


ÆNDRINGER I LEJELOVEN PÅ VEJ

Boligudlejning. Nye regler kan skade både udlejere og beskæftigelse

Af Birgitte Fobian Rolighed

advokat (H), associeret partner, Lou Advokatfirma

RANDERS: Vi er nok mange, der længe har ønsket os en ny og forenklet lejelovgivning. Som bekendt skal man nogle gange passe på, hvad man ønsker sig, for man kan risikere at få det. Selv om jeg i mange år har startet min undervisning i lejelovgivning med at fortælle, at ingen tør lave om på den, fordi der gang på gang op til et valg er blevet aftvunget løfter om ikke at forringe lejernes retsstilling. Nu er der så kommet et forslag. Det forringer bestemt ikke lejernes retsstilling. Tværtimod.

Det har aldrig været let at være udlejer, og med det fremsatte lovforslag bliver det ikke nemmere. Lovforslaget blev fremsat 17. december sidste år og førstebehandledes medio januar i år. Det tænkes i hovedsagen sat i kraft 1. juli i år. Bag forslaget står en forligskreds, repræsenterende et folketingsflertal (alle andre partier end Konservative og Liberal Alliance), så meget taler for, at der alene vil kunne forventes mindre ændringer på vejen mod endelig vedtagelse i Folketinget.

Det fremsatte forslag indeholder bestemmelser, der medvirker til forenkling, bevares. Men ser man på forslaget generelt set, er billedet en række nye krav, som ikke kan andet end fordyre og besværliggøre livet for udlejere. Dertil kommer lovændringer, der fremadrettet vil medføre, at boligmassen vil blive forringet, idet den i dag helt sædvanlige klausul om nyistandsættelse efter fraflytning ikke længere vil kunne aftales, hvilket må forventes at få stor betydning for beskæftigelsen i navnlig malerfaget.

Obligatorisk indflytningssyn

Det bliver for udlejere, der udlejer mere end én beboelseslejlighed, obligatorisk at holde indflytnings-


Især malerne risikerer at blive hårdt ramt på beskæftigelsen af de planlagte ændringer i lejeloven.

syn og udarbejde en synsrapport. Der er ikke formkrav til rapporten, men lejer skal have en kopi heraf. Manglende indflytningssyn fører til, at udlejer mister krav på betaling af istandsættelsesudgifter ved fraflytning. Bevisbyrden for synets afholdelse ligger hos udlejer. Kravet kommer i sagens natur kun til at gælde nye lejemål.

Her bliver retsstillingen ændret helt for udlejere af mere end én beboelseslejlighed. Udlejer skal med én uges varsel skriftligt indkalde lejer til flyttesyn senest 14 dage efter, at fraflytning har fundet sted (nøgleaflevering). Efter synet har udlejer 14 dage til at fremsende flyttesynsrapport. Det vil ikke længere være muligt at forlænge fristen til for eksempel fire uger. Disse regler

kommer også til at gælde eksisterende lejemål.

Ny vedligeholdelsesfordeling

For alle lejemål i regulerede kommuner i ejendomme med mere end seks beboelseslejemål kan lejer alene pålægges den indvendige vedligeholdelse (med mindre udlejer beholder denne). Denne omfatter følgende, og kun følgende: Maling, hvidtning, tapetsering samt lakering af gulve. Bestemmelser om yderligere vedligeholdelsespligt som for eksempel til hårde hvidevarer eller haner og kontakter vil ikke kunne aftales i disse ejendomme. Ligeledes ophører muligheden for at aftale, at lejligheden skal nyistandsættes ved fraflytning.

Hvor ofte denne »normalvedli-

geholdelse« skal ske, er der ikke mange holdepunkter for, men et udvalgssvar henviser til en retsafgørelse, hvor istandsættelse cirka hvert femte år forudsattes.

For så vidt udlejers istandsættelse - og det er resten - er der sanktioner mod den efterladende udlejer, idet huslejenævnet kan beslutte lejenedsættelse.

Vedligeholdelsesplan

For ejendomme med mere end seks beboelseslejligheder bliver det et krav, at der laves »rullende« 10 års vedligeholdelsesplaner vedrørende større vedligeholdelsesarbejder på ejendommen. Lejerne skal hvert år inden 1. juli have en kopi af planen, som i ejendomme med beboerrepræsentation skal laves i sam-

arbejde med lejerne. Der er ikke knyttet en sanktion til arbejdernes manglende udførelse, medmindre de er påkrævede, i hvilket tilfælde huslejenævnet vil kunne pålægge disses udførelse.

Trappeleje afskaffes for nye lejemål. I stedet bliver det muligt uden for ejendomme med omkostningsbestemt husleje at aftale regulering efter nettoprisindekset, hvilket er en lempelse for udlejer i den forstand, at der ikke tidligere har kunnet aftales indeksregulering, men skærpelse derved, at der skal beregnes hvert år:

Omkostninger for huslejenævnet

Får en lejer fuldstændig medhold i huslejenævnet, pålægges udlejer omkostninger til det offentlige på 2080 kroner. Reglen gælder alene udlejere, og beløbet tilbagebetales ikke, selv om afgørelsen måtte blive ændret i Boligretten. Indbringelsesgebyret forhøjes til 300 kroner.

Foruden de nævnte hovedændringer indeholder forslaget en række ændringer, som denne artikel ikke levner plads til. Jeg følger op, hvis forslaget bliver vedtaget.

Og nu er så spørgsmålet, om ikke vi skal til at ønske os et folketingsvalg, så det fremsatte lovforslag bortfalder, og vi kan øjne et håb om, at der inden en senere genfremsættelse efter valget vil være iført nye og mere stil sikre klæder:


Advokaterne skriver

I hver udgave af ErhvervsMagasinet vil advokater fra Lou Advokatfirma på skift skrive om aktuelle og alment interessante juridiske problemstillinger.

Birgitte Fobian Rolighed,
advokat (H), associeret
partner, Lou Advokatfirma

Lou advokater udfører rådgivning og bistand især til danske og udenlandske virksomheder samt organisationer og private.

Firmaet beskæftiger 60 medarbejdere herfra over 20 jurister med individuelle kompetencer inden for juras kerneområder.

En del af firmaets ydelser er tillige ejendomsadministration af cirka 7000 enheder.

Med kontorer i Randers, Aarhus og København yder Lou Advokatfirma rådgivning og bistand over hele landet, og gennem international deltagelse i The Geneva Group har firmaet adgang til lokal ekspertise inden for juridiske og skattemæssige forhold i landet over det meste af verden.

Denne uges skribent er Birgitte Fobian Rolighed, advokat (H).