosenmeiers opfattelse gælder der tillige et objektivt ansvar for de
såkaldte efterfølgende mangler, altså mangler der opstår efter købsaftalens
indgåelse, men før den aftalte overtagelsesdag, jf. Mangler ved fast ejendom,
3. udg. (1996), s. 37 f. Også her må dog formentlig kræves, at derfra sælgers
side er handlet culpøst eller givet en garanti, jf. foran afsnit 8.5.2.2.

Ansvarspådragende adfærd fra sælgers side i form af manglende iagttagelse
af den loyale oplysningspligt og ved hævebegrundende misligeholdelse er
behandlet ovenfor. I det følgende vil der blive fokuseret på andre tilfælde­
grupper, hvor sælger ifalder erstatningsansvar. Dette sker i de sjældne til­
fælde, hvor det kan bevises, at sælger har handlet svigagtigt. Endvidere
pålægges i praksis meget ofte erstatningsansvar, hvor sælger som selvbyg­
ger eller professionel bygherre (såvel ved nybyggeri som ved ombygnin­
ger) har tilsidesat gældende bygningsforskrifter. Det bemærkes i den for­
bindelse, at der ikke skal meget til, før det statueres, at sælger har handlet
om ikke culpøst, så dog alligevel erstatningspådragende blot ved at tilside­
sætte gældende byggeforskrifter i forbindelse med byggeriet. Dette gælder
selvfølgelig de tilfælde, hvor sælger kontraktmæssigt over for køber har
påtaget sig at opføre bygningerne, men erstatningsansvar ses også i praksis
pålagt, selv om dette ikke er tilfældet, f.eks. hvor der bygges til egen brug,
og hvor ejendommen senere sælges på normal vis.

100 Se således f.eks. UfR 1974.411 HD og UfR 1986.442 HD.
101 Se hertil UfR 1974.411 ØLD, hvor køber ikke fik dækning for udgifter til olie og el.

201

Kap. 8: Sælgers misligholdelse

Se hertil f.eks. UfR 1992.819 VLD, hvor sælger blev ansvarlig for ikke at
have oplyst om, at han selv havde foretaget visse ulovlige rørinstallationer,
som dog ikke havde givet anledning til problemer i hans ejertid. Havde man
ikke valgt at gøre sælger erstatningsansvarlig som følge af forsømmelse af
den loyale oplysningspligt, kunne han i stedet være blevet gjort ansvarlig
med henvisning til, at han culpøst havde tilsidesat gældende forskrifter ved
udførelsen af arbejdet.

Der kan også henvises til UfR 1987.573 VLD. En mand havde opført en
tilbygning til sit enfamilieshus uden at iagttage gældende funderingsnormer.
Senere blev ejendommen overført til hustruens bodel, og spørgsmålet under
sagen var, om hustruen som sælger kunne gøres erstatningsansvarlig for den
af manden begåede fejl. “Under de foreliggende omstændigheder” fandt
landsretten, at hustruen var selvstændigt erstatningsansvarlig over for køber.

I UfR 1986.344 HD var ved opførelsen af et større lejlighedskompleks begået
en række faglige fejl. Bygherren – en professionel entreprenør, der senere
udstykkede ejendommen i ejerlejligheder – havde ikke personligt ført tilsyn
med byggeriet. Et flertal af Højesterets dommere gav ejerforeningen medhold
i et krav om erstatning, da såvel en ansat som to arkitektfirmaer fandtes at
have ført tilsyn med byggeriet på bygherrens vegne. Han blev således
ansvarlig for sine folks og selvstændigt virkende tredjemænds fejl, således
som det er normalt er tilfældet, når det drejer sig om erstatning i kontrakts­
forhold. Derimod tilkendtes i en lignende sag i UfR 1990.438 HD ikke
erstatning, men et forholdsmæssigt afslag. Årsagen hertil var, at det utætte
tag var opført i overensstemmelse med sædvanlig praksis på opførelses­
tidspunktet. Der var således ikke tale om en faglig fejl. Se også UfR 1992.257
HD. Her blev køberne tilkendt en erstatning på 125.000 kr. hos den bygmester,
der adskillige år forinden havde opført ejendommen og solgt den til de
pågældende købere. Manglerne bestod især af konstruktionsfejl ved
terrændækket, og blev af Højesteret betegnet som “grove”.

Der henvises endvidere til UfR 1963.934 ØLD, hvor erstatningen for funde-
ringsmangler dog blev reduceret med henvisning til, at huset var solgt som
et “selvbyggerhus”, samt til den foran i afsnit 8.5.6.2 beskrevne praksis om
springende regres i retsbrudstilfældene. Her er der eksempler på (UfR 1983.139
VLD og UfR 1978.976 VLD), at der kan rejses krav om erstatning direkte
mod det tidligere led, der har ikke har fulgt de gældende bygningsforskrifter.

På dette område kan konkluderes, at professionelle bygherrer som sælgere
efter praksis bliver erstatningsansvarlige over for køberne, såfremt der er
begået faglige fejl i forbindelse med udførelsen af byggeriet. Ikke profes­
sionelle bygherrer – “selvbyggerne” – bliver også erstatningsansvarlige i de

202

8.6.2 Erstatning

tilfælde, hvor de ikke har udført byggearbejder i overensstemmelse med
gældende bygningsforskrifter.

Erstatning til købere af fast ejendom følger som udgangspunkt de almin­
delige principper om erstatning i kontraktsforhold. Køber skal således som
udgangspunkt stilles, som om sælger ikke havde misligholdt aftalen, med­
mindre han vælger at opgøre sit erstatningskrav efter reglerne om negativ
kontraktsinteresse. Dette kan dog kun ske, hvor handlen hæves, da man
ikke på samme tid kan kræve naturalopfyldelse og negativ kontraktsinter­
esse.102 Hvad køber skal tilkendes i erstatning, afhænger derfor af, om handlen
hæves, eller om køber vælger at beholde ejendommen.

Det økonomiske opgør ved ophævelse er behandlet ovenfor i afsnit 8.6.1.2.
Som anført der, har retspraksis i enkelte tilfælde undladt at følge de almin­
delige principper. Således blev køber bl.a. i UfR 1986.729 ØLD tilkendt
erstatning for afholdte flytte- og handelsomkostninger, selv om der ikke var
noget ansvarsgrundlag. Dette forekommer fornuftigt, hvor ejendommen er
behæftet med en hævebegrundende mangel. Argumentationen for resultatet
må være, at når de almindelige erstatningsretlige principper ikke slår til, må
der foretages en risikovurdering, og sælger er i disse tilfælde naturligvis
nærmest til at bære tabet. En sælger må derfor erstatte købers tab på objek­
tivt grundlag, når der hæves som følge af væsentlig misligholdelse.103 I
langt de fleste tilfælde vil sælger dog være ansvarlig, allerede fordi han har
handlet culpøst, eller fordi der er svigtet en garanti.

Erstatningsopgørelsen, hvor handlen fastholdes, har som hovedformål at
stille køber, som om sælger ikke havde misligholdt, altså positiv opfyldelses-
interesse.104 Udgangspunktet er derfor, at køber skal have dækning for de
faktiske udgifter, der vil medgå til at afhjælpe manglen. Imidlertid vil en
afhjælpning af bygningsmangler ofte indebære, at visse bygningsdele ud­
skiftes. Herved opnår køber i et eller andet omfang en forbedring, da dele

102 Jf. G om ard: Obligationsret 2. del, 2. udg. (1995), s. 154 f.
103 Se i denne forbindelse Vinding K ruse: Ejendomskøb, 6. udg. (1992), s. 65 ff., Ussing:

Obligationsretten aim. del (1967), s. 156 f., samt Rosenmeier: Mangler ved fast ejendom,
3. udg. (1996), s. 51 f.

104 Se hertil f.eks. FED 1996.975 VLD, hvor det anførte på konsekvent vis blev lagt til
grund ved erstatningsudmålingen. Køber havde stillet som betingelse, at der for
ejendommen kunne tegnes en bygningsforsikring uden forbehold. Sælger havde
endvidere oplyst, at den eksisterende forsikring inkluderede rørskadedækning. Denne
tillægsdækning var dog blevet opsagt på et tidspunkt før købsaftalens indgåelse. Kort
før overtagelsen skete en rørsprængning, som sælger lod udbedre. Der foretoges
imidlertid ikke en (bekostelig) udtørring af lecalaget under gulvene efter vandskaden,
og derfor ville købers forsikringsselskab ikke tilbyde bl.a. svampeskadedækning. Da
udtørring ville være blevet foretaget, såfremt sælger fortsat havde haft rørskadedækning,
blev han dømt til at betale køber udgiften hertil.

203

Kap. 8: Sælgers misligholdelse

af en vis alder udskiftes med nye, hvorved de fremtidige vedligeholdelses­
omkostninger reduceres. Sådanne forbedringer må der efter bedste skøn
kompenseres for ved udmålingen af det endelige erstatningsbeløb.105

I visse tilfælde kan manglen ikke afhjælpes eller afhjælpes fuldstændigt.
Her må erstatningen eller en del heraf i stedet udmåles som den værdi­
forringelse af ejendommen, som manglen medfører.106

8.6.3 Forholdsmæssigt afslag
Forholdsmæssigt afslag har gennem længere tid været den mest omdiskute­
rede misligholdelsesbeføjelse i forbindelse med mangler ved fast ejendom.
Som anført foran i afsnit 8.5.2.4 har man i praksis ofte tillagt køber et
forholdsmæssigt afslag, selv om manglen har været aldeles ukendt for sæl­
ger, hvorfor der set med sælgers øjne nærmest har været tale om et objektivt
ansvar, selv om der formelt ikke tilkendes erstatning.

Diskussionen omkring det forholdsmæssige afslag opstod for alvor efter
trykning af en opsigtsvækkende artikel skrevet af Baller.107 På baggrund af
en analyse af praksis på daværende tidspunkt konkluderedes, at der alene
tilkendtes afslag, såfremt manglen var “betydelig.” I retspraksis kunne nemlig
konstateres en undergrænse for afslag svarende til “3-5%, dog lidt mindre
ved nyere ejendomme”, af købsprisen. En sådan undergrænse svarede ikke
til praksis f.eks. i forbindelse med salg af løsøre, hvor der som udgangs­
punkt tilkendtes og stadig tilkendes afslag i stort set alle tilfælde af mangler,
der har reduceret varens værdi. Imidlertid har undergrænsen en oplagt sam­
menhæng med, at der består en langt større usikkerhed med hensyn til pris­
fastsættelsen på fast ejendom end på løsøre. Det forholder sig jo således, at
den aftalte købesum for en ejendom, langt fra altid kan betragtes som et
entydigt udtryk for ejendommens markedsværdi. Liebhaverinteresser, købers
personlige smag og mange andre faktorer spiller ind ved prisfastsættelsen.

I artiklen blev samtidig slået til lyd for indførelse af en overgrænse. Denne “bør
normalt ikke kunne overstige ca. 33%” af købesummens størrelse, da udredning
af et større afslag vil ligge ganske uden for de forudsætninger, som sælger har
indgået aftalen på”.1081 sådanne tilfælde må køber i stedet henvises til at hæve
handlen, selv om det jo normalt for at tilgodese den ikke misligholdende

105 Jf. Gom ard: Obligationsret 2. del, 2. udg. (1995), s. 184.
106 Se som eksempel herpå UfR 1983.383 HD, hvor det ikke kunne lade sig gøre at opnå

tilladelse til at bebo ejendommen hele året. En del af den tilkendte erstatning beregnedes
som prisdifferencen mellem en helårsbolig og en fritidsbolig ansat på baggrund af en
sagkyndig erklæring.

107 I UfR 1979B .361-370 med titlen “Forholdsmæssigt afslag ved ejendomskøb.”

204

8.6.3 Forholdsmæssigt afslag

kontraktpart må forholde sig således, at der er valgfrihed med hensyn til, hvilke
af flere mulige misligholdelsesbeføjelser, der an- vendes. Det kan dog ikke
udelukkes, at der – selv om ejendommen er behæftet med en mangel, der
berettiger til et afslag væsentligt over 33% – alligevel ikke vil være hæveadgang.
Endvidere vil det næppe heller altid i disse si- tuationer forekomme fornuftigt
at nægte en køber, der ønsker det, adgang til at fastholde købet, især ikke hvis
manglen først viser sig længere tid efter køberens overtagelse. Se i denne
forbindelse utrykt Østre Landsrets dom af 17/8 1994 (5. afd. B1086-93), der
drejede sig om et hus opført på en grund, der var opfyldt med slagger. Køberne
fik – uden at der var nedlagt påstand om ophævelse – tilkendt et forholdsmæssigt
afslag på 400.000 kr. svarende til ca. 351/2% af købesummen for ejendommen

I 1988 slog Rosenmeier til lyd for, at man i praksis konsekvent burde ope­
rere med en bagatelgrænse for afslag i størrelsesorden 10% af købsprisen.109
Der kan ikke herske nogen tvivl om, at der i praksis er sket en væsentlig
stramning af muligheden for at opnå et forholdsmæssigt afslag i perioden
fra Ballers artikel i 1979 og til i dag. Domstolene har – uden at der fra
lovgivningsmagtens side er foretaget indgreb – reelt taget sagen i egen hånd
og forhøjet bagatelgrænsen.

Til belysning af, hvor bagatelgrænsen omtrentligt befinder sig i dag, vil
i det følgende den nyeste praksis på området blive gennemgået. Først be­
handles det sidste årtis højesteretspraksis, der angiver visse konturer, og
derefter kigges nærmere på de sidste 3-4 års trykte landsretsdomme, som
nok i højere grad angiver, hvor grænserne går. Det må dog bemærkes, at
Højesteret endnu ikke har haft anledning til at tage udtrykkelig stilling til
den bagatelgrænse, der kan spores i landsretspraksis.

I UfR 1984.461 HD tilkendtes et afslag for rotteangreb på 60.000 kr. set i
forhold til en (nominel) købesum på 465.000 kr., således at afslaget formentlig
har udgjort ca. 11-12% af købesummen.

