
RETTID 2016/Specialeafhandling 8 1

Tilbudspligten efter lejelovens kap. XVI
- en kritisk undersøgelse af regelsættet

The landlord’s obligation under the Rent Act Ch. XVI

to offer the property to the tenants
– a critical study of the set of rules

af JOACHIM REFSGÅRD SCHIØNNING

Emnet for denne afhandling er udlejerens tilbudspligt efter lejelovens kap. XVI. Afhandlin-
gens formål er at bestemme retstilstanden på området samt at klarlægge lejernes retsstilling
og reaktionsmuligheder i de tilfælde, hvor pligten til at tilbyde ejendommen til lejerne ikke er
korrekt opfyldt.

I afhandlingens første del foretages en dybdegående undersøgelse af tilbudspligtsreglerne.
Undersøgelsen afslører, at reglerne er præget af mangler og uklarheder. Samtidig er tilbuds-
pligten en stor byrde for udlejeren, og det er derfor ingen stor overraskelse, at nogle ejen-
domsoverdragelser gennemføres (enten bevidst eller ubevidst) i strid med denne forpligtelse.
Nogle væsentlige konklusioner i afhandlingens første del er: 1) at tilbudspligtsreglerne følger
det almindelige ejendomsbegreb i dansk ret, 2) at tilbudspligten kan udløses af andre transak-
tionsformer end de i LL § 102, stk. 1, nævnte, 3) at tilbuddet skal gives til de lejere, som har
en aktuel brugsret på tilbudsfremsættelsestidspunktet, samt 4) at ejendommen kan videresæl-
ges inden for ”fredningsperioden” på mindre gunstige vilkår uden iagttagelse af tilbudsplig-
ten.

I afhandlingens anden del behandles lejernes retsstilling samt deres reaktionsmuligheder, når
tilbudspligten ikke er blevet opfyldt på korrekt vis. Det viser sig, at lejernes ret efter lejelovens
kap. XVI er beskyttet mod ekstinktion, jf. LL § 7, stk. 1. En lejer kan dog ikke på egen hånd få
medhold i en fuldbyrdelsespåstand ved domstolene, da der består et vist nødvendigt proces-
fællesskab mellem de lejere, som boede i ejendommen på tidspunktet for den tilbudspligtsud-
løsende disposition.

Indholdsfortegnelse
Kapitel 1: Introduktion ... 4

1.1: Indledning .. 4
1.2: Problemformulering ... 4
1.3: Metode ... 4
1.4: Terminologi ... 5

Kapitel 2: Lejelovens tilbudspligt... 5
2.1: Lejelovens tilbudspligtsregler i oversigtsform .. 5

RETTID 2016/Specialeafhandling 8 2

2.2: Oprids af tilbudspligtens historie ... 6
2.3: Meningen med tilbudspligtsreglerne? .. 7
2.4: Den betingede aftale mellem udlejer og tredjemand ... 7
2.5: Er tilbudspligten reelt udtryk for en forkøbsret? ... 7

2.5.1: Rettighedens tinglige beskyttelse .. 8
2.6: Omfattede ejendomme ... 9

2.6.1: Ejendomsbegrebet ... 10
2.6.2: Afgrænsning af de tilbudspligtige ejendomme ... 11

2.7: Matrikulære ændringer .. 12
2.8: Tilbudspligtens indtræden ... 14

2.8.1: ”En del” af ejendommen ... 17
2.8.2: Salg, herunder salg på tvangsauktion .. 17
2.8.3: Mageskifte ... 18
2.8.4: Gave, arv og bodeling ... 18
2.8.5: Virksomhedsomdannelse .. 18
2.8.6: Fusion .. 19
2.8.7: Spaltning ... 20
2.8.8: Aktie/anparts-overdragelse (herunder aktie/anparts-ombytning) 21

2.9: Tilbudspligtens opfyldelse ... 22
2.9.1: Hvilke lejere skal modtage tilbud fra udlejer og hvornår? 24

2.9.1.1: Frist for tilbudsfremsættelsen? .. 25
2.9.1.2: Opsagte beboelseslejemål .. 25
2.9.1.3: Ophævede beboelseslejemål .. 27

2.9.2: Sædvanlige oplysninger .. 28
2.9.3: Syn og skøn ... 29

2.9.3.1: Salgsaftale mellem interesseforbundne parter ... 31
2.10: Dispositionsretten i ”mellemperioden” .. 32
2.11: Lejerne accepterer tilbuddet .. 33
2.12: Lejerne accepterer ikke tilbuddet ... 34

2.12.1: Videreoverdragelse i ”fredningsperioden” .. 35
2.12.1.1: Videresalg .. 35
2.12.1.2: Andre videreoverdragelser end ved salg ... 36
2.12.1.3: Væsentlige forandringer .. 36

2.12.2: Hvad med aktie- eller anpartsoverdragelser? .. 37
Kapitel 3: Ukorrekt opfyldelse af tilbudspligten .. 37

3.1: Årsagen til den ukorrekte opfyldelse ... 37

RETTID 2016/Specialeafhandling 8 3

3.2: Kontrol af tilbudspligtens overholdelse? ... 38
3.3: Lejernes retsstilling .. 39

3.3.1: Fortabelse af overtagelsesretten ved passivitet eller forældelse 41
3.4: Lejernes reaktionsmuligheder .. 42

3.4.1: Anerkendelsespåstand ... 42
3.4.2: Tilskødning af ejendommen .. 43
3.4.3: Opfyldelse af tilbudspligten .. 43
3.4.4: Erstatning .. 45

Kapitel 4: Afsluttende bemærkninger... 45
4.1: Konklusion ... 45

Litteraturfortegnelse: .. 47
Domsregister: ... 49
Lovregister: ... 49
Bilag: .. 50

Abstract in English

The subject of this thesis is the landlord’s obligation under the Rent Act Ch. XVI to offer the
property to the tenants. The purpose is to determine the state of the law and to clarify the legal
position of tenants in cases, where the duty to offer the property has not been properly ful-
filled.

The first part of the thesis is an in-depth study of the rules in the Rent Act Ch. XVI. The study
reveals that the rules are somewhat characterized by insufficiency and ambiguities. At the
same time the obligation to offer the property to the tenants is a great burden on the landlord.
Therefore it is no surprise that some transfers are carried out (either deliberately or not) in
breach of this obligation.

Significant conclusions in the first part of the thesis would be: 1) that the obligation to offer
the property may be triggered by other types of transactions that those mentioned in section
102(1) of the Rent Act, 2) that the offer must be given to the tenants, who have a right to use
an apartment on the date of the submission of the offer, and 3) that the property can be resold
in the “protected period” on less favorable terms without triggering the obligation.

The second part of the thesis deals with the tenants’ legal position, when their right has been
bypassed. It turns out that the tenants’ right under the Rent Act Ch. XVI is greatly protected
against extinction by section 7(1) of the Rent Act. Yet it may prove troublesome to seek re-
dress in court, since a tenant cannot bring the claim by himself, due to the litis consortium
between the tenants.

RETTID 2016/Specialeafhandling 8 4

Kapitel 1: Introduktion

1.1: Indledning
En gruppe journalister har henledt offentlighedens opmærksomheden på, hvorledes spekulan-
ter udnytter brister i lejelovens tilbudspligtsregler til egen fordel. Spekulanterne snyder pen-
gene op af lejernes lommer eller forhindrer lejerne i at udnytte deres lovhjemlede rettighed1.

Det påstås, at tilbudspligtsreglerne som udgangspunkt er krystalklare2, og at lejernes rettighed
er skåret ud i pap3. Problemet er ifølge journalisterne, at der på trods heraf findes smuthuller i
reglerne, som åbner op for, at tilbudspligten kan undgås eller udnyttes. Det nævnes, hvorledes
en aftale om et samlet salg af flere ejendomme, hvoraf ikke alle ejendommene er underlagt
tilbudspligten, kan drejes således, at prisen for de tilbudspligtige ejendomme sættes op, mens
de restende ejendomme prisnedsættes. Såfremt lejere bider på, snydes de til at erhverve den
tilbudte ejendom, hvori de bor, til en kunstig overpris. Hertil pointeres det problematiske i
muligheden for omgåelse af tilbudspligten i forbindelse med overdragelse af kapitalandele i et
ejendomsselskab. Desuden nævnes tilfælde, hvor spekulanterne køber hinandens ejendomme
til opskruede priser, og sidst bemærkes den simple mulighed, at ejendommens ejer slet ikke
fremsender et tilbud til lejerne.

På baggrund af denne indledning synes det passende at iværksætte en dybdegående og kritisk
undersøgelse af tilbudspligten.

1.2: Problemformulering
Specialet har til formål at redegøre for, analysere og fortolke reglerne om tilbudspligten i leje-
lovens kapitel XVI med henblik på at fastslå den gældende retstilstand på området. Herved
fremtræder de situationer, hvor regelsættet pga. mangler og uklarheder ikke i tilstrækkelig
grad formår at værne mod, at overdragelsesaftaler gennemføres i strid med tilbudspligten.
Afslutningsvis forsøges lejernes retsstilling samt deres reaktionsmuligheder klarlagt i disse
tilfælde.