I UfR 1986.853 HD fik køber ikke medhold i en påstand om afslag på 75.000
kr. for fejl ved tagplader set i forhold til en kontant købesum på ca. 6 mio. kr.
(ca. 1,3%).

108 Årsagen til, at afslag i denne størrelsesorden til tider er aktuelle er, at afslaget almindeligvis
sættes i relation til de faktiske udbedringsomkostninger. Det kan dog ved mangler,
hvor udbedringen vil være uforholdsmæssig dyr, måske være en løsning skønsmæssigt
at udmåle et afslag på baggrund af den reducerede salgsværdi af ejendommen fremfor
afhjælpningsomkostningerne. Er manglen af en sådan art, at ejendommen, herunder
grunden, er aldeles ubeboelig og dermed på det nærmeste værdiløs, løser denne
beregningsmetode for afslaget imidlertid ikke problemet. Her må køber dog alt andet
lige formodes at have størst interesse i en ophævelse af handlen.

109 Jf. Mangler ved fast ejendom (1988), s. 61 f.

205

Kap. 8: Sælgers misligholdelse

I UfR 1987.434 HD anerkendtes et afslag på 35.000 kr., hvor købesummen
udgjorde 575.000 kr. (ca. 6,1%). Manglen bestod i, at der var anvendt et
uheldigt skummateriale til understrygning af tagsten.

I UfR 1992.414 HD havde køber for ca. 1 mio. kr. erhvervet en forurenet
byggegrund. Højesteret gav køber et afslag på 165.000 kr, altså svarende til
ca. 16,5% af købesummen.

I UfR 1994.79 HD kunne der ikke gives afslag, da manglerne udgjorde ca.
48.000 kr. i relation til en købesum på 1.519.743 kr. (ca. 3,1%).

I UfR 1996.1666 HD fik en køber af en byggegrund forurenet med byggeaffald
et afslag på 3 mio. kr. svarende til ca. 27% af købesummen.

Ud fra den netop refererede praksis kan forsigtigt konkluderes, at Højeste­
ret også er af den opfattelse, at der i praksis må være en vis bagatelgrænse,
men på baggrund af UfR 1987.434 HD kan den næppe siges at være så høj,
som af Rosenmeier ønsket. Landsretspraksis i de seneste år kommer deri­
mod tættere på de 10%:

UfR 1995.411 VLD drejede sig om ulovlige elinstallationer, hvor den
daværende praksis langt fra var entydig.1101 den pågældende sag var ejendom­
men købt for 297.000 kr. Udbedring af manglerne ville beløbe sig til 24.900
kr. svarende til ca. 8,4% af købesummen. Køberne fik under hensyn til størrel­
sen af det krævede afslag ikke medhold.

Det modsatte resultat nåedes i UfR 1996.304 VLD for et afslag på 56.000 kr.
svarende til ca. 8,5% af købesummen. Denne afgørelse er begrundet med, at
udbedring af funderingsmangleme ved en tilbygning var absolut nødvendig,
og der henvistes tillige til størrelsen af afslaget.

UjR 1996.576 VLD omhandlede også funderingsmangler. Afslaget udmåltes
til 40.000 kr. Købesummen var (formentlig nominelt) 619.000 kr. I den kort­
fattede dom udtales blot, at afslagets størrelse set i forhold til købesummen
(maximalt ca. 6,5%) ikke var tilstrækkeligt stort til, at der kunne gives med­
hold i en påstand om afslag.

UfR 1997.637 VLD vedrørte badeværelset i en ejerlejlighed. Udbedrings-
omkostningerne ville med skønsmæssigt fradrag af forbedringer beløbe sig
til 25.000 kr. svarende til 7,3% af købesummen. Udførelse af en mindre
bekostelig (2.500-3.000 kr.) midlertidig reparation, måtte dog antages at

110 Jf. UfR 1987.966 VLD (Ikke afslag. Beløb mindre end 7.000 kr. svarende til ca.
0,8%), UfR 1990.86 VLD (Afslag givet. Beløb 18.000 kr. svarende til ca. 3,3%) og
UfR 1990.537 VLD (Ikke afslag. Beløb 12.810 kr. svarende til ca. 4,3%).

206

8.6.3 Forholdsmæssigt afslag

medføre, at badeværelset blev brugbart. Under henvisning hertil fandt et
flertal i landsretten ikke grundlag for at tilkende afslag.

Ej heller i UfR 1997.1275 ØLD fik køberne et afslag. Udbedring af utætheder
i et tagpaptag ansloges at ville koste knap 64.000 kr. svarende til ca. 10,9%
af købesummen for ejendommen på 588.000 kr. Imidlertid ville afhjælpning
i form af et nyt tag bevirke en kraftig forlængelse af tagets levetid, hvorfor
det endelige afslag, der kunne komme på tale, fandtes at befinde sig under
bagatelgrænsen.

På baggrund af denne nyeste praksis på området må det konstateres, at der
findes en bagatelgrænse, der dog langt fra ligger fuldstændigt fast.111 Ved vur­
deringen af konkrete tvister skeles i enkelte tilfælde til manglens karakter,
herunder om afhjælpning er strengt nødvendig. I de fleste tilfælde sker dog
alene en vurdering af det relevante afslags størrelse i forhold til købesummen.

Den købspris, der vurderes i forhold til afhjælpningsomkostningeme,
skal principielt set være kontantprisen.112 At anslå undergrænsen til at være
på ca. 10%, er nok en anelse for højt, men er afslaget under 8%, vil det
næppe blive tilkendt. Dog kan det ikke udelukkes, at Højesteret vil ændre den
af landsretterne håndhævede praksis, såfremt der indbringes en sag om et af­
slag i størrelsesordenen 7-9%. I dette grænseområde spiller størrelsen af afsla­
get i absolutte tal formentlig også en vis rolle. Umiddelbart inden trykningen
af denne bog har Højesteret i dom af 29/1 1998 (sag I 202/1996) tilkendt en
køber et afslag på 18.000 kr. for mangler ved elinstallationer. Købesummen
udgjorde ca. 300.000 kr. Afslaget svarede derfor til 6%.

Den her omtalte bagatalgrænse gælder ikke i samme omfang, når det
drejer sig om mangler ved ejerlejlighedskomplekser. Det accepteres her, at
ejerforeninger processuelt kan rejse de enkelte lejlighedsejeres krav mod
sælger.113 Som anført af Blok114 skal undladelsen af at håndhæve bagatel­
grænsen på dette område ses på baggrund af, at den oprindelige ejer bør
stilles, som om han havde solgt ejendommen som udlejningsejendom. Af­
slaget skal derfor ikke sættes i relation til det totale beløb af købesummerne
for lejlighederne.115

111 Jf. hertil Jørgen N ørgaard i UfR 1989B.284, hvor det anføres, at der jo er tale om
konkrete bedømmelser fra sag til sag, og at der så godt som altid vil være usikkerhed
med hensyn til, hvilken reduktion af ejendommens værdi manglen har medført.

112 Kontantprisen, der anvendes i relation til forholdsmæssigt afslag, er identisk med den
kontantpris, som en professionel rådgiver eller sælger er forpligtet til at oplyse om i
forbindelse med udbud af en ejendom efter ejendomsomsætningsloven §§ 4 og 5.

113 Jf. UfR 1984.942 HD.
114 Ejerlejligheder, 3. udg. (1995), s. 141.
115 Se hertil UfR 1984.942 HD og UfR 1991.677 HD. Endvidere henvises til Rosenmeier:

Mangler ved fast ejendom, 3. udg. (1996), s. 223.

207

Kap. 8: Sælgers misligholdelse

I forbindelse med bagatelgrænsen sker der en sammenlægning af afsla­
gene for hvert enkelt mangelskrav.116 En køber, der er berettiget til erstat­
ning for en eller flere af de påberåbte mangler, og forholdsmæssigt afslag
for så vidt angår de øvrige, risikerer at miste sit restkrav, fordi det samlet
bringes ned under bagatelgrænsen.117 Under sådanne omstændigheder ville
det være mest fordelagtigt at nedlægge en principal påstand om forholds­
mæssigt afslag for samtlige mangler, men er dette ikke sket, må det – da
bagatelgrænsen jo ikke er ufravigelig – være muligt alligevel samtidigt at
tilkende erstatning samt et afslag under bagatelgrænsen, da det modsatte
resultat forekommer stødende mod retsbevidstheden.

Vedtagelsen af ejendomskøbsloven med ikrafttræden pr. 1/1 1996 havde
klart til formål bl.a. at reducere antallet af sager om forholdsmæssigt afslag.
På det punkt må loven antages at have virket ganske efter hensigten. Lovens
eksistens rejser imidlertid det endnu ubesvarede spørgsmål, om en sælger,
der vælger ikke at opfylde lovens krav for at opnå ansvarsfrihed, også fremover
skal være beskyttet af den i retspraksis udviklede bagatelgrænse, eller om
man nu kan vende tilbage til en udmåling af afslag, der i højere grad minder
om den praksis, der findes i forbindelse med indrømmelse af afslag ved køb
af løsøre efter køberetlige regler. Hvis bagatelgrænsen sættes ned, er det
næste spørgsmål, om dette så tillige vil have afsmittende effekt på praksis
uden for ejendomskøbslovens område, altså hvor det drejer sig om ejen­
domme, der ikke hovedsagelig til beboelse for køber eller sælger.

Beregningen af et forholdsmæssigt afslag sker oftest med udgangspunkt i
de faktiske eller skønnede afhjælpningsomkostninger. I princippet skulle et
forholdsmæssigt afslag beregnes som forskellen mellem ejendommens værdi
uden henholdsvis med mangler.118 Imidlertid findes der sjældent en entydig
markedspris for fast ejendom (med eller uden mangler), hvorfor et godt
gæt på markedsprisen netop bliver den aftalte købesum med fradrag af de
omkostninger, som skal afholdes, såfremt den konstaterede mangel skal
udbedres. Tilkendes køber et afslag, der stort set svarer til udbedrings-
omkostningerne, vil han i realiteten være stillet, som om han havde fået
erstattet den positive opfyldelsesinteresse.119 I de fleste tilfælde vil et for­
holdsmæssigt afslag dog blive udmålt til et langt lavere beløb end den er­

116 Jf. f.eks. UfR 1994.79 HD.
117 Jf. Bisgaard-Frcintzen og M aarbjerg i Justitia 1998, nr. 4, s. 47.
118 Jf. Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 124, og Jørgen Nørgaard i UfR

1980B.3.
119 Jf. Vinding Kruse: Ejendomskøb, 6. udg. (1992), s. 129.

208

8.6.4 Afhjælpningsret og -pligt

statning, køber ville have været berettiget til, såfremt sælger havde været
erstatningsansvarlig.

Imidlertid konstateres manglerne til tider først lang tid efter køberens
overtagelse. I så fald vil det være nødvendigt at anslå, hvad der ville have
været udbedringsomkostningeme på handelstidspunktet.'201 mangel af præ­
cise oplysninger herom, kan man eventuelt foretage en tilbagediskontering
af de anslåede nutidsomkostninger ud fra f.eks. byggeomkostningsindekset.

Indebærer afhjælpningen en ikke uvæsentlig udskiftning af bygnings­
dele, vil det efter omstændighederne kunne være aktuelt at foretage en re­
duktion af afslaget med henvisning til, at købers fremtidige vedligeholdel­
sesudgifter vil blive tilsvarende formindsket.121 Også her er der tale om
overførelse af erstatningsretlige synspunkter til området for forholdsmæs­
sigt afslag. De forventelige fremtidige vedligeholdelsesudgifter har jo spil­
let en vis rolle ved prisfastsættelsen af ejendommen.

Opnår køber kompensation fra anden side, f.eks. delvis dækning ved
udbetaling af erstatning fra et forsikringsselskab eller andre, må dette også
efter omstændighederne kunne give grundlag for en reduktion af det for­
holdsmæssige afslag, der ellers ville være blevet tilkendt.122

8.6.4 Afhjælpningsret og -pligt
Ligesom det er tilfældet for løsøresælgere efter købeloven § 49, levnes der
ikke sælgere af fast ejendom ret til at afhjælpe mangler, i hvert fald ikke når
det drejer sig om faktiske mangler.123 Ved retsmangler vil der formentlig
være en vis udvidet adgang for sælger til at fjerne de retlige hindringer og
derved begrænse omfanget af sin misligholdelse, jf. oven for afsnit 8.5.3.

Det er ganske klart fastslået i retspraksis, at en sælger, der tilbød at lov­
liggøre ulovlige tilbygninger, ikke derved kunne afskære køber fra at hæve.124
Når overtagelsesdagen er passeret, har sælger ikke længere mulighed for at
råde over ejendommen og udføre bygningsarbejder, medmindre andet afta­
les med køber. Der er dog f.eks. ikke noget til hinder for, at det aftales, at
sælger – også efter risikoovergangen – forestår udbedring af faktiske mang­

120 Jf. f.eks. Jørgen N ørgaard i UfR 1980B.2 og i 1989B.284.
121 Jf. hertil f.eks. UfR 1997.637 ØLD og UfR 1997.1275 VLD.
122 Jf. UfR 1956.573 HD
123 Jf. Ussing: Obligationsretten aim. del, 4. udg. (1967), s. 71.
124 Jf. UfR 1986.442 HD. Den i denne sag omhandlede retlige mangel – manglende

bygningsattest – behandles på samme måde som faktiske mangler, da forholdet lod sig
udbedre ved udførelse af fysiske arbejder på ejendommen.

209

Kap. 8: Sælgers misligholdelse

ler, men køber har ikke pligt til at indgå en sådan aftale.125 Det kan heller
ikke være et led i købers tabsbegrænsningspligt at give sælger adgang til at
foretage afhjælpning, selv om dette kunne betyde et mindre tab.

Tabsbegrænsningspligten kan dog formentlig efter omstændighederne
medføre, at køber i visse situationer må finde sig i, at sælger foretager delvis
afhjælpning efter overtagelsesdagen. Er der f.eks. i købsaftalen truffet aftale
om, at sælger inden overtagelsesdagen forestår udbedring af visse nærmere
specificerede mangler, skal sådanne arbejder naturligvis være afsluttede i
overenstemmelse med den indgåede aftale. Det samme gælder, hvor sælger
umiddelbart før overtagelsen har opdaget visse nye forhold, som kræver af­
hjælpning. Har udbedringsforsøget imidlertid været utilstrækkeligt, må der
efter omstændighederne levnes sælger mulighed for at lade de håndværkere,
som rettidigt har forsøgt at afhjælpe manglerne, foretage yderligere udbedring.
Sælger har måske endda et kontraktretligt krav på, at den yderligere afhjælp­
ning skal ydes vederlagsfrit. I denne situation må køber – i overensstemmelse
med princippet i købeloven § 79 – tåle visse mindre gener, som følge af
yderligere udbedring, såfremt der intet er at bebrejde sælger.

Sælger har ikke afhjælpningsret, men i det omfang en køber har adgang til
at kræve naturalopfyldelse, kan der siges at påhvile sælger en afhjælpnings-
pligt. På dette område må købers krav på naturalopfyldelse dog oftest om­
sættes til et pengekrav, da en dom over sælger til udbedring af manglerne
typisk vil indebære en byrde, som sælger ikke med rimelighed kan pålæg­
ges. Personlige arbejdsforpligtelser kan i almindelighed ikke tvangsfuld-
byrdes.126 Køber vil gennemsnitligt formentlig også være bedre stillet ved
tilkendelse af et beløb, som helt eller delvist kan dække udgiften til en
professionel tredjemands udførelse af den pågældende mangelafhjælpning.

8.6.5 Modregning med mangelskrav
I en ejendomshandel kan parterne, medmindre andet udtrykkeligt er aftalt,
foretage modregning, såfremt de almindelige betingelser herfor er opfyldte.
Køber kan således f.eks. modregne sit eventuelle refusionstilgodehavende i

125 Det modsatte er tilfældet, hvor sælger f.eks. i medfør af AB 92 §§ 31 og 32 eller
købeloven § 79 har afhjælpningsref. Se hertil UfR 1992.818 VLD, hvor køber af en
udestue, der måtte betragtes som løsøre, fik udmålt sin erstatning ud fra den udgift,
som sælger skulle have afholdt, såfremt han selv havde fået adgang til at foretage
udbedring og ikke som det beløb, det kostede at lade en tredjemand foretage
afhjælpningen.

126 Jf. hertil Gomard: Obligationsret 2. del, 2. udg. (1995), s. 37 f., og Ussing: Obligations­
retten, aim. del, 4. udg. (1967), s. 66.

210

8.6.5 Modregning med mangelskrav

en kontant betaling af en del af købesummen. Der er også mulighed for at
modregne mangelskrav mod sælger i købers eventuelle refusionstils var.127

Hel eller delvis afskæring eller udvidelse af adgangen til tvungen mod­
regning kan være aftalt på forhånd, da dansk rets almindelige regler om
modregning ikke er præceptive.128

I Dansk Ejendomsmæglerforenings standardbestemmelser 97 (bilag 1) står i
pkt. 14 i.f. følgende: “Køber kan ikke foretage modregning i refusionssaldoen
for eventuelle mangelskrav uden sælgers samtykke.” Hermed er købers
almindelige modregningsadgang blevet begrænset, men det forekommer
tvivlsomt, om vilkåret kan anses for vedtaget mellem parterne. Standard­
bestemmelserne, der jo af sælgers ejendomsformidler gøres til en del af købs­
aftalen, undergives normalt ikke særlig forhandling, og hvis købers opmærk­
somhed ikke specielt er henledt på det (ikke særligt fremhævede) vilkår, vil
resultatet formentlig blive, at køber ikke er bundet heraf. Såfremt de
almindelige betingelser for tvungen modregning er opfyldte, vil mangels­
krav derfor på trods af bestemmelsen kunne modregnes ved købers indbe­
taling af et eventuelt refusionstilsvar i sælgers favør.

Særlige problemer med hensyn til modregning af mangelskrav opstår især,
hvor der ønskes modregning i den deponerede købesum, eller hvor der skal
betales ydelser på et i forbindelse med handlen udstedt sælgerpantebrev.

Modregning i allerede deponerede beløb kan som udgangspunkt ikke
finde sted, da køber bliver frigjort ved foretagelse af deponering. Fordrin­
gen er opfyldt, og køber er ikke længere skyldner for en hovedfordring og
kan derfor ikke foretage modregning med et eventuelt krav i anledning af
mangler. Endvidere vil det normalt være aftalt, på hvilke vilkår deponering
sker, og hvilke betingelser der skal være opfyldte, for at depotet kan frigi­
ves. Den altovervejende hovedregel er her, at køber er afskåret fra at kræve
tilbageholdelse til sikkerhed for krav mod sælger, som ikke udtrykkeligt er
nævnt i deponerings- og købsaftalevilkårene. Ret til tilbageholdelse i anled­
ning af et mangelskrav fra køber ses i praksis sjældent aftalt, og indgår
heller ikke i opregningen i Dansk Ejendomsmæglerforenings standard­
bestemmelser pkt. 9.

Derimod vil deponenten, f.eks. sælgers pengeinstitut, ved frigivelse af
beløbet efter almindelige regler kunne modregne eventuelle tilgodehaven­
der mod sælger. Adgangen til at foretage tilbageholdelse i deponerede beløb
er behandlet mere udførligt foran i afsnit 5.7.

127 Jf. Holm og Spang-Haussen: God advokatskik (1997), s. 118 f.
128 Jf. Gomard: Obligationsret 3. del, (1993), s. 219 f., og Ussing: Obligationsretten,

aim. del (1967), s. 318.

211

Kap. 8: Sælgers misligholdelse

Modregning i ydelser på et sælgerpantebrev kan finde sted, så længe
sælger ikke har overdraget pantebrevet, jf. herved gældsbrevsloven § 1.
Også over for arvinger, retsforfølgende kreditorer m.fl., der ikke har status
som erhververe, kan køber modregne.

Modregningsadgangen begrænses væsentligt, når pantebrevet, der nor­
malt er negotiabelt, jf. gældsbrevsloven § 11, nr. 3, sælges eller pantsættes.
I så fald kan over for en erhverver i god tro alene modregnes, når betingel­
serne i gældsbrevsloven § 18 er opfyldte.

Udspringer fordringerne ikke af samme retsforhold (ejendomshandlen),129
kan der kun modregnes, såfremt erhververen vidste eller burde vide, at
køber havde en fordring på overdrageren, og såfremt erhververen samtidig
vidste eller burde vide, at køber ville lide tab ved afskæring af modregnings­
adgangen som følge af overdragelsen, jf. gældsbrevsloven § 18, stk. 1. Der
kræves altså såvel viden (eller “burde viden”) om modkravets eksistens så­
vel som om dårlig økonomi hos overdrageren af pantebrevet.130

Ved konnekse fordringer, altså hvor begge krav udspringer af købsaftalen,
kan der modregnes, “medmindre andet følger af reglerne om indsigelser”
fra det kontraktforhold, der gav anledning til udstedelse af omsætnings-
gældsbrevet, jf. gældsbrevsloven § 18, stk. 2. Det er med andre ord afgø­
rende, om køber ved udstedelsen af pantebrevet kunne have garderet sig
mod udslukkelse af den indsigelse om mangler, der nu gøres gældende.

Det må være udgangspunktet, at en mangelsindsigelse er konneks i for­
hold til den delvise betaling af købesummen, der berigtiges ved udstedelse
af et sælgerpantebrev.

Gomard skriver i Obligationsret 3. del (1993), s. 205, at det ikke altid er
klart, hvorledes der skal skelnes mellem konnekse modfordringer og
almindelige indsigelser. Han anfører tillige, at et “erstatningskrav på grund
af mangler ved ydelsen er en konneks modfordring over for kravet om betaling
af ydelsen, mens et forholdsmæssigt afslag snarere må betegnes som en
indsigelse, der reducerer vederlagskravet.“ Umiddelbart herefter er i n. 78 på
s. 206 tillige anført, at “slægtskabet mellem konnekse modkrav og indsigelser
er anerkendt i gældsbrevsloven § 18, stk. 2, der undergiver konnekse modkrav
samme regler som indsigelser.” Det er herefter heller ikke klart, om Gomard

129 Dette er f.eks. tilfældet, hvor køber har overtaget gælden i henhold til en panteaftale,
som har bestået mellem sælger og panthaver. Her er gælden ikke stiftet i forbindelse
med handlens indgåelse, jf. Gom ard : Obligationsret 3. del, (1993) s. 189. Der er her
heller ikke den fornødne gensidighed mellem parterne til at modregne med mangelskrav,
medmindre køber har adgang til springende regres over for panthaver.

130 Jf. herved Lynge Andersen, Møgelvang-Hansen og Ørgaard: Gældsbrevsloven (1997),
s. 136.

212

8.6.5 Modregning med mangelskrav

er af den opfattelse, at alle erstatningskrav såvel som krav på forholdsmæssigt
afslag er konnekse. Det må dog også forholde sig således, at det ikke i alle
tilfælde alene er afgørende, om kravene har samme oprindelse (købsaftalen).
Også karakteren af den mangel, der berettiger køber til erstatning eller et
forholdsmæssigt afslag, en eventuel skyldgrad udvist af sælger samt købers
mulighed for at få kompensation på anden vis, må i grænsetilfælde kunne
spille en vis rolle ved bedømmelsen heraf. Udgangspunktet må dog klart
være, at såvel et krav på erstatning som på forholdsmæssigt afslag er konnekst
med ydelserne på et sælgerpantebrev.

Er kravet konnekst, bevarer køber de eventuelle stærke indsigelser, der er
eksemplificeret i gældsbrevsloven § 17, også over for en erhverver i god
tro. Svage indsigelser, herunder indsigelsen om, at fordringerne var ophørt
ved modregning inden gældsbrevets udstedelse, mistes, jf. gældsbrevsloven
§ 15, stk. 1.

Ved konneks modregning siges traditionelt, at modregningen sker, så snart
de to fordringer står over for hinanden (ex tune),131 det vil sige på tidspunk­
tet for stiftelsen af den sidste af de to fordringer. Forpligtelserne i henhold
til sælgerpantebrevet opstår ved underskrivelsen, og mangelskravet må an­
ses for stiftet allerede ved indgåelsen af købsaftalen eller i hvert fald senest
ved risikoovergangen. Konneks modregning vil derfor i de fleste tilfælde
kunne siges formelt set at have fundet sted lang tid inden manglen (og
dermed inden købers krav) konstateres.

Indsigelsen om, at modregning har fundet sted, fortabes dog over for en
erhverver i god tro, og dette må også gælde ved konneks modregning, selv
om køber på tidspunktet for pantebrevets underskrivelse ikke havde kend­
skab til kravet og derfor rent faktisk ikke havde mulighed for at gardere sig
mod kravets fortabelse ved en senere afskæring af modregningsadgang ved
transport af pantebrevet. Køber kan således kun gøre indsigelsen gældende,
såfremt erhververen af pantebrevet har eller burde have været bekendt med
manglen. Det er ved konneks modregning dog ikke tillige en betingelse, at
erhververen burde have været vidende om, at pantebrevets overdragelse
ville påføre køber tab, således som det er reglen ved ikke konneks modreg­
ning efter gældsbrevsloven § 18, stk. 1. Forskellen på modregningsadgangen
ved konneks henholdsvis ikke konneks modregning er således alene, at kø­

131 Det afgørende tidspunkt her er altså her ikke fremskomsten af modregningserklæring
til den, som modregningen ønskes gennemført overfor (pantebrevets ejer/panthaver),
således som det er tilfældet ved modregning med fordringer, der ikke er konnekse,
j f .Gomard: Obligationsret 3. del (1993), s. 207. Se også UfR 1974.6 HD, hvor
købers tilgodehavende i henhold til en refusionsopgørelse ansås for modregnet i de
første ydelser på nogle i forbindelse med handlen oprettede pantebreve.

213

Kap. 8: Sælgers misligholdelse

beren med en konneks modfordring “ kun” skal godtgøre, at erhververen
var eller burde være bekendt med modkravets eksistens.

Jf. dog hertil UfR 1997.954 VLD, hvor det statueredes, at der i medfør af
gældsbrevsloven § 18, stk. 7, kunne modregnes over for en direktør og
eneanpartshaver i det (fallerede) byggeselskab, der havde opført ejendommen,
og som havde tiltransporteret pantebrevet til direktøren. Før transporten havde
køber anlagt retssag vedrørende mangler, så direktøren måtte være vidende om
modkravets eksistens, ligesom han naturligvis havde kendskab til selskabets
dårlige økonomi. Dommen kunne samtidig eller måske snarere i stedet for
have været begrundet med, at der var tale om konneks modregning efter § 18,
stk. 2, jf. således også Gomard. Obligationsret 3. del (1993), s. 194. Direktøren
var jo heller ikke i en sådan god tro, som kræves i gældsbrevsloven § 15, stk.2.

Se i denne forbindelse også UfR 1984.624 VLD. Et aktieselskab solgte en
byggegrund til et murerfirma, der blev drevet som anpartselskab. Anparts­
selskabet opførte et parcelhus, der solgtes. Det aftaltes bl.a. for at spare
stempelafgift af transporten, at køber skulle udstede sælgerpantebrevet
direkte til aktieselskabet i stedet for til anpartsselskabet. Køber konstaterede
mangler, der ikke kunne gøres gældende over for anpartsselskabet, da det i
mellemtiden var gået konkurs. Forholdet blev anskuet, som om gældsbrevet
var udstedt til anpartsselskabet og derefter transporteret til aktieselskabet.
Modregning med mangelskravet kunne derefter alene accepteres, såfremt
mangelsindsigelsen ikke var fortabt efter gældsbrevsloven § 18, stk. 2, jf. §
15. Da den samme murermester var direktør i begge selskaber, og da han i
hvert fald burde have haft grund til mistanke om, at byggeriet var behæftet
med mangler, tillodes modregning. Havde man i denne afgørelse ikke an­
vendt konstruktionen med en fiktiv transport, ville man næppe kunne have
nået frem til det samme resultet med henvisning til gældsbrevsloven § 1,
hvorefter man ikke ved udstedelse af et gældsbrev normalt mister sine
indsigelser fra det retsforhold, der gav anledning til gældsbrevets udstedelse,
jf. sagen UfR 1975.1076 HD. Der skal jo være gensidighed mellem den, som
indsigelserne kan gøres gældende overfor, og den, der er kreditor efter
pantebrevet.