1.3: Metode
Til besvarelse af afhandlingens problemstillinger anvendes den juridiske metode forstået som
den traditionelle retsdogmatiske metode, hvis opgave er at beskrive, analysere og fortolke
gældende ret4. Til brug herfor anvendes udvalgt lovgivning, retspraksis og juridisk litteratur.

På trods af tilbudspligtsreglernes uklarheder og de heraf følgende tvivlsspørgsmål har dom-
stolene ikke været på overarbejde. Den relevante retspraksis på området er sparsom, og mange
af de komplicerede spørgsmål, som tilbudspligten medfører, er stadigvæk helt eller delvist
ubesvarede af domstolene. Det har naturligvis en vis afledt effekt på den juridiske litteratur,
som ikke levnes meget nyt stof at bearbejde. Særligt på områder med meget begrænset doms-

1 Sandøe: Hvilken tilbudspligt (Jyllands-Posten), Sandøe og Andersen: Tusindvis af lejere snydt til at købe boli-
gen til overpris (Jyllands-Posten), samt Sandøe og Svaneborg: Andre folks penge, kap. 6.
2 Sandøe og Svaneborg: Andre folks penge, s. 116.
3 Sandøe: Hvilken tilbudspligt (Jyllands-Posten).
4 Evald og Schaumburg-Müller: Retsfilosofi, retsvidenskab og retskildelære, s. 212ff.

RETTID 2016/Specialeafhandling 8 5

praksis suppleres specialet af tænkte eksempler for at afspejle og fortolke nogle af de tvivls-
spørgsmål, som tilbudspligtsreglerne medfører.

1.4: Terminologi
I afhandlingen anvendes betegnelsen udlejer om den part, som ønsker at overdrage ejendom-
men, og som derfor skal opfylde tilbudspligten. Om den, som ønsker at erhverve ejendom-
men, anvendes betegnelsen tredjemand.

Kapitel 2: Lejelovens tilbudspligt
2.1: Lejelovens tilbudspligtsregler i oversigtsform
”I ejendomme, der helt eller delvis anvendes til beboelse, skal udlejeren tilbyde lejerne ejendommen
til overtagelse på andelsbasis, inden ejendommen overdrages til anden side”.

§ 100, stk. 1, indleder på denne vis lejelovens kapitel XVI med en fastslåen af udlejers til-
budspligt. Paragraffen afgrænser herefter i stk. 2-4, de tilbudspligtige ejendomme, da tilbuds-
pligten ikke er gældende for alle udlejningsejendomme. Små udlejningsejendomme er ikke
underlagt tilbudspligten. Afslutningsvis konstateres det i stk. 5, at tilbudspligten opretholdes
på trods af udstykning eller anden registrering i matriklen.

I § 101, stk. 1, fastslås det, at tilbudspligten går forud for enhver anden rettighed over ejen-
dommen dog med undtagelse af private forkøbs- eller køberettigheder, som er tinglyst før 3.
maj 1979.

Herefter angiver § 102, stk. 1, en liste over de overdragelsesformer, som udløser tilbudsplig-
ten. Det gælder bl.a. overdragelse ved salg eller fusion. Tilbudspligten indtræder, selvom kun
en af del af ejendommen overdrages. De tilfælde af ejendomsoverdragelser, som kan rubrice-
res under et af forholdene opregnet i stk. 2, udløser dog ikke tilbudspligten. Det gælder bl.a.
overdragelser til den nærmeste familie eller staten.

Den praktiske gennemførsel af tilbudspligten samt kravene hertil behandles i § 103, stk. 1-4.
Her gives regler om tilbuddets indhold, acceptfristen, syn og skøn samt udlejers oplysnings-
pligt. I stk. 5, gives udlejer en mulighed for at afvise andelsboligforeningens accept, dersom
andelsboligforeningen ikke kan dokumentere sin betalingsdygtighed. Sidst fastslås en regel i
stk. 6, hvorefter ejendommen kan overgå til anden side, hvis lejerne ikke accepterer tilbuddet.
Skøde på ejendommen skal dog anmeldes til tinglysning senest 1 år efter tilbuddet til lejerne.

I § 104, bemyndiges justitsministeren til at fastsætte reglerne for tinglysning af skøder for
ejendomme underlagt tilbudspligten. I medfør af bl.a. denne bestemmelse er tinglysningsbe-
kendtgørelsen (fast ejendom) udarbejdet.

Lejelovens kapitel XVI afsluttes med en beskyttelsespræceptiv regel i § 105, som anfører, at
reglerne i §§ 100-104 ikke ved aftale kan fraviges til skade for lejerne.

RETTID 2016/Specialeafhandling 8 6

2.2: Oprids af tilbudspligtens historie
Da lejeloven blev ændret i 1975 ved lov nr. 82 af 19. marts 1975, indførtes reglerne om til-
budspligten. På bekostning af udlejers almindelige ejerbeføjelser over sin ejendom skabtes en
grobund for et øget antal andelsboligforeninger.

I forbindelse med behandlingen af lovforslaget anbefalede et nedsat boligudvalg nogle tilfø-
jelser, heriblandt tilbudspligten. De politiske overvejelser bag indførslen af tilbudspligten er
uklare, da boligudvalget ikke nåede at afgive betænkning pga. et folketingsvalg5. På trods
heraf må det formodes, at baggrunden for reglerne har været et ønske om tilvejebringelse af
flere andelsboligforeninger6. Dette ønske kan være båret af, at andelsboligformen giver bebo-
erne af ejendommen en høj grad af indflydelse på ejendommens drift, samt at vedligeholdel-
sestilstanden generelt er højere i andelsboligejendomme sammenlignet med udlejningsejen-
domme7.

Tilbudspligtsreglerne var i 1975 samlet i den kompakte § 57 b, som var en del af lejelovens
kapitel XI A om beboerrepræsentationen. Tilbudspligten var dengang betinget af, at der var
valgt oprettelse af en beboerrepræsentation, hvilket krævede at ejendommen indeholdt mindst
13 beboelseslejligheder, jf. § 57 a, stk. 1. Var betingelsen opfyldt, kunne det på et beboermø-
de besluttes, at tilbudspligten skulle gælde. Beslutningen tinglystes på ejendommen, hvorefter
tilbudspligten gjaldt i 5 år med mulighed for fornyelse.

Ved lov nr. 237 af 8. juni 1979 udvidedes tilbudspligten, og i denne forbindelse fik reglerne
sit eget kapitel i lejeloven, nemlig kapitel XVI. Tilbudspligtsreglerne udgør herefter §§ 100-
105. Tilbudspligten blev gjort generel for rene beboelsesejendomme med mindst 6 beboelses-
lejligheder og for blandede ejendomme med mindst 13 beboelseslejligheder. Det var hermed
ikke længere fornødent at beslutte på et beboermøde, hvorvidt tilbudspligten var gældende
eller ej, og tinglysning af rettigheden unødvendiggjordes8 (pga. LL (lejeloven) § 79). Samtidig
fik lejerne forlænget fristen til at acceptere udlejers tilbud fra 2 uger til mindst 6 uger. Accept-
fristen på 2 uger blev kritiseret af Chr. Arnskov i U 1975B.205, fordi en frist på kun 2 uger i
praksis udelukker lejerne fra at overtage ejendommen, da det tidsmæssigt ikke er nok til stif-
telse af en andelsboligforening samt fremskaffelse af kapital.

Sidenhen er acceptfristen ved lov nr. 378 af 6. juni 1991 blevet yderligere forlænget til 10
uger, hvilket (igen) begrundedes med, at en frist på 6 uger kan bibringe et uhensigtsmæssigt
stort tidspres på lejerne10. Acceptfristen er altså over flere gange forlænget til lejernes fordel
for at sikre tilstrækkelig tid til få etableret en andelsboligforening og få overblik over finansie-
ringsmulighederne.

Det fandtes usammenhængende, at tilbudspligten var illusorisk ved overdragelse af aktier og
anparter i ejendomsselskaber, hvorved en erhverver opnår majoriteten af stemmerne i selska-
bet, da dette reelt er et ejerskifte11. Ved ændringslov nr. 300 af 4. juni 1986 indsattes derfor
som sidste punktum i LL § 102, stk. 1, en regel, som sikrer, at tilbudspligten dækker denne
situation.

5 Lejelovskommissionens betænkning 1997 nr. 1331, s. 306.
6 Lejelovskommissionens betænkning 1997 nr. 1331, s. 64.
7 Lejelovskommissionens betænkning 1997 nr. 1331, s. 308.
8 Jf. bemærkningerne til III. Forslag til lov om leje nr. 33 og 36 i LBF 1979-05-15 nr. 138M (Karnov).
9 Se mere om rettighedens tinglige beskyttelse i afsnit 2.5.1.
10 Jf. bemærkningerne til § 1, nr. 4 i LFF 1991-05-16 nr. 205 (Karnov).
11 Jf. bemærkningerne til nr. 7 i LFF 1986-02-12 nr. 182 (Karnov).

RETTID 2016/Specialeafhandling 8 7

Selvom den præcise baggrund for tilbudspligtens opståen ikke forekommer klar, kan det dog
med sikkerhed konkluderes, at reglerne udelukkende er til fordel for lejerne og dermed til
ulempe for udlejer. Grundpillen for omgåelse og udnyttelse af reglerne er støbt.