Opfylder en erhverver af pantebrevet ikke ekstinktionsbetingelseme, kan
der ved konnekse fordringer modregnes også efter det tidspunkt, der er
afgørende efter gældsbrevsloven § 28, altså også efter at køberen har fået
kendskab til eller formodning om, at pantebrevet er transporteret.132 Kravet
om, at der kun kan modregnes mellem de samme parter (gensidigheds-

132 Jf. herved G om ard: Obligationsret 3. del (1993), s. 208.

214

betingelsen), gælder for en umiddelbar betragtning således ikke her, men
årsagen er reelt det før omtalte forhold, at konneks modregning sker med
“tilbagevirkende kraft”.

215

B ilagsfortegnelse

Bilag 1 Dansk Ejendomsmæglerforenings Standardbestemmelser 97

Bilag 2 Dansk Ejendomsmæglerforenings standardbestemmelser for
erhvervsejendomsmæglerydelser vedrørende vurderings-, salgs-,
udlejnings-, projekt-, og konsulentopgaver

217

Standardbestemmelser 1997

Punktnumrene svarer til købsaftalens punktnumre. Dansk Ejendomsmægler-forening – side 4
Såfremt andet ikke er aftalt er følgende gældende:

I 2. Ejendommen 1
E jendom m en sæ lges som den er og forefindes m ed de på grunden væ rende bygninger,
ledninger, installationer, varm eanlæg, hegn. træer, beplantninger m .m sam t evt
flagstang og drivhus
E jendom m en overtages m ed de sam m e rettigheder, byrder, servitutter og forpligtelser,
hvorm ed den har tilhort sæ lger og tidligere ejere, i det om fang denne handel ikke
ændrer disse forhold.

I 3. Tilbehør 1
1 det om fang, det e r installeret, m edfølger:
Sanitet, alt i vægge og gulve m onteret badcværelsesudstyr. faste indvendige og
udvendige lam per, pe jse og bræ ndeovne, postkasse, renovationsstativer og -beholdere,
e l-radiatorer, cl- og gasvandvarm ere og FM /T V -antenner Parabolantenner m ed
tilbehør m edfo lger ikke. m edm indre dette er aftalt i kobsaftalen. T æ pper m edfø lger
kun. såfrem t det er aftalt i kobsaftalen. D ette gæ lder dog ikke for tæpper, der indgår
som et led i gulvkonstruktionen.

I S. Overtagelse |
Sæ lger afleverer den fraflyttede ejendom i ryddeliggjort stand kl 12 00 på
overtagelsesdagen, på hvilket tidspunkt forbrugsm ålere og evt o liebeholdning aflæses
K øber overtager risikoen for e jendom m en senest på overtagelsesdagen. Såfrem t
e jendom m ens bygninger er fuld og nyværdiforsikrede m od brandskade, overgår
r isikoen herfor dog allerede til køber ved købsaftalens underskrift K øber er da
bere ttige t til e rstatningen fra brandforsikringen efter de herom gæ ldende regler og
forpligtet til nt opfylde den indgåede handel
Sæ lger ved ligeholder e jendom m en forsvarligt i enhver henseende indtil
d ispositionsdagen
Inden køber disponerer over e jendom m en, uanset om dette er før eller på
overtagelsesdagen, skal alle deponeringer og al sikkerhedsstille lse være foretaget og
købers økonom iske forhold væ re afklaret i h t side 2c. 2d. 2e. sam t pkt 20 K øber skal
ligeledes inden da have betalt e ller deponeret de køberen påhvilende
handelsom kostninger, ligesom køber inden da skal have underskrevet skøde,
pan tebreve sam t gældsovertagelsesericlæ ringer O vergang a f risikoen sker på
d ispositionsdagea hvorfor køber senest da skal have tegnet forsikring for det købte,
m edm indre køber indtræ der i rettigheder iflg. en fæ lles forsikring A flæsning af
fo rbrugsm ålere og evt. oliebeholdning sker på dispositionsdagen.
Såfrem t der efter fortrydelsesre ttens ud lob og inden overtagelsesdagen a lholdcs
generalforsam ling i g rund-/ejerforening har køber fuldmagt fra sæ lger til at
m ode /stem m e på generalforsam lingen i det omfang, de tte kan ske i henhold til
vedtæ gterne. Sæ lger underretter køber om indkaldelse til generalforsam ling

I 6. Sælger oplyser I
1. at deT sæ lger bekendt ikke findes sk ju lte fejl e ller m angler ved ejendom m en.
2. at der sæ lger bekendt ikke verserer sager e ller består uopfyldte krav fra det ofTentlige

e ller private vedr. e jendom m en.
3 al sæ lger ikke har begæret e jendom m en om vurderet e ller indgivet klage over den

fastsatte vurdering.
4. at der sæ lger bekendt ikke indenfor de seneste 10 år, dog hø jst i sæ lgers ejertid , har

væ ret konsta tere t e lle r a fhjulpet skader på grund a f svam pe- og/e ller insektangreb.
5 at der sæ lger bekendt ikke påhviler ejendom m en utinglyste rettigheder eller

forpligtelser.
6 al al forfalden gæ ld vedr an læ gsarbejder og tilslutninger til vej. fortov, fællesanlæg,

fæ llesan tenne, el. gas. vand. kloak, rensnings-og ledningsanlæg vil væ re betalt i
forb indelse m ed handlens afslutning. M edm indre andet er oplyst i købsaftalen punkt
6 linie 3. oplyser sæ lger, at der sæ lger bekendt ikke er udført arbejder, afsagt
kendelser, e lle r truffet beslutninger a f ofTentlige m yndigheder, for hvilke udgifterne
senere v il blive pålagt ejendom m en.

7 at de på e jendom m en væ rende bygninger m ed installationer, sæ lger bekendt, er
lovligt opfort, indrettet og benyttet L ovligheden a f bygningsarbejder, der er om fattet
a f B ygningsreglem entet for sm åhuse, kan ikke forventes dokum enteret i form a f
ibrugtagm ngsti I ladelse.

8 at olie tanken er lovlig.
9. V edr. energ im æ rke m v.

V ed sa lg a f bl.a. en- og tofam ilieejendom m e og ejerle jligheder er sæ lger forpligtet til
at lade udarbejde energim æ rkning, m edm indre den findes i forvejen og ikke er m ere
end 3 år gam m el på tidspunktet for købsaftalens indgåelse E r e jendom m en om fattet
a f Lov om frem m e a f energi- og vandbespare lser i bygninger er køber berittiget til.
hvis energim æ rket ikke findes på købstidspunktet, e ller hvis de tte er for gam m elt, at
lade energ im æ rkning udarbejde for sæ lgers regning, indenfor n m elig tid K øber kan
ikke gøre krav gæ ldende i an ledning a f rapportens indhold.

I 9. Vilkår for kontant udbetaling/deponering 1
R enter a f deponeringsbeløb i henhold til købsaftalens pkt. 9.2 tilfa lder sæ lger fra
d ispositionsdagen Såfrem t det aftales, at der i s tedet for deponering helt e ller delvist
ske r s ikkerhedsstille lse ved bankgaranti, udgør fonrentningen. hvis ikke andet er aftalt,
d iskontoen m ed tillæ g a f 5% p.a.. beregnet fra overtagelsesdagen til udbetalingsdagen
A f m id ler fra købsaftalens pkt. 9 2 og evt. 9.3 er berigtigende
e jendom sm æ gler/advokat/depositar pligtig til at foretage betaling af:
1. pantegæ ld, der ikke skal overtages.
2 evt e jerskiftegebyr, ejersk ifteb idrag og e jerskifteafdrag m ed rente til betalingsdagen,
3. restancer,
4. evt refusionssa ldo i købers favør.

5 beløb, som ifølge handlens vilkår skal be tales a f sæ lger e ller m odregnes i
købesum m en.

6. sæ lgers andel a f handlens om kostninger,
7. salgssalær og udlæ g m v til e jendom sm æ gler, såfrem t det i købsaftalen under pkt 9 .1

hos e jendom sm æ gleren deponerede be løb er utilstræ kkelig t til dæ kning heraf.

Såfrem t beløb fra købsaftalens pkt. 9.2 og evt. 9.3 er utilstræ kkelige til dæ kning a f det
under standardbestem m elsernes pkt. 9 1-7 anførte. er berigtigende
e jendom sm æ gler/advokat/depositar bere ttige t til yderligere at a) sæ lge obliga tioner
hidrørende fra optagelse a f ejersk ifte lån respek tive anvende provenu a f kontan tlån b)
sæ lge anden finansiering, c) sæ lge sæ lg e rp an teb rev e) (e ller hvis sæ lger har
bem yndiget andre til at afhæ nde obligationer, anden finansiering og
sæ lgerpantebrev(e). da at disponere over p rovenuet a f et sådant salg) sam t d) at
d isponere over be løb under pkt. 9.1 i købsaftalen i ræ kkefø lgen a) – d)
Såfrem t det er aftalt, at der helt e ller delv ist stilles pengeinstitutgaranti i s tedet for
deponering, skal denne væ re u igenkaldelig og stilles på anfordringsvilkår til sikkerhed
for e thvert krav. som m åtte udspringe a f den indgående aftale, og skal i de t he le s tilles
således, at sæ lgers retsstilling i enhver henseende svarer til. at kontant deponering
havde fundet sted i el a f sæ lger anvist pengeinstitut
Berigtigende e jendom sm æ gler/advokat/dcpositar har pligt til a f frigive provenuet til
sæ lger alene m ed de under I til 7 næ vnte fradrag, når skødet er tinglyst uden
p ræ judicerende rctsanm æ rkm nger
Såfrem t køber i overensstem m else m ed Lov om om sæ tn ing a f fast e jendom § 18 stk. 2.
eller i henhold til købsaftalen efter dennes indgåelse, væ lger al berigtige en s io t tc del
a f købesum m en end oprindeligt stipu leret kontant, e r køber fo rpligtet til senest 8 dage
efter, at sæ lger eller e jendom sm æ gler er underrettet herom , at foretage deponering a f
disse yderligere m id ler e ller at s tille bankgaranti for be talingen. H vis der s tilles garanti
for be løbet, skal deponering dog senest tinde sted som udbetaling jf. pkt. 9 2.

I 10. PrioritetsvilkÅr |
Såfrem t realkreditlån overtages, sker de tte i henhold til de pågæ ldende låneinstitu tters
vedtæ gter
Æ ndringer i adm inistrationsbidrag, som er m eddelt a f långiver efter købers afg ivelse a f
købstilbud, indgår ikke i ev en tuelle reguleringer a f handelspris/årlig ydelse.
E jerskifteafdrag. ejerskiftebidrag e ller ejerskiftegebyr på private pan tebreve betales a f
sælger.
I købsaftalen er angivet, hvilke a f nedenstående lånetyper, der er g æ ldende for handlen:
1 M ix-lån. der ved delv is indfrielse skal bevare forholdet m e llem annuitetsdelen og

seriedclcn. Lånet har faldende ydelse.
2 K onverterbare obligationslån, som i he le lånets løbetid kan indfries m ed obliga tioner

eller kontant til pari m ed opsigelsesvarsel
3. K ontantlån. som har sæ rlige indfrielscsvilkår. V ed efterfø lgende konvertering vil

kursgevinster b live beskattet: de tte gæ lder dog ikke ved ejerskifte. U nderliggende
obligationer kan væ re konverterbare og inkonverterbare.

4. Private pantebreve, fx til pensionskasser, som kan væ re uopsigelige fra deb ito rs side
indtil et næ rm ere aftalt tidspunkt og kan have sæ rlige ind fnelses- og
om prioritenngsvilkår

5 Inkonverterbare obligationslån, som kun kan indfries m ed den pågæ ldende
obligation

6. Indekslån. som er inkonverterbare lån. hvor ydelsen og restgæ lden regu leres e fte r det
for de pågældende indekslån gæ ldende pristal.

7 R entclilpasningslån. som er inkonverterbare kontantlån. hvor lånet om læ gges
periodisk og rente og ydelse derved æ ndres

I ll.EjerskUtclAn |
Parterne er bekendt med. at der lovm æ ssigt fastsæ ttes en m indsteren te Såfrem t den
aftalte obligationsrente overstiger denne m indsteren te + 2 pet poin t ved lånets
hjem tagelse, kan dette m edføre beskatning a f låntager, og det e r aftalt at d e a der bærer
kursrisikoen i forbindelse m ed ejersk ifte lånet be taler denne skat. Såfrem t
ejerskiftc lånet er et obligationslån og som følge a f æ ndring i m indsteren ten ikke kan
tilbydes m ed den i kobsaftalen anførte rente, ændres hovedsto len og derm ed
købesum m en, så ledes at ejersk ifte lånets kontantvæ rdi bevares H vis e jersk ifte lånet er
et kontantlån foretages beregninger på basis a f laveste lovlige ob ligationsrente.
Beregningen sker på grundlag a f den kurs. som var gæ ldende på datoen for kobers
underskrift a f købstilbud/købsaftale. D enne regulering foretages forud for eventuelle
øvrige reguleringer

1015 JUNI 1997 Formularen er autoriseret af Dansk Ejendomsmæglerforening – DE COPYRIGHT

218

Dansk Ejendomsmæglcrforening – side 5

I 13.SgfgerpantebrevsvllkÅr |
Sæ lgerpantebrevet udstedes på Justitsm in isterie ts pan lebrevsform ular A til sæ lger e ller
ordre, m ed oprykkende pan teret i den solgte ejendom efter foranstående pantegæ ld
Sæ lgerpantebrevet skal ind leveres til tinglysning sam tidig m ed endeligt skøde

1. Ejer« Id (te
V ed hvert e jersk ifte erlæ gges senest 3 uger efter, nl endeligt skøde er tinglyst uden
frist og u d leveret fra tinglysningskontoret, dog senest 3 m åneder efter e jendom m ens
endelige overtagelse, et ejersk iftegebyr på 1 % a f restgæ lden på overtagelsesdagen,
dog m in. kr. SOO.-. M anglende e ller ikke rettidig betaling a f gebyret, sidestilles m ed
m anglende e ller for sen betaling a f ejerskifteafdrag, m ed he ra f følgende
konsekvenser.