2.3: Meningen med tilbudspligtsreglerne?
Det er naturligvis muligt for lejere at byde på den udlejningsejendom, som udgør deres hjem,
når udlejer udbyder ejendommen. Ligeledes kan lejerne kontakte udlejer med et uopfordret
købstilbud. Disse modeller er drevet af, at lejerne selv tager initiativ til at få igangsat en over-
tagelsesproces. Tilbudspligten giver lejerne en håndsrækning, da initiativet nu udspringer di-
rekte af lejeloven, idet muligheden for at overtage ejendommen på andelsbasis skal fremlæg-
ges for lejerne, inden ejendommen overdrages (endeligt) til tredjemand. Yderligere skal til-
buddet til lejerne lyde på samme købesum, kontante udbetaling og øvrige vilkår, som udlejer
kan opnå ved salg til anden side12. Tilbudspligten medfører således, at lejerne gives en for-
trinsstilling, og herved opstår ikke den konkurrence mellem lejerne og tredjemand, som ellers
er kendetegnede for den frie handel. Formålet med tilbudspligten er således at give lejerne en
overtagelsesmulighed, hvor lejerne mødes med et tilbud på markedsmæssige vilkår.

2.4: Den betingede aftale mellem udlejer og tredjemand
Når en overdragelsesaftale indgået mellem udlejer og tredjemand aktualiserer tilbudspligten,
da skal lejerne tilbydes ejendommen. Aftalens opfyldelse er derfor nødvendigvis betinget af,
at lejerne ikke accepterer tilbuddet. Betingelsen udspringer direkte af loven, og betegnes som
en legal betingelse (condictio juris)13. Tilmed er betingelsen af den art, hvis indtræden hver-
ken udlejer eller tredjemand er herre over. Irritationsfaktoren er ikke til at overse i de tilfælde,
hvor parterne efter aftaleforhandlinger, juridisk bistand og undersøgelser af ejendom må kon-
statere, at handlen ikke kan gennemføres, fordi lejerne accepterer tilbuddet. Dette er et stærkt
argument i kampen for afskaffelse af tilbudspligten14.

2.5: Er tilbudspligten reelt udtryk for en forkøbsret?
Indehaveren af en forkøbsret har krav på forud for andre at indgå aftale om køb af en bestemt
ejendom på de samme vilkår, som ejeren kan opnå ved salg til anden side. Forudsætningen for
kravets opståen er, at ejeren har besluttet sig for at sælge ejendommen. Forkøbsretten adskiller
sig fra en køberet, som giver indehaveren ret til at købe en bestemt ejendom, når dette ønskes
af den berettigede15.

Som følge af forkøbsrettens indhold må ejeren fremsende et overtagelsestilbud til den for-
købsberettigede, førend et svar kan kræves på, om den aktuelle forkøbsret ønskes udnyttet
eller ej16.

12 Se mere herom i afsnit 2.9.
13 Ussing: Aftaler, s. 455.
14 Udsen: Afskaf tilbudspligten (Huset).
15 Illum: Dansk Tingsret, s. 316f.
16 TBB 2000.457 af Bang-Pedersen, afsnit 2.3.

RETTID 2016/Specialeafhandling 8 8

Tilbudspligtsreglerne tillægger ikke lejerne en køberet, men derimod reelt en forkøbsret på de
i loven indeholdte vilkår17.

Det er dog den væsentlige detalje, at tilbudspligtsreglerne siden 1986, hvor tilbudspligten ud-
straktes til at omfatte visse overdragelser af aktier/anparter i ejendomsselskaber, jf. LL § 102,
stk. 1, 2. pkt., i disse situationer tillægger lejerne en ret, som ikke matcher definitionen på en
forkøbsret. I U 1993.868 H udtalte Højesteret, at LL § 102, stk. 1, 2. pkt., er udtryk for en
egentlig tilbudspligt og ikke blot en forkøbsret.

Ved et nærmere syn på bestemmelsen forekommer det klart, at udlejers byrde er væsentlig
anerledes, når tilbudspligten udløses ved en aktie- eller anpartsoverdragelse end ved en tradi-
tionel ejendomsoverdragelse. Ved en kapitalandelsoverdragelse skal lejerne tilbydes selve
ejendommen, mens handlen, som udløser tilbudspligten, omhandler noget andet, nemlig over-
dragelse af aktier/anparter i ejendomsselskabet. Jesper Bøge Pedersen antager i TBB
2006.167, at det må være dette faktum, som Højesteret hentyder til, når byrden betegnes som
en egentlig tilbudspligt. Desuden påpeger Jesper Bøge Pedersen, at højesterets udtalelse må
forstås således, at denne byrde udtrykker et væsentligere indgreb i de sædvanlige ejerbeføjel-
ser end en almindelig forkøbsret18.

Det er mit synspunkt, at Højesterets udtalelse ikke udelukkende skal begrundes på det faktum,
at handlen med tredjemand og tilbuddet til lejerne ikke angår det samme aktiv. Jeg mener, at
et bærende element for udtalelse må være, at tilbudspligten skal opfyldes af ejeren af ejen-
dommen (ejendomsselskabet), skønt ejeren ikke nødvendigvis er part i, men derimod gen-
stand for, den handel, som har udløst tilbudspligten. Derfor er byrden i denne sammenhæng
en egentlig tilbudspligt og ikke blot en forkøbsret.

2.5.1: Rettighedens tinglige beskyttelse
På trods af uklarheden omkring den præcise betegnelse herfor, er der ingen tvivl om, at lejer-
ne som følge af deres lejeaftaler og i kraft af tilbudspligtsreglerne har en rettighed (”forkøbs-
ret”) over ejendommen. Lejerettigheder hviler på ejendommen som ejendomsbyrder, hvilket
indebærer, at de automatisk overgår som personlige forpligtigelser på den til enhver tid væ-
rende ejer af ejendom, såfremt de ikke bliver ekstingveret af den nye ejer19. Den nye ejer
overtager altså den tidligere ejers forpligtelser (og rettigheder), uden et samtykke fra lejerne er
fornødent. Samtidig frigøres den tidligere ejer som udgangspunkt for sine forpligtelser over
for lejerne (dette gælder også krav opstået før ejerskiftet) fra det tidspunkt, hvor den nye ejer
overtager ejendommen (hvis tidspunktet for aftalens indgåelse undtagelsesvis ligger efter
overtagelsesdagen, da må dette tidspunkt være bestemmende20). En undtagelse til den tidlige-
re ejers frigørelse er, når den tidligere ejer har optrådt ansvarspådragende21.

I medfør af TL (tinglysningsloven) § 1, stk. 1, skal rettigheder over fast ejendom tinglyses for
at få gyldighed mod aftaler om ejendommen og mod retsforfølgning. Af TL § 1, stk. 2, følger
det, at en tinglyst rettighed kan ekstingvere en utinglyst ret. For aftaleerhververe kræves desu-
den som betingelse for ekstinktion god tro efter TL § 5.

17 Kallehauge, Blom og Ehlers: Kommentar til lejelovene I, 1976, s. 226.
18 TBB 2006.167 af Pedersen, afsnit 1.4.
19 Jespersen: Lejeret 1, s. 88.
20 Grubbe og Edlund: Boliglejeret, s. 460 (note 4).
21 Grubbe og Edlund: Boliglejeret, s. 459f.

RETTID 2016/Specialeafhandling 8 9

En undtagelse til dette almindelige tinglysningskrav findes i LL § 7, stk. 1, 1. pkt. Heraf føl-
ger, at lejernes rettigheder efter lejeloven er gyldige mod enhver uden tinglysning. Som følge
heraf skal enhver erhverver af ejendommen respektere de rettigheder, som er tillagt lejerne
gennem lejeloven22. Lejerne behøver altså ikke iagttage nogen sikringsakt for at opnå tinglig
beskyttelse af ”forkøbsretten”, da denne beskyttelse ydes direkte gennem lejeloven. ”Forkøbs-
retten” kan altså ikke gøres til genstand for ekstinktion.

Hertil følger det af prioritetsreglen i LL § 101, stk. 1, at ”forkøbsretten” går forud for alle an-
dre rettigheder over ejendommen med undtagelse af forkøbs- og købsrettigheder, som er ting-
lyst før 3. maj 1979.

2.6: Omfattede ejendomme
Som nævnt gælder tilbudspligten ikke for enhver udlejningsejendom. Reglerne finder anven-
delse på ejendomme, der udelukkende anvendes til beboelse, og som indeholder mindst 6 be-
boelseslejligheder, jf. LL § 100, stk. 2, 1. pkt., samt på andre ejendomme med mindst 13 be-
boelseslejligheder, jf. LL § 100, stk. 2, 2. pkt.

Antallet af beboelseslejligheder fastlægges på baggrund af antallet af lejligheder i ejendom-
men og altså ikke på baggrund af antallet af aktuelle lejekontrakter. En ejendom kan derfor
være underlagt tilbudspligten, selvom lejligheder står tomme eller udlejer selv bor i ejen-
dommen23.

Ved en beboelseslejlighed forstås en eller flere beboelseslokaliteter med dertilhørende selv-
stændigt køkken, normalt med indlagt vand og afløb. Modstykket hertil er et enkeltværelse,
som kan defineres som en beboelseslokalitet uden selvstændigt køkken24. Enkeltværelser skal
derfor næppe medregnes i antallet af beboelseslejligheder i ejendommen. Samtidig skal de
formentlig ikke betragtes som værende anvendt til andet end beboelse, hvorfor de ikke ude-
lukker anvendelsen af LL § 100, stk. 2, 1. pkt. Sammenfattet skal enkeltværelser holdes helt
ude af regnestykket, når det fastslås, om en ejendom omfattes af tilbudspligten25.

Tilbudspligten gælder (såfremt ovenstående betingelser i øvrigt er opfyldte) for ejendomme,
som efter overdragelsen ikke længere omfattes af lov om leje af almene boliger, jf. LL § 100,
stk. 4. Modsætningsvis følger, at tilbudspligten ikke gælder for ejendomme, som efter en
overdragelse forbliver omfattet af loven.

Endnu en undtagelse findes i LL § 1, stk. 4, hvoraf det følger, at tilbudspligtsreglerne ikke er
gældende for ejendomme med ustøttede private plejeboliger.

Tilbudspligten skal endvidere ikke iagttages for ejendomme, som inden for de seneste 5 år har
været ejet af en andelsboligforening, et boligaktieselskab eller et boliganpartsselskab, jf. ABL
(andelsboligforeningsloven) § 2, stk. 2, 4. pkt.

Ligeledes fulgte det af lov om fremme af privat udlejningsbyggeri § 3, at ejendomme, som har
modtaget tilskud efter loven, ikke omfattes af tilbudspligtsreglerne i de første 20 år efter

22 Karnov Lejelov (2015), note 71 og 73 til § 7.
23 Karnov Lejelov (2015) note 746 til § 100.
24 Jespersen: Lejeret 1, s. 31f.
25 Jonasson m.fl.: Administration af boliglejemål, s. 1151, samt TBB 2006.155 af Andersen, afsnit 2.

RETTID 2016/Specialeafhandling 8 10

ibrugtagelsen. Selvom loven blev ophævet i 2006, har den stadigvæk relevans for de ejen-
domme, som modtog tilskud26.

Tilbudspligten gælder heller ikke for ejendomme, som er opdelt i ejerlejligheder, jf. LL § 100,
stk. 3, 1. pkt., og tilbudspligten bortfalder, når ejendommen ejerlejlighedsopdeles, jf. LL §
101, stk. 2. En ejerlejlighedsopdeling forudsætter, at udstykning ikke er muligt, jf. ELL (ejer-
lejlighedsloven) § 3, samt at bygningen opfylder visse kriterier, jf. ELL § 10. En ejerlejlig-
hedsopdeling er derfor ofte ikke en mulighed27. I LL § 100, stk. 3, 2. pkt., findes en særlig
undtagelse til hovedreglen om tilbudspligtens bortfald ved ejerlejlighedsopdeling. Bestem-
melsen indførtes ved lov nr. 488 af 9. juni 2004, da selvsamme lov indførte muligheden for
under visse omstændigheder at opdele en eksisterende udlejningsejendom i ejerlejligheder i
forbindelse med indretning af nye beboelseslejligheder i ejendommens uudnyttede tagetage
eller i en nypåbygget etage, jf. ELL § 10, stk. 2, 1 og 2. pkt. Efter en sådan ejerlejlighedsopde-
ling udgør den oprindelige udlejningsejendom én ejerlejlighed, jf. ELL § 10, stk. 2, 3. pkt. Det
følger af LL § 100, stk. 3, 2. pkt., at tilbudspligten opretholdes for den oprindelige udlejnings-
ejendom, uanset at den nu udgør en ejerlejlighed.

2.6.1: Ejendomsbegrebet
Tilbudspligtsreglernes ejendomsbegreb synes umiddelbart at følge det almindelige ejendoms-
begreb i dansk ret, nemlig udstykningslovens og dermed tinglysningslovens. Det kan illustre-
res med dommen U 1992.357 Ø, hvor bygningen ”Holckenhus” blev anset for værende 5
ejendomme på trods af samme ejer og fælles drift. Ejendomskomplekset var opført på 5 ma-
trikelnumre. I sagen fokuseredes på den matrikulære afgrænsning, hvilket er i overensstem-
melse med det almindelige ejendomsbegreb.

Før revisionen af lejelovgivningen i 1979 var der tvivl om fortolkningen af ejendomsbegrebet,
jf. bl.a. U 1979.27 H og U 1983.23 H, som afgjorde hvorledes ejendomsbegrebet skulle for-
stås i tilknytning til de dagældende bestemmelser om tilbudspligt i ejerlejlighedsloven. Tviv-
len gik på, hvorvidt en samlet bebyggelse bestående af flere ejendomme kunne anses som
værende én ejendom, når ejendommene uanset individuelle matrikelnumre var underlagt en
form for driftsfælleskab eller lignende, og hvor ejeren var den samme28. I 1979 indsattes præ-
ciserende særregler i lejeloven, som fastslår, hvornår det almindelige ejendomsbegreb ikke er
gældende. Et sådant udvidende ejendomsbegreb findes f.eks. i LL § 64, stk. 7, om beboerre-
præsentation.

Herefter må det kunne konkluderes, at hvor lovgiver ikke direkte har bestemt andet ved ind-
sættelse af særregler, må det almindelige ejendomsbegreb finde anvendelse inden for lejelov-
givningen. Ganske nærliggende er konklusionen i sammenhæng med tilbudspligtsreglerne, da
et udvidende ejendomsbegreb vil tilføre regelsættet (endnu flere) problemer. Det kan illustre-
res ved et eksempel:

26 Jonasson m.fl.: Administration af boliglejemål, s. 1164.
27 TBB 2006.155 af Andersen, afsnit 2.
28 Jespersen: Lovgivningens fast ejendoms-begreb med særlig henblik på lejeforhold, s. 732.

RETTID 2016/Specialeafhandling 8 11

Såfremt flere ejendomme på individuelle matrikler anses som værende én ejendom og derfor
tilbydes samlet til lejerne, da vil retsforfølgning mod enkelte ejendomme med tvangsauktion29
til følge udhule tilbuddet til lejerne30.

Desuden vil der kunne opstå et udstykningslignende problem, såfremt udlejer kun ønsker at
sælge en enkelt ejendom ud af de mange, som tilsammen udgør én ejendom under det udvide-
de ejendomsbegreb. Dette problem behandles nedenfor i afsnittet om matrikulære ændringer.

Ordet ”ejendom” i tilbudspligtsreglerne skal følgelig forstås i overensstemmelse med det al-
mindelige ejendomsbegreb i dansk ret, hvilket kan opsummeres som værende: 1) et matrikel-
nummer, 2) samnoterede matrikelnumre, 3) en bygning på lejet grund, 4) eller en ejerlejlig-
hed. Dette almindelige ejendomsbegreb er fastslået med syvtommersøm andetsteds i lejelov-
givningen, nemlig i EHL (erhvervslejeloven) § 3.

2.6.2: Afgrænsning af de tilbudspligtige ejendomme
LL § 100 stk. 2, 1. pkt., lægger med ordene ”udelukkende anvendes til beboelse” op til en
strikt ordlydsfortolkning. Dette må haves in mente ved fastlæggelsen af hvilke ejendomme,
som omfattes af tilbudspligten efter dette punktum, og derfor kan nøjes med at indeholde 6
beboelseslejligheder.

I U 1983.830 Ø var ejendommen ikke omfattet af tilbudspligten, da ejendommen udover fire
rene beboelseslejemål indeholdt to blandede lejemål, som benyttedes dels til beboelse dels til
henholdsvis lægekonsultation og hjemmekontor.

Ved blandede lejemål forstås netop leje af en beboelseslejlighed samt leje af lokalitet(er) til
andet end beboelse ved samme kontraktforhold31.

Dissensen i Østre Landsret tillagde formålet bag udvidelsen af tilbudspligten i 1979 betydelig
vægt (udvidelsen medførte som nævnt, at ejendomme med helt ned til 6 beboelseslejligheder
omfattes af reglerne). Formålet var at fremme lejernes overtagelse af udlejningsejendomme på
andelsbasis32, og den dissentierende dommer argumenterede på dette grundlag for, at en ejen-
dom uden rene erhvervslejemål udgør en ren beboelsesejendom. Den gældende retstilstand
tillader ikke denne udvidende fortolkning.

Afgøres tilbudspligten efter LL § 100, stk. 2, 2. pkt., hvorefter betingelsen er mindst 13 bebo-
elseslejligheder, da medregnes blandede lejemål naturligvis, jf. LL § 333.