O verdragelse e ller overgang til m edejer, æ gtefæ lle, regis treret partner, livsarvinger
e ller sam lever a f sam m e e ller m odsat k o a hvorm ed der i de seneste 2 år har været
e tab le ret el ægteskabslignende forhold m ed fæ lles folkeregisteradresse. betragtes
ikke som ejerskifte.

V ed e jersk ifte til et ak tie-, anparts-, kom m andit- e ller lignende selskab, kan kreditor
ifølge pan tebrevet kræve, at se lskabets hovedaktionæ r/hovedanpartshaver tiltræ der
gæ ldsovertagelsen som selvskyldnerkaution isl

M eddele lse om ejersk ifte no teres a f kred ito r gebyrfrit indenfor sam m e fn ste r som
v e d erlæ ggelse a f ejerskiftegebyr

2.0pdeling
Sæ lger/pan tekred ito r kan inden pan tebrevets underskrift forlange pantebrevet opdelt
i flere pan tebreve , m od at sæ lger til berigtigende e jendom sm æ gler/advokat betaler
m erudgiften for opdelingen sam t ekstra linglysningsafgift

3. Omprioritering
P an tebrevet respekterer optagelse a f realkreditlån, også til forhøjet ren te og forlænget
løbetid (m ax. 30 år), dog ikke indeksregulerede og stående lån. m od at
ne ttoprovenuet i de t om fang, det ikke anvendes til hel eller de lv is indfrielse a f
foranstående forfaldne e ller uforfaldne lån. afdrages ekstraordinært på dette
pantebrev. Såfrem t pan tebrevet opdeles i sideordnede pantebrev e, skal afdrag
frem kom m et ved om prioritering fordeles forholdsm æssigt på pantebrevene

V ed opgørelse a f ne ttoprovenuet kan udover udgifter til ind fnelse a f foranstånde lån
(excl. ren ter) m edtages om kostn inger til stem pel, tinglysning, even tuelle andre
udgifter til det offentlige, gebyr til pengeinstitu t s®mt gebyr til rykningspåtegning på
såvel fo ranstående, e fte rstående som næ rvæ rende pantebrev, om kostninger til
realkred itinstitu t, dog ikke d iflerenceren te Endvidere respekteres
om prioriteringssalæ r til m edvirkende ejendom sm æ gler eller advokat

4.Rente a f ekstraordinære afdrag
V ed betaling a f ekstraord inæ re afdrag betales rente a f afdraget til betalingsdagen

5. Ydelsesnedscttelse
E fter betaling a f ethvert ekstraordinæ rt afdrag nedsæ ttes den frem tidige ydelse,
så ledes at den udgør sam m e procent a f den nye restgæld, som den hidtidige ydelse
udgjorde a f den gam le restgæ ld, hvorved pantebrevets løbetid forbliver uændret

6. Respekt
Såfrem t pan tebrevet ved udstedelsen respek terer bank-, sparekasse-, stats-,
rentetilpasnings- e ller rea lkred itlån m ed variabel rente, skal det uden særskilt
påtegning respektere æ ndringer i renten for disse lån

7.SKiiige bestemmelser for ejerlejligheder
Såfrem t pan tebrevet har pant i en ejerle jlighed, påføres det bestem m else, hvorefter
kred ito r kan forlange kap italen indfriet, såfrem t ejerle jligheden ud le jes O psigelse
kan dog ikke ske. hvis der s enest 14 dage efter påkrav stilles bankgaranti for
p an tebrevets te rm insydelser i le je perioden

8. Om- og/eller tilbygning
P antebrevet respek te re r optagelse a f lån i realkreditinstitut, dog ikke indekslån e ller
stående lån. til dæ kning a f udgifter til m om sregistrerede virksom heder til
dokum enterede, varige, værdiforøgende om - og /eller tilbygninger.

bekendt m ed. at de tte kan m edføre æ ndret le jevæ rdi i forhold til den. der frem går a f
salgsopstillingen, og kan ikke i den anledning gøre krav m od sæ lger e ller dennes
ejendom sm ægler.
M ed overtagelsesdagen som skæ ringsdag udfæ rdiges sæ dvanlig refusionsopgørelse
over ejendom m ens indtæ gter og udgifter, j f dog S andardbcstem m clsem es pk t.5
Saldoen reguleres over den kontante udbetaling E ventuelt forfaldne ydelser før eller
på overtagelsesdagen betales a f sæ lger, og de crlagtc afdrag tillægges
sæ lgerpantebrevet E ventuelle d ifferencer i restgæ ld på overtagne p rioriteter reguleres
ligeledes over sæ lgerpantebrevet. B eløb på i alt op til kr 1.000 indgår dog i
refusionsopgørelsen Y delser, som alene ved rø rer købers c jerpenode . be tales dog a f
køber
Nye lån forrentes fra skæringsdagen a f køber overfor sæ lger m ed de sam m e rentesatser,
som vil væ re gæ ldende, når lånene er endelig t berigtigede
Evt o liebeholdning opm åles på dispositionsdagen/overtagelsesdagen og overtages a f
k øber til dagspris B elobet m edtages i refusionsopgørelsen
Sæ lger m eddeler ejersk ifte til de respektive væ rker m ed henblik på aflæ sning a f
forbrugsm ålere og frem sendelse a f slu topgørelse. A fm eld ing a f sæ lgers PB S-ordning
e ller lignende ordning foretages a f sæ lger/sæ lgers advokat
R efusionsopgørelsen skal udarbejdes senest 30 dage e fte r skøde ts underskrift og
sa ldoen afregnes så betids, at køber får s tille t m id lerne til rådighed til betaling a f
term insydelser. Såfrem t refusionssa ldo i købers favør overstiger 10% a f den årlige
ydelse, skal sæ lger væ re bere ttige t til at deponere sa ldoen hos advokat eller
pengeinstitut D epotet skal anvendes til rettid ig betaling a f de kom m ende ydelser på
e jendom m en i den rækkefølge, de forfalder
K øber kan ikke i refusionssaldoen uden sæ lgers sam tykke foretage m odregning for
even tuelle m angelskrav i refusionssaldoen

I IS. Gteld udenfor købesummen, herunder til forsyningsselskaber |
G æld. som ikke overtages a f køber i henhold til købsaftalen, indfries a f sæ lger i
forbindelse m ed handlens berigtigelse
Fæ lles gæld. som afvikles gennem grundejerforening/ejerforening, og som frem går a f
de til køber ud lcvercdc dokum enter, overlages a f køber
G æld. der afvikles sam m en m ed betaling for forbrug, og som frem går a f de til køber
udleverede dokum enter, overtages a f køber
K ober indtræder fra overtagelsesdagen/dispositionsdagen i sæ lgers rettigheder og
forpligtelser overfor ejendom m ens forsyningsselskaber

1 Andre vilkAr 1
Såfrem t køber ved berigtigelsen a f denne handel ikke ønsker al benytte
cjcndom sm æglcr/bestal11ngshavende advokat, er sæ lger bere ttige t til – såfrem t
overdragelsesdokum cntcm c er m angelfulde og /e ller ikke foreligger klar ved
skødeskrivningsdatoen. i ove rensstem m else m ed købsaftalen – e n ten at fordre, at køber
benytter e jendom sm æ gler/advokat, e lle r al sæ lgers ejendom sm æ gler/advokat fæ rdiggør
berigtigelsen a f handlen for købers regning

Såfrem t sæ lger eller dennes repræ sentan t ved skødeskrivn ingsdatoen gør indsigelser
m od de frem sendte dokum entudkast, eller såfrem t disse ikke foreligger på
skødeskm T iingsdatoen. kan sæ lger g ive m eddele lse om . at han onsker at udnytte sin
fornæ vnte ret til al forlange anvendelse a f cjendom sm æ gler/beslallingshavcndc
advokat, respektive at engagere ejendom sm æ gler/advokat lil fæ rdiggørelse a f
berigtigelsen Såfrem t dokum enterne herefter ikke foreligger e ller fo religger i en form.
der giver berettiget anledning til indsigelser senest 8 dage efter sæ lgers førnæ vnte
m eddele lse , kan sæ lger uden yderligere varsel ivæ rksæ tte advokatens udarbejdelse a f
dokum enterne for købers regning

I Tilstandsrapport/bygningsrapport |

Såfrem t handlen fra købers side er be tinget a f indholdet a f tilstandsrapport/byg­
ningsrapport og i tilfæ lde af. at rapportens indhold resu lterer i. al handlen ikke
gennem føres, forpligter køber sig til uden beregning al ud levere kopi a f rapporten til
sæ lger eller dennes ejendom sm ægler.

U dgifterne til om - og /e ller tilbygning skal m edføre en tilsvarende væ rdiforøgelse af
e jendom m en, og p an tebrevet skal sikkerhedsm æ ssig t have sam m e placering i forhold
til e jendom m ens handelsvæ rd i, som del havde for påbegyndelse a f om - og/eller
tilbygningen.

P antebrevets sikkerhedsm æ ssige p lacering kan a f kreditor forlanges dokum enteret
v e d vurdering a f e jendom m ens handelsvæ rdi, foretaget a f lokalkendt
ejendom sm æ gler, som e r godkendt a f kreditor.

A lle om kostn inger i fo rb indelse m ed ekspedition a f rykningsklausulen. herunder
vurderingshonorar til ejendom sm æ gleren sam l sæ dvanligt ekspeditionsgebyr lil
k reditor, be tales a f debitor.

I 14.Ydetoer o t refbaionsopgerefee 1
L ejevæ rd i a f egen bo lig e r beregnet på basis a f sidst kendte off. vurdering. Såfrem t der
på handelstidspunkte t endnu ikke er udsendt en v urdering for købsåret, er le jevæ rdien
så ledes beregnet på baggrund a f vurderingen fra året forad for købsåret K øber er gjort

1016 JUNI 1997 Formularen er autoriseret af Dansk Ejendomsmæglerforenlng – DE COPYRIGHT

219

DE-standardbestemmelser for erhvervsejendomsmæglerydelser
vedrørende vurderings-, salgs-, udlejnings-, projekt- og konsulentopgaver

i.
1.1

2 .
2.1

3.
3.1

3.5

4.
4.1

5.
5.1

5.2

Standardbestemmelsernes gyldighed
Standardbestemmelserne finder anvendelse for aftaler om
erhvervsejendomsmæglerydelser, som ikke er omfattet af Lov om
omsætning af fast ejendom, og som er overgivet til et ejendoms­
mæglerfirma (i det følgende betegnet som MDE), der er medlem af
Dansk Ejendomsmæglerforening (DE), når opdragsgiver har fået
overgivet et eksemplar af disse, og når dette fremgår af aftalens
ordlyd.
Såfremt ikke andet fremgår af opdragsaftalen er standardbestem­
melserne gældende. Såfremt der er uoverensstemmelse mellem
indholdet af en skriftlig opdragsaftale og en eller flere af nærvæ­
rende standardbestemmelsers paragraffer, betragtes indholdet af
den skriftlige opdragsaftale, som er indgået mellem parterne, som
værende gældende.
MDE har ansvaret for, at der ikke er tvivl om opdragets omfang, ob­
jektets identitet, opdragsgiverens identitet, de aftalte honorarsatser
samt ikrafttrædelsestidspunkt såfremt dette afviger fra aftaletids­
punktet.

Fuldmagt fra opdragsgiver
MDE har fuldmagt til hos relevante offentlige myndigheder, finan­
sieringsinstitutter, forsikringsselskaber, revisorer, advokater m.v. at
indhente fornødne oplysninger, herunder pantnumre og kontrol­
koder, og dokumentation for nødvendige tekniske, juridiske og
økonomiske forhold vedrørende objektet/opgaven.

Dokumentations- og markedsføringsomkostninger
Opdragsgiver afholder MDE s udlæg til indhentelse af nødvendig
dokumentation.
Opdragsgiver refunderer tillige løbende udgifter til aftalt markeds­
føring.
Opdragsgiver refunderer endvidere udgifter til andre særlige
markedsføringstiltag i det omfang, det fremgår af opdragsaftalen.
Såfremt der er aftatt et maksimumbeløb vedrørende ovennævnte
udgifter, skal dette fremgå af opdragsaftalen.
Eventuel annoncerabat/-provision, afhængig af MDE's samlede
årlige annonceringsmængde, samt eventuel bureauprovision,
tilfalder MDE.

Parternes forpligtelser i aftaleperioden
MDE er forpligtet til at arbejde for opdragets udførelse på bedst
mulig måde, herunder at indhente alle relevante oplysninger fra såvel
opdragsgiver som myndigheder. Alt efter opgavens art forestår MDE
endvidere:
- udarbejdelse af prospektmateriale
- annoncering i aviser, salgskataloger m.v.

skiltning og forevisning m.v. udarbejdelse af
overdragelsesdokument som f.eks. lejeaftale, slutseddel eller
købekontrakt

- ydelse af fornøden bistand til opdragsgiver i forbindelse med
opdragets gennemførelse og ejendommens overdragelse i
øvrigt.