I tilfælde af at en beboelseslejlighed er udlejet alene med henblik på videreudlejning til bebo-
else, forhindrer denne lejekontrakt formodentlig ikke, at ejendommen kan omfattes LL § 100,
stk. 2, 1. pkt., såfremt betingelserne i øvrigt er opfyldte. I modsat fald ville ejeren af en min-
dre ejendom let kunne undgå tilbudspligten ved at udleje en beboelseslejlighed til en ”perma-
nent fremlejegiver”34. Antagelsen må gælde, skønt lejeren aldrig selv bebor lejligheden, og
retspraksis derfor tidligere tilsagde, at disse lejemål udgjorde erhvervslejemål omfattet af er-
hvervslejeloven. Se hertil TBB 2002.292 Ø. Ved lov nr. 632 af 11 juni 2010 ændredes LL § 1,

29 En tvangsauktion udløser ikke i sig selv tilbudspligten, se herom i afsnit 2.8.2.
30 Jespersen: Lovgivningens fast ejendoms-begreb med særlig henblik på lejeforhold, s. 739.
31 Jespersen: Lejeret 1, s. 34.
32 Jf. bemærkningerne til III. Forslag til lov om leje nr. 32 i LBF 1979-05-15 nr. 138M (Karnov).
33 Karnov Lejelov (2015) note 747 til § 100.
34 Jonasson m.fl.: Administration af boliglejemål, s. 1150.

RETTID 2016/Specialeafhandling 8 12

hvorefter denne slags lejekontrakter, som indgås efter ændringens ikrafttrædelse den 13. juni
2010 (jf. ændringslovens § 3, stk. 2), nu omfattes af lejeloven, jf. ordet ”uanset” i LL § 1, stk.
1. Herved bestyrkes den netop nævnte antagelse yderligere.

Udleje af et lokale til hobby eller lagerformål ved en selvstændig lejekontrakt bevirker, at
ejendommen ikke kan omfattes af tilbudspligten efter LL § 100, stk. 2, 1. pkt., fordi ejen-
dommen i så fald ikke er en ren beboelsesejendom, jf. GD 1990/17 B. Ejendommen skal såle-
des opfylde betingelsen om mindst 13 beboelseslejligheder efter LL § 100, stk. 2, 2. pkt., før-
end tilbudspligten er gældende. Samme resultat anførte Østre Landsret i GD 2004/07 Ø, hvor
to kælderlokaler var udlejet til lagerformål. Ejendommen indeholdte 12 beboelseslejligheder.
Her gjaldt ingen tilbudspligt.

Ligeledes vil udlejning af ejendommens garager til lejerne formentlig have denne virkning,
selvom garagen og beboelseslejligheden er udlejet ved samme lejekontrakt35. På trods af det
”blot” er en garage, må lejemålet karakteriseres som et blandet lejemål36. Kun sædvanlige
accessorier til beboelse, såsom kælder og loftsrum, ændrer ikke på lejeforholdets karakter37.

Det er uafklaret, om uudlejede lokaliteter (til andet end beboelse) undertiden skal tillægges
betydning ved afgrænsningen af de tilbudspligtige ejendomme. Problemstillingen berørtes i
TBB 2008.595 V, hvor en ejendom med 8-9 beboelseslejemål og én uudlejet garage skulle
tilbydes lejerne til overtagelse på andelsbasis efter LL § 100, stk. 2, 1. pkt. Vestre Landsret
udtalte, at bestemmelsen må forstås som indeholdende et krav om en aktuel brug af ejendom-
men til andet end beboelse. Landsretten henviste til bestemmelsens forarbejder, særligt udvi-
delsen i 1979 (der som omtalt vedtoges som led i bestræbelserne på at fremme lejernes over-
tagelse af udlejningsejendomme). Vestre Landsret anlagde herved en ordlydsfortolkning støt-
tet på bestemmelsens forarbejder. Dog tillagdes det også vægt, at den uudlejede garage aldrig
før havde været udlejet. Dommen ville derfor muligvis have fået det modsatte udfald, hvis
garagen havde været udlejet tidligere og nu (tilfældigvis) henstod uudlejet. Baseret på en
strikt ordlydsfortolkning er det min overbevisning, at det udslagsgivende element må være
den aktuelle brug, og resultatet ville følgelig være blevet det samme.

Umiddelbart kan ejeren af en ejendom, som indeholder 6 til 12 beboelseslejligheder (alle ud-
lejet som rene beboelseslejemål) og én uudlejet garage, slippe uden om tilbudspligten ved at
udleje garagen til den kommende ejer, forinden ejendomsoverdragelsesaftalen indgås. Denne
disposition kan dog efter omstændighederne formentlig tilsidesættes af domstolene ud fra
omgåelsesbetragtninger.

2.7: Matrikulære ændringer
Tilbudspligten kan ikke omgås ved at udføre matrikulære forandringer, jf. LL § 100, stk. 5.
Udstykningstilfældene giver anledning til nogle overvejelser. Udlejer skal tilbyde lejerne at
overtage ejendommen(e) på andelsbasis, selvom udlejer har udstykket den tilbudspligtige op-
rindelige ejendom i flere nye ejendomme, som ikke i sig selv opfylder betingelserne for at
være underlagt tilbudspligten, jf. LL § 100, stk. 2.

35 Karnov Lejelov (2015) note 746 til § 100.
36 Jespersen: Lejeret 1, s. 34.
37 Jespersen: Lejeret 1, s. 32.

RETTID 2016/Specialeafhandling 8 13

Østre Landsret fastslog dette i TBB 2011.35 Ø. Sagen omhandlede en udlejningsejendom,
som i flere omgange skulle have været tilbudt lejerne bl.a. pga. overdragelse af anparter i det
selskab, som ejede ejendommen. Ejendommen udstykkedes herefter i to selvstændige ejen-
domme, som ikke hver især opfyldte betingelserne i LL § 100, stk. 2. Den ene ejendom inde-
holdte 10 boliglejemål og 7 erhvervslejemål, mens den anden indeholdte 5 boliglejemål (”bo-
liglejemål” må på baggrund af argumentationen og påstandene i dommen rettelig forstås som
”beboelseslejligheder”). De særskilte ejendomme overdragedes med få måneders mellemrum
til to købere, uden lejerne fik tilbudt ejendommene. Landsretten fandt (naturligvis), at dette
var i strid med reglerne om tilbudspligten.

Problemerne udfoldes ved en nærmere undersøgelse af tilbudspligtens opretholdelse.

Hvis alle de nye ejendomme enkeltvis er omfattet af tilbudspligten, opstår umiddelbart intet
problem. Her kan udlejer ikke anklages for at ville omgå tilbudspligten. I disse tilfælde kan
tilbudspligten formentlig opfyldes ved at fremsætte tilbud over for de lejere, som bor i den
ejendom, der ønskes overdraget. De restende lejere i den oprindelige ejendom tilbydes ligele-
des en overtagelse på andelsbasis, når ”deres” ejendom engang overdrages.

Tvivlsspørgsmålene vanskeliggøres, når mindst én af de nye ejendomme ikke er omfattet af
tilbudspligten, f.eks. en ny ejendom med kun 5 beboelseslejligheder. Her sikrer LL § 100, stk.
5, at lejerne i ejendommen, som ikke omfattes af tilbudspligten, ikke bliver ”snydt”, eftersom
tilbudspligten ikke bortfalder ved udstykningen. Bestemmelsens ordlyd og motiver anviser
dog ikke, hvorledes tilbudspligten rent praktisk opretholdes. Hvilke lejere skal have tilbud,
når en ejendom ønskes overdraget? Og hvilke ejendomme skal de egentlig tilbydes? Problem-
stillingerne belyses enklest ved hjælp af et tænkt eksempel:

En ren beboelsesejendom, som indeholder 11 beboelseslejligheder, udstykkes i to ejendomme
med henholdsvis 5 (E1) og 6 (E2) beboelseslejligheder.

Hvis udlejer ønsker at overdrage E2, virker det oplagt, at lejerne i E2 skal tilbydes at overtage
E2, da betingelserne i LL § 100, stk. 2, 1. pkt., er opfyldte for denne ejendom. En efterfølgen-
de overdragelse af E1 udløser tilbudspligt over for lejerne i E1, da tilbudspligten opretholdes
som følge af værnbestemmelsen i LL § 100, stk. 5, selvom E1 kun indeholder 5 beboelseslej-
ligheder. Løsningen er ikke gnidningsfri, fordi tilbudspligten ikke skal tinglyses på ejendom-
men. Denne tinglysningsfritagelse begrundes som tidligere nævnt med, at tilbudspligten er
gjort generel for visse ejendomme. Derfor bør det være muligt ud fra objektive kriterier at
afgøre, om en ejendom er underlagt tilbudspligten eller ej. Efter udstykning kan en ejendom
uden at møde de objektive kriterier i LL § 100, stk. 2, alligevel være omfattet af tilbudsplig-
ten. En ”usynlig” tilbudspligt er selvsagt et problem for tredjemand, som potentielt kan tvin-
ges til at tilbyde ejendommen til lejerne, hvis udlejer ikke har opfyldt sin tilbudspligt38. Jeg
mener ikke, at løsningen er den rette, da ”skjulte tilbudspligter” stiller erhververe af udlej-
ningsejendomme i en aldeles urimelig situation, hvor de aldrig kan vide sig sikker på deres
retsstilling.

En alternativ løsning, som støttes flere steder i litteraturen39, er at tvinge udlejer til at tilbyde
samtlige lejere i E1 og E2 at overtage begge ejendomme, skønt udlejer kun ønsker at overdra-
ge den ene ejendom til tredjemand. At én ejendom ikke kan overdrages uden risiko for, at en
anden ejendom ”tvangsmæssigt” erhverves af lejerne, det er utvivlsomt en væsentlig ind-

38 Se herom i afsnit 3.4.3.
39 Jonasson m.fl.: Administration af boliglejemål, s. 1155, samt TBB 2006.155 af Andersen, afsnit 2.

RETTID 2016/Specialeafhandling 8 14

skrænkning af udlejers rådighed over sine ejendomme. Problemstillingen er sammenlignelig
med et problem, som ville opstå, hvis tilbudspligtsreglerne fulgte et udvidende ejendomsbe-
greb. Et udvidende ejendomsbegreb, som medfører, at flere ejendomme skal anses som væ-
rende én samlet ejendom, ville bevirke, at udlejer ved overdragelse af én ejendom kunne risi-
kere at skulle tilbyde flere ejendomme til lejerne. Ifølge Halfdan Krag Jespersen synes det
oplagt, at tilbudspligtsreglerne ikke kan indebære, at udlejer tvinges til mod sin vilje at over-
drage sine ejendomme40. Samme standpunkt kan gøres gældende i udstykningstilfældene. Det
harmonerer desuden ikke med selve tilbudspligten, at en ejendom skal tilbydes lejerne, når en
overdragelse heraf til anden side ikke er aktuel.

Denne alternative løsning kompliceres yderligere, hvis lejerne ikke accepterer tilbuddet, så
ejendommene efterfølgende får forskellige ejere, U1 og U2. Situationen kan anskues således,
at tilbudspligten nu er udslukket for ”den oprindelige uudstykkede ejendom”. Efterfølgende
overdragelser af ejendommene bevirker herved ikke, at samtlige lejere igen skal have tilbudt
begge ejendomme. Denne løsning synes samlet mest hensigtsmæssig, og forekommer heller
ikke ubillig over for lejerne, eftersom de allerede én gang har modtaget et tilbud.

Hvis det derimod stædigt fastholdes, at tilbudspligten opretholdes, hvilket synes bedst
overensstemmende med LL § 100, stk. 5, da må U1 finde sig i at skulle tilbyde sin ejendom til
samtlige lejere i tilfælde af, at U2 ønsker at overdrage sin ejendom og omvendt. Det er min
opfattelse, at LL § 100, stk. 5, ikke kan medføre en så markant indskrænkning af ejerens sæd-
vanlige ejerbeføjelser.

Sammenfattet må reglens mulige konsekvenser betegnes som ganske uoverskuelige. Reglen
efterlader en række vægtige tvivlsspørgsmål, som må afvente forelæggelse for domstolene.

2.8: Tilbudspligtens indtræden
Såfremt tilbudspligten gælder for ejendommen, følger det af LL § 102, stk. 1, 1. pkt., at til-
budspligten aktualiseres, når en betinget aftale om overdragelse af ejendommen eller en del
heraf ved salg, gave, fusion eller mageskifte indgås mellem udlejer og tredjemand. Hvis ejen-
dommen ejes af et ejendomsselskab, vil en aftale om overdragelse af aktier/anparter i ejen-
domsselskabet, hvorved erhververen opnår stemmemajoritet, ligeledes udløse tilbudspligten,
jf. LL § 102, stk. 1, 2. pkt.

I medfør af LL § 102, stk. 2, udløser visse ejendomsovergange ikke tilbudspligten, skønt for-
holdet ofte ligeledes kan subsumeres under stk. 1. Dette gælder:

a) Når erhververen er staten, en kommune eller et godkendt saneringsselskab.
b) Når erhververen er den hidtidige ejers ægtefælle eller er beslægtet eller besvogret med

ejeren i op- eller nedadstigende linje eller i hans sidelinje så nær som søskende eller
disses børn.

c) Når erhververen er en hidtidig medejer.
d) Når erhvervelsen sker ved arv, medmindre erhververen er en juridisk person.

Tilbudspligten udløses altså ved et (betinget) ejerskifte. Det betyder, at f.eks. pantsætning af
ejendommen ikke udløser tilbudspligten. Såfremt et konkursbo overtager rådigheden over

40 Jespersen: Lovgivningens fast ejendoms-begreb med særlig henblik på lejeforhold, s. 739.

RETTID 2016/Specialeafhandling 8 15

ejendommen, vil tilbudspligten heller ikke indtræde, da konkurs ikke kan anses for et ejerskif-
te41. Det samme gælder, hvis ejendommen tages til brugeligt pant.

Det er usikkert, hvorvidt LL § 102, stk. 1, 1. pkt., udtømmende opregner de transaktionsfor-
mer, som kan udløse tilbudspligten. Tvivlen skyldes en principiel udtalelse fra Højesteret i U
1993.868 H. Højesteret fastslog:

”Lejelovens § 102, stk. 1, 2. pkt., er udtryk for en egentlig tilbudspligt og ikke blot en forkøbs-
ret, og bestemmelsen indebærer således et væsentligt indgreb i de sædvanlige ejerbeføjelser.
Bestemmelsens anvendelsesområde kan på denne baggrund ikke udstrækkes ud over, hvad der
efter ordlyd og motiver med sikkerhed kan lægges til grund”.

Højesteret angiver herved, at (i hvert fald) LL § 102, stk. 1. 2. pkt., skal fortolkes indskræn-
kende, da der stilles krav om en klar hjemmel. Det er flere steder i teorien antaget, at denne
principielle udtalelse er generelt gældende for alle tilbudspligtsreglerne med den følgelige
konsekvens, at reglerne ikke kan udstrækkes ud over, hvad der efter ordlyd og motiver er kla-
re holdepunkter for42.

Udtalelsen har i nogle sammenhænge, f.eks. i U 2003.796 Ø, tjent som præjudikat for, at an-
dre tilbudspligtsregler ligeledes skal fortolkes med forsigtighed. I dommen fra Østre Landsret
var spørgsmålet dog ikke, hvorvidt LL § 103, stk. 2, 2. pkt., skulle fortolkes indskrænkende,
men derimod om bestemmelsen kunne finde direkte eller analog anvendelse i det foreliggende
tilfælde. Spørgsmålet blev besvaret benægtende under henvisning til Højesterets bemærkning
i U 1993.868 H.

Efter en umiddelbar betragtning kan det udledes af U 2003.796 Ø, at tilbudspligtsreglerne
ikke kan fortolkes udvidende eller analogiserende til skade for ejeren pga. reglernes indgri-
bende karakter i ejerens sædvandlige ejerbeføjelser. Dommen arbejder ikke med en fast græn-
se mellem den udvidende fortolkning og den analogiserende fortolkning, og grænsen er næp-
pe skarp. Det er dog min opfattelse, at dommen vedrører et forhold (et salg), som udelukken-
de via en analogifortolkning kan subsumeres under LL § 103, stk. 2, 2. pkt., da forholdet
utvivlsomt falder under det foranstående punktum (LL § 103, stk. 2, 1. pkt.) 43. Af denne
grund kan dommen næppe ikke tages til indtægt for, at tilbudspligtsreglerne aldrig kan fortol-
kes udvidende til skade for ejeren.

I RR.7.2014.60 påpeger Anders Hermansen og Maj Blach, at en udvidende fortolkning vil
være nødvendig, såfremt tilbudspligten skal indtræde i forbindelse med en ejendomsoverdra-
gelse ved spaltning, fordi denne transaktionsform ikke er udtrykkeligt nævnt i LL § 102, stk.
1, 1. pkt. U 1993.868 H udelukker ifølge Anders Hermansen og Maj Blach muligheden for
denne udvidende fortolkning44. Deres argumentation indebærer, at alle overdragelsesformer,
som ikke eksplicit fremgår af LL § 102, stk. 1, 1. pkt., ikke udløser tilbudspligten. Tankegan-
gen medfører naturligvis, at bestemmelsen udtrykker en udtømmende liste. Argumentation er
afhængig af, at Højesterets udtalelse i U 1993.868 H anses for generel og dermed forhindrer
enhver fortolkning af tilbudspligtsreglerne, som ikke på baggrund af ordlyden og motiverne
med sikkerhed kan lægges til grund.

41 U 1996B.7 af Bang-Pedersen, afsnit 3.
42 Jespersen: Lovgivningens fast ejendoms-begreb med særlig henblik på lejeforhold, s. 739, RR.7.2014.60 af
Hermansen og Blach, afsnit 5.2.1, samt TBB 2006.155 af Andersen, afsnit 4.
43 Se nærmere om bestemmelserne og U 2003.796 Ø i afsnit 2.9.3.
44 RR.7.2014.60 af Hermansen og Blach, afsnit 5.3.1.

RETTID 2016/Specialeafhandling 8 16

Det er sandt, at ejendomsoverdragelse ved spaltning ikke med sikkerhed omfattes af bestem-
melsens ordlyd (som positivt opregner nogle overdragelsesformer), men det udelukker ikke et
kig på motiverne.