MDE har tavshedspligt om opdragsgivers interne forhold. Han er
således ikke berettiget ved udstedelse af pressemeddelelser eller på
anden måde at videregive oplysninger om sælgers eller købers
forhold.
MDE må ikke have anden personlig eller økonomisk interesse i
objektet/opdraget end udførelsen af det hverv, som fremgår af
opdragsaftalen.
Opdragsgiver er forpligtet til, såvel ved opdragets påbegyndelse som
løbende, at oplyse MDE om alle relevante og aktuelle fortiold. Det er
ikke tilladt opdragsgiver uden forudgående skriftlig aftale med MDE
at mangfoldiggøre det af MDE udarbejdede udbudsmateriale.
Opdragsgiver opfordres til hos egen revisor, advokat, pengeinstitut
e.l. at få foretaget fornødne egne skattetekniske undersøgelser og
konsekvensberegninger vedrørende objektet/opdraget. MDE's
rådgivning omfatter således ikke skattemæssige forhold.

Honorar/vederlag til MDE
Vurderings- og konsulentopgaver honoreres af opdragsgiver i
forhold til objektets værdi, opdragets kompleksitet, kravet til special­
viden samt MDE's tidsforbrug, medmindre anden konkret honorar-
aftale er indgået i opdragsaftalen.
Udarbejdelse af salgs-, leje- og projektudbudsforslag, der ikke inden
30 dage efter forslagets præsentation for opdragsgiver fører til ind­
gåelse af særskilt opdragsaftale med MDE, honoreres af opdrags­
giver i overensstemmelse med særskilt forud indgået aftale herom.

0.2

0.3

Såfremt materialet efterfølgende anvendes af opdragsgiver eller
andre uden forudgående skriftlig aftale med MDE, er MDE berettig
til at kræve salær, selv om der eventuelt måtte være betalt arbejds­
vederlag til MDE for selve udarbejdelsen af materialet.
Ved salg af fast ejendom/indgåelse af overdragelsesaftale, beregn«
honoraret af den samlede nominelle overdragelsessum for ejen­
dommen.
Ved salg af virksomhed, afståelse af lejerettigheder m.v. beregnes
honoraret af det samlede vederlag i henhold til overdragelses­
aftalen, herunder fast ejendom, goodwill, inventar, varelager samt
evt. indretnings- og lejemålsrettigheder m.v.
Ved hel eller delvis udlejning af objektet beregnes udlejningshonor*
ret af basislejen med tillæg af driftsudgifter (dog ekskl. energifor­
brug) for hver lejekontrakt. Der ses ved honorarberegningen bort fri
evt. introduktions- eller andre lejerabatter.
Finansiering, som foretages med MDE's bistand, herunder ansøg­
ning om optagelse af ejerskiftelån og evt. efterfinansiering, honore­
res i overensstemmelse med særskilt prisliste. Såfremt MDE fore­
står formidling af evt. efterfinansiering eller salg af eventuelle sæl­
gerpantebreve, er MDE berettiget til særskilt formidlingsprovision f(
dette arbejde.
Ved salg/overdragelse af objektet I aftaleperioden er MDE berettige
til fuldt honorar, uanset hvem der har udarbejdet overdragelsesaf­
tale/kontrakt. Ligestillet med salg eller overdragelse af objektet
betragtes overdragelse af bestemmende aktie-/anpartsmajoritet i dc
selskab, der måtte eje objektet.
Såfremt MDE fremskaffer et tilbud i overensstemmelse med de
aftalte udbudsvilkår tilkommer der MDE fuldt honorar i overens­
stemmelse med opdragsaftalen, selv om opdragsgiver undlader at
acceptere tilbudet. Honoraret forfalder til betaling ved opdragsgiver;
afslag på accept. Opdragsaftalen betragtes i sådanne tilfælde som
opsagt af opdragsgiver.
Indgås der inden 6 måneder efter aftaleperiodens ophør en aftale
om overdragelse/udlejning af objektet til emne, der fremgår af en af
MDE efter aftalens ophør udarbejdet og til opdragsgiver fremsendt
liste over maksimalt 5 emner, som MDE har anvist objektet til eller
som MDE har ført forhandlinger med i kontraktsperioden, tilkommei
der MDE fuldt honorar i overensstemmelse med opdragsaftalen,
som om aftalen var indgået i aftaleperioden.

Opdragsaftalens opsigelse
Aftalen løber indtil den skriftligt opsiges af en af parterne. Opsigels»
kan til enhver tid ske med 30 dages skriftligt varsel. Opsiges aftaler
af opdragsgiver indenfor de første 6 måneder fra opdragets påbe­
gyndelse, tilkommer der ved opsigelsen MDE et arbejdsvederlag på
25% af det honorar, som opdragsgiver skulle have betalt, såfremt
opdraget var blevet løst af MDE I aftaleperioden på de aftalte ud­
budsvilkår.

Betalingsbetingelser og merværdiafgift
Løbende omkostninger, herunder dokumentations- og markedsfø­
ringsomkostninger m.v. betales efter påkrav ifølge opgørelse. Honc
rar og evt. andre tilgodehavender betales dog senest ved indgåelse
af juridisk bindende aftale mellem opdragsgiver og den kontrakts-
partner, der er fremskaffet ved MDE's hjælp, ved vurderings- eller
konsulentopgavens gennemførelse eller ved opdragsaftalens ophøi
Momspligtige ydelser tillaagges den til enhver tid gældende mervær
diafgift.
De opkrævede beløb kan af opdragsgiver betales rentefrit indenfor
dage fra fakturadato, hvorefter der tillægges renter efter renteloveni
bestemmelser indtil betaling finder sted.

Øvrige forhold
MDE er registreret I Erhvervs- og Selskabsstyrelsens ejendoms­
mæglerregister. Igennem Dansk Ejendomsmæglerforening (DE) er
MDE omfattet af de kollektive ansvarsforsikrings- og øvrige slkker-
hedsstillelsesbestemmelser, der fremgår af Dansk Ejendomsmæg­
lerforenings og Dansk Ejendomsmasglerforenings Erstatningsfond:
vedtægter.
Eventuelle retstvister mellem opdragsgiver og MDE afgøres med
MDE's hjemsted som værneting.
MDE er berettiget til at afstå samtlige sine rettigheder ifølge op­
dragsaftalen ved hel eller delvis overdragelse af ejendomsmaag-
lervirksomheden, herunder også ved partneroptagelse, fusion,
selskabsomdannelse, generationsskifte e.l.

220

F or kor telsesliste

A. St.: Anførte sted
E jendom serhvervelsesloven: L ov om erhvervelse af fast ejendom
E jendom skøbsloven: Lov om forbrugerbeskyttelse ved erhvervelse a f fast
ejendom m.v.
E jendom som sæ tn in gsloven : L ov om om sæ tning af fast ejendom
EØS: D et Europæ iske Ø konom iske Sam arbejde
FED: Forsikrings- og Erstatningsretlig D om ssam lin g
FT: F o lk etin gstid en d e
GD: Grundejernes D om ssam ling (fra bladet H uset udgivet a f K øbenhavns
G rundjerforening)
Ha.: Hektar
HD: H øjesterets dom
HKK: H øjesterets kæ rem ålsudvalgs kendelse
ND S: N ordisk D om ssam ling
SHD: Sø- og H andelsrettens dom
Som m erhusloven: Lov om som m erhuse og cam pering m.v.
Td.: T ønde
TfS: Tidsskrift for Skatter og A fgifter
UfR: U geskrift for R etsvæ sen
VLD: Vestre Landsrets dom
VLK: Vestre Landsrets kendelse
ØLD: Østre Landsrets dom

ØLK: Østre Landsrets kendelse

221

Litteraturfortegnelse

Andersen, Lennart Lynge, Henrik Gam og Peter M øgelvang-H ansen:
K reditretlige emner, 2. udg., 1997.

Andersen, Lennart Lynge, Palle B o M adsen og Jørgen Nørgaard:
A ftaler og m ellem m æ nd, 3. udg., 1997.

Andersen, Lennart Lynge og Peter M øgelvang-H ansen: B ankretlige emner.
K lager over pengeinstitutter, 1994.
Andersen, Lennart Lynge, Peter M øgelvang-H ansen og N ie ls Ørgaard:
G æ ldsbrevsloven m ed kom m entarer, 1997.

B ang-Pedersen, Ulrik Ram m eskow: Sam eje om fast ejendom , 1996.
B asse, E llen Margrethe: Forurenet jord – pligter og rettigheder, 1992.
B lok, Peter: Ejerlejligheder, 3. udg., 1995.

Edlund, Hans Henrik: V ed ligeh o ld else a f ud lejn in gsejend om m e, 1993.
Edlund, Hans Henrik: Kom m entar til lov om forbrugerbeskyttelse ved er

hvervelse af fast ejendom m.v., 1996.
Eyben, B o von, Jørgen Nørgaard og Hans Henrik Vagner:

Lærebog i erstatningsret, 3. udg., 1995.
Eyben, W.E. von: M iljørettens grundbog, 1986.
E yben, W.E. von og H enning Skovgaard: Panterettigheder, 8. udg., 1987.

Gomard, Bernhard: A lm indelig kontraktsret, 2. udg., 1996.
Gomard, Bernhard: Fogedret, 4. udg., under m edvirken af M ichael Kitrup,

Lars L indecrone Petersen og John Lundum, 1997.
Gomard, Bernhard: O bligationsret 1. del, 2. udg., 1989.
Gomard, Bernhard: O bligationsret 2. del, 2. udg., 1995.
Gomard, Bernhard: O bligationsret 3. del, 1993.
Gomard, Bernhard og Jens M øller (red.): Kom m enteret retsplejelov,

5. udg., 1994.

Hansen, Holger: Regulering af fast ejendom , 3. udg., 1997.
Hjortnæs, Lars: Lov om forbrugerbeskyttelse ved erhvervelse a f fast ejen­
dom m.v., 1997.
H olm , M ogens og Henrik Stakem ann Spang-H anssen: G od advokatskik,

1997 .
H olm -Larsen, Jytte: Ejendom shandel I , 1996, og Ejendom shandel II, 1997.
Hulgaard, Lida, A age M ichelsen , M argrethe Nørgaard og John Engsig:

Lærebog om indkom stskat, 8. udg., 1997.

222

Litteraturfortegnelse

Hørlyck, Erik: Entreprise og licitation, 4., udg. 1993

Iversen, Bent: Prioritetsstillinger i fast ejendom, 1988.
Iversen, Bent (red.), Jørn Hansen og Jørgen Wohnsen: Realkreditloven med

kommentarer, 1990.
Illum, Knud: Tinglysning, 7. udg. v/Asbjørn Grathe, Knud Lund,

Lars Buhl og Hans Willumsen, 1994.
Illum, Knud: Dansk tingsret, 3. udg. v/ Vagn Carstensen, 1976.

Jacobsen, Jens Olav Engholm, Jan Pedersen, Kurt Siggaard og
Niels Winther-Sørensen: Skatteretten 1, 2. udg., 1995.

Jespersen, Halfdan Krag: Lejeret 1, 1989.
Jespersen, Halfdan Krag: Ejendomsbestanddele og tilbehørspant, 1986.
Jybæk, Kim og Palle Rohrsted: Refusion, 1993.
Jørgensen, Christian, Peter Mortensen og Helge Wulff: Jordlovgivning, 1997.
Jørgensen, Stig: Kontraktsret bind 1, 1971.
Jørgensen, Stig: Kontraktsret bind 2, 1972.

Kallehauge, Holger og Arne Blom: Kommentar til lejelovene, bd. I, 1980.
Kallehauge, Holger og Arne Blom: Tillæg til kommentar til lejelovene,

1984.
Kruse, Anders Vinding: Ejendomskøb, 6. udg. under medvirken af

Jens Møller og Peter Otken, 1992.
Kruse, Anders Vinding: Advokatansvaret, 6. udg., 1990.

Madsen, Palle Bo: Aftalefunktioner, 1983.
Mortensen, Peter: Tinglysning, 2. udg., 1997.
Munch, Mogens: Renteloven med kommentarer, 1983.

Neville, Mette: Andelsboligforeningsloven med kommentarer, 2. udg., 1998.

Pedersen, Axel H.: Refusionsopgørelser ved ejendomskøb, 3. udg., 1965.

Ramhøj, Lars: Udstykningsloven, 1992.
Rosenmeier, Hans Peter: Mangler ved fast ejendom, 3. udg. 1996.
Rørdam, Thomas og Vagn Carstensen: Pant, 5. udg., 1993.

Samuelsson, Morten: Ejendomsmægleransvar, 1990.
Samuelsson, Morten og Kjeld Søgaard: Rådgiveransvaret, 1993.
Theilgaard, Søren: Forbrugerbeskyttelse ved køb og salg af fast ejendom,

Litteraturfortegnelse 1996.
Theilgaard, Søren: Miljøansvar. Erstatning og forsikring, 1997.
Träff, Finn: Køb og salg af fast ejendom, 1996.

223

Litteraturfortegnelse

Ussing, Henry: Aftaler, 3., udg. 1950.
Ussing, Henry: Obligationsretten. Almindelig del, 4. udg.

v/ Anders Vinding Kruse, 1967.

Vagner, Hans Henrik: Entrepriseret, 2. udg., 1993.
Willumsen, Hans: Lærebog i tinglysning, 2. udg., 1994.
Willumsen, Hans: Tinglysningsloven med kommentarer, 1997.

Kommisionsbetænkninger:

Betænkning 1097, 1987: Edb i tinglysningen.
Betænkning 1161, 1989: Renteloven.
Betænkning 1231, 1992: Omsætning af fast ejendom.
Betænkning 1241, 1992: Lov om omsætning af fast ejendom.
Betænkning 1276, 1994: Forbrugerbeskyttelse ved erhvervelse af

fast ejendom.
Betænkning 1331, 1997: Lejeforhold.