I forarbejderne til LL § 102 fremgår det, at ”den foreslåede bestemmelse svarer til § 57b, stk.
6”45. Af § 57b, stk. 6, (i 1975-loven) fremgik det, at enhver overdragelse af ejendommen ud-
løste tilbudspligten. Bemærkningen om, at LL § 102 svarer til § 57b, stk. 6, peger på, at reali-
tetsændringer ikke har været tilsigtede. LL § 102 synes derfor ligeledes at omfatte enhver
ejendomsoverdragelse. Dette støttes desuden af en lovforslagsbemærkning i forbindelse med,
at ordet ”fusion” indsattes i bestemmelsen ved lov nr. 170 af 28. marts 1982. Heraf følger, at
indsættelsen ikke ændrer den eksisterende retstilstand, da overdragelse ved ”fusion […] også
efter lejelovens nuværende formulering [må] betragtes som en overdragelse, der udløser til-
budspligt”46. Lovmotiverne åbner altså op for den mulighed, at tilbudspligten indtræder ved
andre end de opregnede transaktionsformer.

Af overstående kan udledes, at dersom Højesterets udtalelse i U 1993.868 H anses for generel,
da vil ejendomsoverdragelse ved f.eks. spaltning eller virksomhedsomdannelse ikke udløse
tilbudspligten. Det skyldes manglende tilstrækkeligt klare holdepunkter i ordlyden for lade LL
§ 102, stk. 1, 1. pkt., omfatte sådanne overdragelser.

Imidlertid er det min opfattelse, at Jesper Bøge Pedersen i TBB 2006.167 har ret, når han om
U 1993.868 H skriver, at ”dommen kan næppe uden videre anvendes som præjudikat for, at
samtlige tilbudspligtsregler skal fortolkes indskrænkende, idet højesteret netop lægger vægt
på, at § 102, stk. 1, 2. pkt., er udtryk for en tilbudspligt og ikke blot en forkøbsret”47.

Højesteretsdommen omhandler et forhold, hvor udlejers byrde er anderledes og større end
ellers ved opfyldelse af tilbudspligten48, og det kan meget vel være baggrunden for Højeste-
rets udtalelse. Uden at udelukke, at tilbudspligtsreglerne skal fortolkes med forsigtighed
(f.eks. udelade analogiserende fortolkninger, jf. U 2003.796 Ø) af hensyn til udlejer, mener
jeg, at LL § 102, stk. 1, 1. pkt., ikke nødvendigvis udtrykker en udtømmende liste, fordi jeg
finder det vidtgående at opfatte Højesterets udtalelse som generelt gældende for fortolkningen
af tilbudspligtsreglernes rækkevide.

Det er min overbevisning, at bestemmelsen kan fortolkes udvidende ud fra en formålsfortolk-
ning, hvilket medfører, at også andre end de opregnede overdragelsesformer kan udløse til-
budspligten. Nogle af disse transaktionsformer behandles i de følgende afsnit. § 102’s formål
fremgår af de ovenfor anførte forarbejder samt sammenhængen med LL § 100, stk. 1. Af LL §
100, stk. 1, fremgår det, at lejerne skal tilbydes ejendommen, inden ejendommen overdrages
(endeligt) til anden side. Modsat ordlyden af LL § 102, stk. 1, 1. pkt., peger LL § 100, stk. 1’s
ordlyd altså på, at enhver overdragelse af ejendommen aktualiserer tilbudspligten.

Alternativt kan ”problemet” anskues således, at ejendomsoverdragelser ved f.eks. spaltning
eller virksomhedsomdannelse anses for at være salg af ejendommene, hvor vederlaget (til
dels) sker med aktier/anparter frem for penge49. Tilbudspligten udløses, eftersom et ejen-
domssalg utvetydigt omfattes af LL § 102, stk. 1, 1. pkt. At anse overdragelserne som et salg
virker dog inkonsekvent set i lyset af, at overdragelser ved fusion udtrykkeligt omfattes af LL

45 Jf. bemærkningerne til § 102 i LFF 1979-01-31 nr. 141 (Karnov).
46 FT 1981-1982, tillæg A, 1. samling, spalte 66.
47 TBB 2006.167 af Pedersen, afsnit 1.4.
48 Se herom i afsnit 2.5.
49 TBB 2006.155 af Andersen, afsnit 4.1 og 4.2.

RETTID 2016/Specialeafhandling 8 17

§ 102, stk. 1, 1. pkt., side om side med overdragelser ved salg. Hvis overdragelser ved spalt-
ning anses for værende salg af ejendommene, så må overdragelser ved fusion vel ligeledes
betegnes som salg, og ordet ”fusion” burde derfor ikke være indsat i bestemmelsen. På dette
grundlag fremstår denne alternative løsning ikke aldeles åbenlys.

2.8.1: ”En del” af ejendommen
At tilbudspligten indtræder ved overdragelse af en del af ejendommen, kan i visse situationer
forekomme ganske urimeligt over for udlejer og desuden være en så væsentlig indskrænkning
i ejerens almindelige rådighed over ejendommen, at tilbudspligtsreglerne muligvis ikke kan
bære dette. F.eks. vil en overførsel af et minimalt stykke ubebygget grund, jf. UL (udstyk-
ningsloven) § 7, nr. 1, ifølge LL § 102, stk. 1, 1. pkt., have den konsekvens, at hele ejendom-
men skal tilbydes lejerne. Det forekommer ikke korrekt.

”En del” skal nok hovedsageligt ses i sammenhæng med LL § 102, stk. 2, litra c, som fastslår,
at tilbudspligten ikke udløses, når erhververen er en hidtidig medejer. Denne undtagelse til
tilbudspligtens indtræden tager sigte på overdragelser af ideelle anparter af ejendomme, som
ejes af flere i fælleskab50. En modsætningsslutning fører til, at tilbudspligten aktualiseres, når
en ideel anpart overdrages til en udenforstående person. Det bekræftes i LL § 102, stk. 1, 1.
pkt., med ordene ”en del”.

Dersom en udlejningsejendom ejes i sameje, og E1 vælger at sælge sin anpart til tredjemand,
da må E2 affinde sig med, at hele ejendommen skal tilbydes lejerne. Ejerne har muligvis sik-
ret hinanden en forkøbsret, men lejernes ”forkøbsret” går ofte forud, jf. LL § 101, stk. 1.

2.8.2: Salg, herunder salg på tvangsauktion
Ved et almindeligt salg af ejendommen udløses tilbudspligten, når en betinget købsaftale ind-
gås mellem udlejer og tredjemand, jf. LL § 102, stk. 1, 1. pkt.

Hvis ejendommen sælges på tvangsauktion, indtræder tilbudspligten ikke51. Det tydeliggøres i
forarbejderne til LL § 102. Heraf fremgår, at et salg på tvangsauktion ikke kan anses for væ-
rende en overdragelse, og derfor blev det fundet unødvendigt at angive i lovteksten, at en
tvangsauktion over ejendommen ikke udløser tilbudspligten52. Erhvervelse på tvangsauktion
er dog reelt en overdragelse53, og i mangel af de nævnte forarbejder kunne en udvidende for-
tolkning af LL § 102, stk. 1, 1. pkt., derfor føre til tilbudspligtens aktualisering. Uanset denne
begrebsmæssige uorden er det indlysende, at hensigten har været at holde overgangen af ejen-
domsretten ved tvangsaktion uden for de tilbudspligtsudløsende dispositioner. Desuden kan
dette næppe tages til indtægt for, at bestemmelsen også i andre sammenhænge ikke skal for-
tolkes ud fra det gænge overdragelsesbegreb, da der ikke ses andre antydninger til støtte her-
for i bestemmelsens ordlyd eller motiver.

50 Jf. bemærkningerne til nr. 16 i LFF 1982-11-10 nr. 54 (Karnov).
51 Kallehauge og Blom: Kommentar til lejelovene I, 1980, s. 388.
52 Jf. bemærkningerne til § 102 i LFF 1979-01-31 nr. 141 (Karnov).
53 Karnov Lejelov (2015) note 752 til § 102, samt Gomard: Fogedret, s. 324.

RETTID 2016/Specialeafhandling 8 18

2.8.3: Mageskifte
Hvis to ejere indgår en aftale om at bytte deres ejendomme, så skal tilbudspligten ligeledes
iagttages, jf. LL § 102, stk. 1, 1. pkt. Et mageskifte kan have en praktisk begrundelse, som
f.eks. at ejerne hver især ønsker deres udlejningsejendomme samlet i samme by eller inden for
samme område. Ejerne har således næppe interesse i, at lejerne overtager en eller flere ejen-
domme, hvilket tilskynder til omgåelse af tilbudspligten.

2.8.4: Gave, arv og bodeling
Udlejer kan overdrage ejendommen ved gave enten helt (ren gave) eller delvist (blandet gave)
uden vederlag. Herved udløses tilbudspligten, jf. LL § 102, stk. 1, 1. pkt. Da et skriftligt rent
gaveløfte ikke kræver accept54, må tilbudspligten i disse tilfælde allerede indtræde, når gave-
løftet er kommet til modtagerens kundskab. En gave defineres traditionelt som en ydelse,
hvorved modtageren som udslag af gavmildhed tilføres en vederlagsfri fordel på giverens
bekostning55. Definition indebærer helt naturligt, at gaven ofte vil være ydet til et familiemed-
lem, hvorfor tilbudspligten ofte ikke udløses, jf. LL § 102, stk. 2, litra b.