Øvrig litteratur:

Boligrapport. Nemmere og billigere at handle bolig, Erhvervsministeriet,
1997

Jura på mange måder. Festskrift til Børge Dahl, 1994
Kamovs Lovsamling, 14. udg. v/ Bo von Eyben, W.E. von Eyben og

Jørgen Nørgaard, 1995.
Juridisk Instituts (Handelshøjskolen i København) Julebog, 1996.
Juridisk Instituts (Handelshøjskolen i København) Julebog, 1997.

224

Lovregister

Aftaleloven
-§ 7 38
-§ 9 29
-§30 42
- § 32, stk. 1 42, 168
-§ 33 42
- § 36 38, 42, 125, 127
-§ 39 42

Aktieselskabsloven
-§3 , stk. 2 48

Almene boliger, lov om
-§ 26 53
-§ 27 53

Andelsboligforeningsloven
-§ la 37
- § 6, stk. 1 45, 46
-§13 17
- § 14a 17

Anpartsselskabsloven
-§ 4 48

Boligreguleringsloven
- § 4a 19
- § 15a, stk. 3 19

Danske lov
-5-14-4 188

Ejendomserhvervelsesloven
- § 1 18, 47 jf.
- § 1, stk. 2 48
- § 1, stk. 3 49
- § 2 49
-§ 3 48

- § 6, stk. 1 47
-§6 , stk. 2 48
- § 8 46
- § 9 78, 45, 49
- § 10 49

E je n d o m sa v a n c eb esk a tn in g slo v en
- § 8, stk. 4 22

E je n d o m sk ø b slo v en
- § 1 20, 183
- § 2, stk. 4 162, 183
- § 2, stk. 5 789, 793
-§ 6 37
- § 7, stk. 2 2 8 ,3 8
- § 8 28
- §11 53
- § 20 77
- § 21 783

E je n d o m so m sæ tn in g slo v en
- § 1, stk. 1 26, 54
- § 1, stk. 2 26
- § 1, stk. 3 24, 54, 55, 79
- § 1, stk. 4 26
- § 1, stk. 5 55
- § 1, stk. 6 21
- § 3, stk. 1 57, 62, 117
- § 3, stk. 2 62
-§ 4 57
-§ 5 57
- § 6 62f, 111
-§ 7 57
-§ 8 55
- § 8, stk. 3 78
- § 9 62, 64
- § 10 65, 71
- § 10, stk. ;1 70

225

Lovregister

-§11 71,72 f., 75, 111
- § 11, stk. 1 82
- § 12 74
- § 12, stk. 1 83
- § 12, stk. 2 72, 74
- § 12, stk. 3 75
- § 13 36/ , 58, 59, 79
- § 13, stk. 2 62
- § 14 60, 62, 64, 80
- § 15, stk. 1 70, 76
- § 15, stk. 2 63
- § 16 80
- § 16, stk. 1 61, 64
- § 16, stk. 2 58
- § 16, stk. 3 58
- § 17 24, 36 f., 59
- § 17, stk. 2 63, 65, 66,
- § 18, stk. 2 124
- § 19 59, 80
- § 19, stk. 2 77
-§ 20 66 f
-§21 55
- § 22, stk. 1 76
-§ 23 77
-§ 24 77/
- § 24, stk. 1 58, 66
- § 24, stk. 2 57, 66, 67,

84
-§ 25 55
- § 29 56, 74, 75, 124
- § 32 57, 60, 63, 65, 70
-§ 34 69

Ejerlejlighedsloven
– § 4 17, 20, 21

Folkekirkens økonomi, lov om
-§21, stk. 3 53

Forsikringsaftaleloven
-§ 54 93

Forældelsesloven (1908-loven)
- § 1, stk. 1 189
- § 3 189
- § 4 189

Førstegangsafgiftsloven
-§ 2 99
-§ 3 99

Gældsbrevsloven
- § 1 272, 214
- § 7, stk. 2 138, 152
-§7, stk. 3 138
-§11 119,212
- § 15 122, 213, 214
- § 17 213
- § 18, stk. 1 212, 213, 214
- § 18, stk. 2 212, 214
- § 28 214
-§29 109
-§31 109

Kommunestyrelsesloven
-§ 68 53

Konkursloven
- § 156 180
- § 190 180
- § 226, stk. 2 180

Kreditaftaleloven
-§26, stk. 2 119

Kursgevinstloven
- § 2 116, 130
- § 6 116, 130
- § 12 130
- § 13 116, 130
- § 14, stk. 1 116, 130
- § 14, stk. 2 130
- § 19 116, 130
- § 22, stk. 1 132

226

Lovregister

- § 22, stk. 3 776
-§23, stk. 4 116
- § 38 116, 130

Købeloven
- § la, stk. 1 181
- § 42, stk. 2 763
- § 47 768, 769
-§48 181
-§ 49 209
-§57 137
-§58 137
- § 59 776
-§ 79 270
-§81 186

Landbrugsloven
- § 2, stk. 2 79, 57
- § 12 79
- § 16 57
- § 16, stk. 1 49, 57
- § 16, stk. 2 57
- § 16, stk. 3 57
- § 17 57
- § 17a 52
- § 18 52
-§ 26 52
- § 32, stk. 1 52

Lejeloven
- § 7 108
-§ 53, stk. 4 og 5 79
-§64, stk. 7-9 79
- § 70, stk. 2 45
-§73, stk. 2 45
-§73, stk. 3 79
- § 74a 46
- § 100 40

Miljøbeskyttelsesloven
-§48, stk. 5 96

R ea lk red itlo v en
- § 1, stk. 2 116
- § 2 1 114
- § 21, stk. 6 114,
- § 2 2 114
- § 2 5 114
- § 2 6 113
- § 2 7 113
- § 2 8 114
- § 2 9 114
- § 3 0 114
- § 3 1 114
- § 31a. 114
- § 3 2 114
- § 3 3 114
- § 34 114
- § 3 5 114
- § 3 6 114
- § 37 114
- § 3 8 114
- § 4 0 118
- § 4 1 116
- § 42 , stk. 2 16
- § 4 4 116
- § 45 , stk. 2 117
- § 45 , stk. 3 118
- § 47a 118

Renteloven
- § 1, stk. 2 141
- § 3, stk. 1 139, 140, 200
- § 3, stk. 2 74, 140, 141, 142,

152
- § 3, stk. 4 740, 142
- § 3, stk. 5 200
- § 4, stk. 2 141
- § 5 141
- § 6 146
- § 7 141

Retsplejeloven
- § 120 97
- § 361 7J, 778
- § 596 750

227

Lovregister

Skovloven
-§ 22 52

Sommerhusloven
-§ 1 50
-§ 8 50

Stempelloven
- § 34, stk. 1 98
-§ 38 98

Tinglysningsloven
- § 1 45, 88, 99, 143
- § 3 108
- § 4 96, 108
-§ 5 99
- § 6 88, 91
- § 9, stk. 1 24, 88
-§9, stk. 3 88
- § 10, stk. 1 15, 16, 90
- § 10, stk. 2 91
- § 10, stk. 3 89
- § 10, stk. 5 91
- § 12, stk. 4 45, 151
- § 15, stk. 2 44
- § 16, stk. 1 44
- § 16, stk. 4 145
- § 19 15, 18, 20, 21
- § 27 88, 143
-§ 37 75
- § 38 75, 77
- § 39 105, 121, 147
- § 39, stk. 1 120
- § 39, stk. 3 722
- § 42a 146

Timeshare-loven
-§1 38

Vurderingsloven
- § 8, stk. 1 77
-§8, stk. 2 18
- § 8, stk. 4 18
- § 1 1 75

Udstykningsloven
- § 2 13, 17, 20, 21
- § 4, stk. 2 73, 20, 27
- § 14 14, 15, 16
- § 16 14, 16, 17, 19

228

Domsregister

Ugeskrift for Retsvæsen (UfR)

1942.32 HD 165

1949.450 VLD 166
1949.941 VLD 42

1951.382 ØLD 156

1952.44 HD 194
1952.245 ØLD 111

1953.716 HD 110
1953.736 HD 30

1956.573 HD 209

1957.1040 HD 30
1957.1050 HD 26

1958.484 HD 191
1958.851 HD 137
1958.1135 HD 143

1959.41 HD 156
1959.360 VLD 39
1959.507 HD 137
1959.876 HD 188

1961.612 VLD 111
1961.803 HD 165

1962.140 HKK 49

1963.387 HD 145
1963.504 HD 165
1963.562 HD 137
1963.934 ØLD 202

1964.570 HD 158
1964.742 VLD 49

1965.280 HD 26
1965.671 HD 134
1965.893 VLD 18

1966.484 ØLD 165

1968.689 ØLD 156
1968.757 HD 165

1969.502 ØLD 165
1969.882 HD 160
1969.909 VLD 191

1970.26 HD 158
1970.518 HD 26

1971.347 VLK 151
1971.429 HD 160, ,
1971.709 ØLD 167
1971.909 ØLD 95

1972.622 HD 168
1972.794 VLD 49
1972.1047 VLK 16

1973.78 HD 30
1973.413 HD 191, 192
1973.438 HD 138
1973.494 HD 39
1973.862 VLD 135

1974.6 HD 213
1974.411 ØLD 199, 201
1974.475 HD 159, 168, 185
1974.486 HD 100, 110, 138

229

Domsregister

1975.163 HD 47
1975.613 SHD 102, 110
1975.855 VLD 160
1975.1076 HD 214

1976.204 VLD 139, 151
1976.475 HD 156, 168
1976.542 HD 135
1976.846 VLD 49

1977.118 HD 200
1977.301 HD 139
1977.473 HD 160
1977.620 HD 139
1977.950 HD 184

1978.56 HD 60
1978.92 HD 184
1978.299 SHD 780
1978.331 HKK 14
1978.478 HD 158, 177
1978.731 VLD 156, 158, 169
1978.799 HD 25
1978.847 ØLD 42
1978.976 VLD 191, 192, 202
1978.1004 ØLK 14

1979.44 HD 138
1979.87 HD 163, 172
1979.130 HD 144
1979.225 ØLD 42
1979.444 ØLK 16
1979.799 HD 24
1979.1035 SHD 780

1980.18 HD 772, 188
1980.933 VLD 169
1980.940 VLK 89
1980.1033 HD 790, 796

1981.16 HD 31,198
1981.142 VLD 14
1981.286 HD 766
1981.319 VLD 73

1981.333 HD 799, 200
1981.410 HD 78,85
1981.454 HD 772
1981.766 ØLK 47
1981.879 VLD 168, 184
1981.1058 VLD 760

1982.711 ØLD 755, 756, 769

1983.111 HD 26
1983.139 HD 797, 202
1983.224 ØLD 35
1983.383 HD 760, 778, 204
1983.449 VLK 75
1983.889 HD 767
1983.1016 HD 33, 747
1983.1019 HD 98

1984.40 HD 24
1984.59 HD 773
1984.191 HD 757, 785, 797
1984.267 VLD 793, 796
1984.411 ØLD 788
1984.459 HD 773, 787
1984.461 HD 205
1984.471 HD 34, 35
1984.624 VLD 274
1984.630 VLD 743
1984.704 HD 767
1984.721 HD 60
1984.942 HD 207
1984.946 HD 773
1984.1000 VLK 75
1984.1093 HD 784, 785, 191

1985.81 ØLD 27
1985.142 HD 62
1985.305 HKK 75
1985.700 ØLD 793, 796
1985.804 VLD 740, 745
1985.1061 HD 763

1986.81 HD 785
1986.210 VLK 98

230

Domsregister

1986.228 ØLD 187 1991.393 HD 35, 137
1986.344 HD 202 1991.539 HD 138, 199
1986.442 HD 179, 197, 201, 209 1991.674 HD 175
1986.728 ØLD 200 1991.677 HD 207
1986.729 ØLD 203
1986.761 HD 110 1992.2 VLD 196
1986.831 ØLD 86 1992.82 HD 174
1986.853 HD 205 1992.257 HD 202

1992.271 HD 110
1987.387 VLD 94, 102 1992.393 HD 159, 197, 200
1987.434 HD 173, 187, 206 1992.414 HD 174, 184, 206
1987.573 VLD 202 1992.460 HD 42
1987.704 HD 161 1992.552 ØLD 101, 109
1987.838 VLD 85 1992.638 VLD 190, 192
1987.966 VLD 206 1992.818 VLD 210

1992.819 VLD 157, 202
1988.379 HD 157 1992.858 HD 105
1988.500 HD 30
1988.522 HD 24 1993.52 HD 57, 84
1988.979 HD 27 1993.72 HD 158

1993.539 HD 198
1989.273 VLD 42 1993.423 ØLK 17
1989.561 HD 42 1993.928 HD 30
1989.749 HD 34
1989.862 VLD 161 1994.13 VLD 32
1989.920 HD 104 1994.79 HD 170, 174, 190, 206,
1989.970 ØLD 83 208
1989.977 ØLD 158 1994.508 ØLK 50
1989.1028 VLK 17 1994.509 ØLK 98

1994.566 VLD 149, 176
1990.29 HD 31, 198 1994.613 HD 196
1990.86 VLD 206 1994.698 HD 42
1990.168 HD 42
1990.381 HD 170, 197 1995.112 ØLK 89
1990.405 VLD 68, 85 1995.224 ØLD 145
1990.438 HD 202 1995.238 VLD 161
1990.537 VLD 163, 206 1995.366 HD 140
1990.692 VLD 68, 85 1995.411 VLD 206
1990.842 VLK 109 1995.484 HD 190, 192

1995.688 VLK 90
1991.27 HD 165 1995.691 VLD 108, 110, 138
1991.70 ØLD 39 1995.709 ØLK 89
1991.170 HD 157 1995.757 HD 82
1991.363 ØLD 161 1995.799 ØLD 38

231

Domsregister

1996.63 HD 110
1996.141 VLD 25
1996.143 VLK 105
1996.147 VLD 48, 49
1996.200 HD 84, 85
1996.304 VLD 163, 206
1996.576 VLD 206
1996.621 ØLD 64
1996.705 VLD 14
1996.978 ØLK 89
1996.1058 HD 41
1996.1225 VLK 89
1996.1247 VLK 47
1996.1292 VLK 48
1996.1426 VLK 91
1996.1651 HKK 52
1996.1666 HD 167, 174,

206

1997.16 VLK 91
1997.52 ØLD 127
1997.129 HD .187
1997.322 VLK 89
1997.488 VLD 67
1997.548 HD .186
1997.592 VLD 174
1997.622 VLD 45, 46
1997.631 VLD 44
1997.637 VLD 206, 209
1997.638 VLK 48
1997.643 ØLK 89, 90
1997.883 HD 51
1997.954 VLD 214
1997.1109 ØLD 71
1997.1264 VLK 73
1997.1275 ØLD 207, 209
1997.1337 HD 64
1997.1442 ØLD 95
1997.1536 VLK 15
1997.1582 ØLD 65
1997.1588 ØLK 45
1997.1681 HD 124

1998.29 HKK 48
1998.34 HD 32
Dom af 29/1 1998

(I 202/1996) 207

Forsikrings- og Erstatningsretlig
Domssamling (FED):

1995.947 VLD 95
1995.970 VLD 64
1995.982 ØLD 104
1995.1313 VLD 84
1995.1410 ØLD 64
1995.1482 VLD 59
1995.1502 ØLD 104

1996.91 VLD 70
1996.199 ØLD 182
1996.495 VLD 58
1996.564 VLD 63
1996.613 VLD 97
1996.678 ØLD 104, 147
1996.768 ØLD 107
1996.774 ØLD 60
1996.893 VLD 97
1996.938 VLD 67
1996.975 VLD 160, 203
1996.1071 ØLD 102
1996.1317 VLD 54
1996.1322 VLD 85, 86
1996.1368 VLD 55
1996.1420 VLD 54
1996.1457 VLD 109
1996.1516 VLD 100
1996.1566 ØLD 177
1996.1622 ØLD 177

232

Domsregister

Københavns byrets dom af 31/5
1988 (J 1089/1987) 121

GD 1992.11 (ØLD af 12/12 1991 –
17.afd a.s.nr. 173/1991) 105

Utrykt ØLD af 17/8 1994
(5.afd. B1086-93) 204

NDS 1996.583 60

Utrykt VLD af 2/5 1997
(B-2229-94) 178

Andre citerede afgørelser:

233

Stikordsregister

A

A d v o k a tfo rb eh o ld 34 ff., 38
- g e n ere lt 34
- sp e c if ik t 35

A d v o k a tin d e s tå e lse 107
A fh jæ lp n in g sp lig t 209 f.
A fh jæ lp n in g sre t 209 f.
A fsk riv n in g e r 34
A fslag , fo rh o ld sm æ ssig t -

se fo rh o ld sm æ ss ig t a fslag
A fs tåe lsesre t 41
A fta le r

- b o rtfa ld 30, 32, 33, 71, 125
- fo rb eh o ld 29jf., 93, 97
- m u n d tlig e 23 jf.
- sk riftlige 26 jf.
- s ta n d ard v ilk å r 36 f , 211
- ud fy ld n in g 23, 25, 27, 31, 60
- u fu ld stæ n d ig e 25, 27, 60
- ugy ld ig h ed 38, 42 f

A lm en e b o lig e r 53
A n d elsb o lig 18, 20, 45
A n m eld er 88
A n n o n c e r in g su d g if te r 72
A n n u ite ts lå n 114
A n n u lla tio n 125
A n sv arsfrask riv e lser 179 ff.

- g enere lle 179 ff.
- sp ec ifik k e 183 f

A re a lm an g le r 165, 176
A realo v e rfø rse l 13

B

Bagatelgrænse 175, 205 ff.
Berigtigelse 69 f , 87 ff.
Betalingsforpligtelser

- køber 134 ff.
- sælger 152

Betingelser – se forbehold
Biforpligtelser 133, 155
Blåstemplede obligationer 131
Bopælskrav 47 ff.
Borttagelsesret 138
Brugsrettigheder 14, 17
Byggeteknisk gennemgang -

se tilstandsrapport
Bygninger på fremmed grund 15

C

Culpabedømmelse 195, 201

D

Dansk Ejendomsmæglerforenings
Responsumudvalg 61, 79
Debitorskifte 147
Denunciation 109
Deponerede beløb 100 jf., 211 ff.

- anvendelse 100 f.
-frigivelse 102, 107 jf., 145
-modregning 108, 110, 21 Iff.
- udlæg 108

Dispositionsdag 92, 106, 107,
123, 149

Dobbeltsalg 176

234

Stikordsregister

E

Efterfølgende mangler 163, 201
Ejendomsavancebeskatning 22
Ejendomsbegrebet 13 ff.
Ejendomsbestanddele -

se fast ejendom, bestanddele
Ejendomsformidler

- arbejdsvederlag 73, 75, 82
- berigtigelse af

ejendomshandel 69 f.
- erstatningsansvar 77 ff., 84 ff.
- garantistillelse 78
- hensyntagen til begge parter

58, 64, 81
-honorar 70ff., 82f
- honorarreduktion 78, 86
- identifikation med sælger 58 f.
- køberrådgivning 62
- oplysningspligt 57 jf., 79 f
- personlige interesser 57 f , 76
- rådgivningspligt 61 jf., 80 f
- udlæg 71, 75, 82
- undersøgelsespligt 59 ff., 80

Ejendomsmægler -
se ejendomsformidler

Ejendomsmæglernævnet 61, 73,
79, 83

Ejendomsmæglerregister 55
Ejendomsvurdering 18, 98
Ejendomsværdipåtegning 92, 98
Ejerforeningsbidrag 96
Ejerlejligheder 17, 96, 105, 207
Ejerskifteafdrag 104, 120
Ejerskifteforsikring 72
Ejerskiftegebyr 104, 120
Erstatning 136 ff., 201 ff.

-garanti 85f , 166, 201 jf.
- negativ kontraktinteresse 33,

43, 136 f , 149, 199, 203
- ophævelse 136, 149 f , 198 ff.
- positiv opfyldelsesinteresse

137, 149, 199, 203

Erstatningsansvar
- berigtigelse 102
- depositar 107
- ejendomsformidlere 77 jf.,

84 jf.
- kommunale oplysningsskemaer

94

F

F ast e je n d o m
-b e g re b 13 jf.
-b e s ta n d d e le 13, 17

F in a n sie rin g 113 jf.
F lex lån 114
F ly tte u d g if te r 203
F o rb eh o ld 29 ff.

- a d v o k a tg o d k en d e lse 34 jf.
- k o n tro l m ed opfy ld e lse a f 97
- tid s fris te r 32, 97

F o rfa ld sd a g
- frig iv e lse a f d epo t 140, 145
- h o n o ra r til e je n d o m sfo rm id le r

73, 111
- k ø b esu m 139 jf.
- re fu s io n s tilsv a r 152

F o rh o ld sm æ ssig t a fslag 164, 172,
175, 204 jf.

F o rh å n d sg o d k e n d e ls e 147
F o rh ån d slån 118 f.
F o rk ø b sre t 39 ff., 44 ff.
F o rm id lin g 54 f.
F o rm id lin g sa fta le 65, 81

- s ta n d a rd b e s te m m e lse r fo r
e rh v erv sm æ g le ry d e lse r 56, 79 ff.

- varig h ed 74 f , 83
F o rren tn in g – se ren te r
Forsinkelse

- b e ta lin g 134 ff., 152
- frig iv e lse a f kø b esu m 140, 145
- o v e rg iv e lse a f e jen d o m 148 ff.,

152

235

Stikordsregister

- refusionstilsvar 142, 152
- skødeudstedelse 150 f

Fortrydelsesret 20, 33, 37f ,
42, 71

Forurening 174 f.
Forældelse 188 f
Fritidshuse – se sommerhuse
Fuldmagt

- ejendomsformidler 55
- tinglysning 91

Førstegangsafgift 98 f
Førsyn 171

G

Garanti 85, 95, 126, 159 ff.,
193 f.

God ejendomsformidlerskik
60, 61, 70, 79

Godkendelse af overdragelse 45 f.
Godtgørelse 77 f , 85
Gældsovertagelse 104, 120, 147
Gældsovertagelseserklæring

722, 147

H

Handelsomkostninger 136, 200
Hjemstedskrav 48
Hævebeføjelsen

-køber 196 ff.
- sælger 134 f f

Hæveopgør 136 ff., 198 ff.
Håndpantsætningserklæring 105

I

Ideel anpart 16, 21
Indekslån 114
Inkonverterbare lån 64, 115

K

Kirker 53
Klagenævnet for Ejendoms­

formidling – se ejendoms­
mæglernævnet

Kommunalt oplysningsskema 60,
94 f

Konneks modregning 212 f.
Kontantlån 114 f , 127 ff.
Kontantpris 57, 80, 207
Kontant betaling 722 ff.
Kontraktsafhængigt retsbruds-

ansvar 194 ff.
Kursgevinst 775, 131
Kursrisiko 103, 127, 128, 129,

130
Kurstab 775 f , 131 f
Køberet 40, 41 f , 44 f.
Købsaftale

- formular 36
- indgåelse 23 ff.
- standardbestemmelser 97 36 f
- stempling 98 f
- tinglysning 88
- udfyldning 23, 25, 27, 31, 60
- udkast 24, 28, 69

Købspligt 41

L

Landbrug 19, 51 f , 99
Loyal oplysningspligt -

se oplysningspligt, sælger
Lån

- hjemtagelse af 103 ff.,
- indfrielse 99 ff, 115
-udmåling 116 ff.

Lånegrænser 113 ff., 118

236

Stikordsregister

M

Mangler
- begreb 153 ff.,
- efterfølgende 163, 201
- faktiske 775, 209
- retlige 769, 175ff., 209

Matrikelkort 99
Matrikelnummer 13
Mindsterente 116, 130
Misligholdelse

- købers 133 ff.
- sælgers 148 ff.
-væsentlig 133 ff., 148 ff.,

196 f f
Modregning 138, 210 ff.
Momsreguleringsforpligtelse 96 f.
Morarente, se rente, morarentesats

N

Naturalopfyldelse
144, 176, 203, 210

Negativ kontraktsinteresse -
se erstatning

No cure – no pay-princippet
77, 82

Nominallån 114

O

Objektivt ansvar 67, 164, 166,
176, 200, 204

Obligationslån 114, 127 ff.
Offentligt skiftet bo 180
Opfordring til at gøre tilbud 29
Ophævelse 134 f., 144, 145, 149,

196 ff.
Oplysningspligt

- ejendomsformidler 57 ff., 79 f.
-sælger 59, 154ff., 184, 192,

201

Oplysningsskema, kommunalt – se
Kommunalt oplysningsskema

Overtagelsesdag 92 f., 107, 148,
164, 209

P

Pantegæld indfrielse 99 ff., 115
Passivitet 25, 186
Positiv opfyldelsesinteresse,

se erstatning
Privatskiftet bo 180
Provenuberegning 66 ff., 85, 100

R

Realkreditankenævnet 118
Realkreditlån 113 ff.
Refusionsopgørelse 96, 106 f.,

127, 150
Regres, springende –

se Springende regres
Reguleringsklausuler 124 ff.
Reklamationspligt 185 ff.
Rente 138 ff.

- deponerede beløb 103, 123,
141

- morarentesats 141, 146
- nominel 775
- påkrav 140
- renters rente 141

Rentetilpasningslån 114
Retsanmærkning 44, 108, 177 f.
Retsbrudsansvar 190 ff.
Retsmangler – se mangler, retlige
Risikofordeling 92 f , 171 f., 203
Risikoovergang 92, 165
Rådighedsindskrænkninger 178

237

Stikordsregister

S

Salgsopstilling 65 f., 81
Sameje 16, 46
Samtidighedsprincippet –

se tilbageholdsret
Serielån 114
Sikkerhedsstillelse 110, 118, 123
Skov 52
Skøde 88 ff.

- anmærkninger 44, 108, 177 f
- betinget 92
-endeligt 92, 103, 135f.
- formkrav 88 ff.
- genpart 88
- henvisning til købsaftale

89 f.
- transportpåtegning 91
- tinglysning 44, 52, 88 ff, 98,

145
- udstedelse 143 f

Skødeskrivningsforbud 88
Sommerhuse 50 f
Sortstemplede obligationer 131
Springende regres 189 ff.
Standardbestemmelser for

erhvervsmæglerydelser 56,
79 f f

Standardvilkår 36 f.
Standsningsret – se tilbageholdsret
Stempelafgift 98, 142
Stående lån 114
“Sælger bekendt” 162 ff.
Sælgerpantebrev

- debitorskifte 120 ff.
- gebyr for notering af

debitorskifte 120 ff.
- indfrielse 119
- modregning 212
-tinglysning 119, 145
- udstedelse 103, 145

Sælgers oplysningspligt 59,
154 ff., 184, 192, 201

T

Tabsbegrænsningspligt 210
Tilbageholdsret 136, 144, 148,

150, 151
Tilbagekaldelse af tilbud 28, 38
Tilbudspligt 41, 45, 53
Tilgift 77
Tilsikring – se garanti
Tilstandsrapport 20, 137, 162,

168, 183
Timeshare 18, 38
Tingbogsattest 93
Tinglysning

- gebyr 92, 142
- genpart 88
- med frist 16, 44, 47, 52, 98 f
-skøde 44, 52, 88ff, 98, 145
- sælgerpantebrev 119, 145

Tvangsauktion 181 f

u
Udlændinge 47
Udstykning 14, 17, 107
Ufyldestgjorte panthavere 182
Ugyldighed 42 f
Umatrikuleret areal 13, 16, 20
Undersøgelsespligt

-købers 759, 166 ff., 177
- ejendomsformidlers, se

ej endomsformidlere
Utinglyst gæld 96 f., 176

V

Vanhjemmel 175 ff.
Vedligeholdelseskonti 106, 178
Vitterlighedspåtegning 97
Værdiansættelse 57, 116 f

238