Ejendomserhvervelse ved arv udløser modsat gaver som hovedregel ingen tilbudspligt, jf. LL
§ 102, stk. 2, litra d. Dette er overensstemmende med, at arv generelt ikke kan betegnes som
værende en overdragelse56. Hvis ejendommen er testementeret til en juridisk person, da ind-
træder tilbudspligten dog alligevel, jf. LL § 102, stk. 2, litra d, sidste led.

En bodeling udtrykker ej heller en overdragelse, og aktualiserer ikke tilbudspligten57.

2.8.5: Virksomhedsomdannelse
Ved en virksomhedsomdannelse forstås, at ejeren/ejerne af en personligt ejet virksomhed om-
danner denne til et kapitalselskab. Ejerskabet af udlejningsejendommen(e) overgår til et sel-
skab, hvor hele aktie- eller anpartskapitalen ejes af den oprindelige ejer, som nu indirekte ejer
ejendommen gennem selskabet58. Denne ejendomsoverdragelse er ikke eksplicit omfattet af
ordlyden af LL § 102, stk. 1, 1. pkt.

Teknisk set gennemføres virksomhedsomdannelsen ved, at den personligt ejede virksomhed
indskydes i et selskab. Indskuddet sidestilles skatteretligt med et salg og udløser dermed af-
ståelsesbeskatning, såfremt virksomhedsomdannelsesloven ikke bringes i anvendelse59. Ejen-
dommen overdrages altså til en ny ejer, og ifølge en udvidende fortolkning af LL § 102, stk.
1, 1. pkt., vil tilbudspligten indtræde.

For at smidiggøre selskabsdannelser blev den netop omtalte virksomhedsomdannelseslov ind-
ført60. Loven udtrykker et successionsprincip. Dersom ejeren vælger at anvende disse regler,
kan omdannelsen ske skattefrit, jf. VOL § 4, stk. 1. Selskabet indtræder i den hidtidige ejers

54 Ussing: Aftaler, s. 61.
55 Ussing: Aftaler, s. 14 f.
56 TBB 2000.457 af Bang-Pedersen, afsnit 2.1
57 Karnov Lejelov (2015) note 752 til § 102, samt Kallehauge og Blom: Kommentar til lejelovene I, 1980, s. 387.
58 Jonasson m.fl.: Administration af boliglejemål, s. 1158.
59 Pedersen m.fl.: Skatteretten 1, s. 469.
60 Jf. Almindelige bemærkninger (nr. 5) i LFF 1982-12-08 nr. 80 (Karnov).

RETTID 2016/Specialeafhandling 8 19

skattemæssige stilling, jf. VOL § 6. Ejeren undgår herved den belastning, som følger af en
afståelsesbeskatning, og som kan udgøre en barriere for omdannelsen. Den skattemæssige
succession ændrer dog ikke på det faktum, at ejendommen overdrages til en ny ejer, og til-
budspligten bør følgelig udløses.

Som et argument for, at virksomhedsomdannelser ikke udløser tilbudspligten, kan fremføres,
at den oprindelige ejer stadigvæk efter omdannelsen indirekte ejer ejendommen, og derfor er
den ”egentlige ejer”. Dertil kommer, at tilbudspligten ikke kan omgås ved en virksomheds-
omdannelse efterfulgt af en overdragelse af alle kapitalandelene i selskabet, da en sådan kapi-
talandelsoverdragelse i sig selv udløser tilbudspligten, jf. LL § 102, stk. 1, 2. pkt. En aktuali-
sering af tilbudspligten ved selve virksomhedsomdannelsen forekommer derfor unødvendig.
Det kan desuden virke særdeles urimeligt, at en udlejer, som på grundlag af forretningsmæs-
sige og strategiske overvejelser ønsker at omstrukturere sin virksomhed, risikere at ”miste”
sin ejendom pga. tilbudspligten.

Forsvaret af, at tilbudspligten ikke skal udløses ved en skattefri virksomhedsomdannelse, har
yderligere støtte. Muligheden for den skattefri virksomhedsomdannelse er som nævnt indført
for at lette adgangen til virksomhedsomdannelser, og uden ordningen vil mange virksom-
hedsomdannelser sandsynligvis være umulige at gennemføre pga. den likviditetsmæssige be-
lastning, som en skattepligtig virksomhedsomdannelse medfører. Det synes at være en ”lumsk
fælde” at åbne op for omdannelsesmuligheden, samtidig med ejendomsovergangen ikke und-
tages tilbudspligten.

Spørgsmålet vedrørende tilbudspligtens indtræden ved en skattefri virksomhedsomdannelse
blev berørt i U 2003.1624/1 Ø, hvor et nystiftet selskab skulle overtage 11 ejendomme fra
stifteren ved en skattefri virksomhedsomdannelse. Af skødet fremgik, at lejelovens tilbuds-
pligt ikke udløstes, eftersom ejendommene ikke overdragedes ved salg, gave, fusion eller ma-
geskifte eller lignende efter LL § 102. Tinglysningsdommeren var ikke overbevist herom og
afviste at tinglyse skødet. Under kæresagen konstaterede Østre Landsret, at der hersker en
usikkerhed omkring, hvorvidt skattefri virksomhedsomdannelser kan udløse tilbudspligten.
Det udtaltes, at spørgsmålet ikke kan afgøres som led i en tinglysningsekspedition, men må
forelægges domstolene.

Østre Landsret afgjorde altså ikke spørgsmålet, men lod døren stå på klem for, at tilbudsplig-
ten ikke nødvendigvis udløses i forbindelse med en ejendomsoverdragelse ved en skattefri
virksomhedsomdannelse.

Baseret på det vægtige faktum, at ejendommen overdrages til en ny ejer, mener jeg, at til-
budspligten udløses uden hensyntagen til, om virksomhedsomdannelsen er skattepligtig eller
skattefri. Ved at fokusere på, at der sker en overdragelse af ejendommen, sikres en konse-
kvent retsanvendelse. Ejendomsovergangen ved fusion er behandlet i næste afsnit, og den
netop skildrede situation adskiller sig ikke væsentligt fra en skattefri fusion ved absorption
mellem to selskaber, som er 100% ejet af samme ejer. Fusionen udløser utvivlsomt tilbuds-
pligten, og her skelnes ikke mellem en skattepligtig fusion og en skattefri fusion efter reglerne
i fusionsskatteloven.

2.8.6: Fusion
I medfør af LL § 102, stk. 1, 1. pkt., udløser en fusion tilbudspligten, såfremt tilbudspligtige
ejendomme overdrages i forbindelse hermed. Ved fusion forstås en sammenslutning af to eller

RETTID 2016/Specialeafhandling 8 20

flere selskaber til ét selskab. Fusionen foregår enten ved, at et selskab overdrager samtlige
aktiver og passiver til et andet selskab (fusion ved absorption), eller ved at selskaberne sam-
mensmeltes (fusion ved kombination) 61.

Ved en fusion ved absorption udløses tilbudspligten naturligvis kun for ejendommene, som
ikke forinden fusionen ejedes af det modtagende selskab, da kun disse ejendomme skifter ejer.
Oprindelige ejendomme i det modtagende selskab skal dog (som udgangspunkt) tilbydes le-
jerne, hvis en ny aktionær/anpartshaver ved fusionen opnår stemmemajoriteten i dette sel-
skab62. Situationen kan opstå, når kapitalandelshavere i det indskudte selskab vederlægges
med kapitalandele i det modtagende selskab, hvilket er almindelig praksis63. Tilbudspligtens
indtræden for det modtagende selskabs ejendomme udledes af LL § 102, stk. 1, 2. pkt. Situa-
tionen kan ligeledes opstå i forbindelse med en aktieombytning eller en grenspaltning64.

Af situationen udspringer en problemstilling, som for overblikkets skyld behandles her. Ifølge
ordlyden af LL § 102, stk. 1, 2. pkt., udløses tilbudspligten ved en overdragelse af akti-
er/anparter. Som nævnt modtager kapitalandelshaverne i det indskydende selskab ofte kapital-
andele i det modtagende selskab. Såfremt det modtagende selskab ikke besidder et fornødent
antal egne aktier/anparter (som kan overdrages), da må kapitalandelene fremskaffes ved en
kapitalforhøjelse65. At de nye aktionærer/anpartshavere (kapitalandelstegnere) modtager ny-
udstedte kapitalandele ved kapitalforhøjelsen, kan efter min opfattelse næppe betegnes som
værende en overdragelse af aktierne/anparterne, fordi kapitalandelene ikke eksisterer i forve-
jen. Da ændringen i stemmefordelingen således ikke (udelukkende) skyldes en overdragelse
af kapitalandele, kan det overvejes, om tilbudspligten ikke udløses i dette tilfælde. Af hensyn
til bestemmelsens formål (at sikre tilbudspligtens indtræden ved et reelt ejerskifte), synes det
mest ideelt, at bestemmelsen med henblik på dette forhold fortolkes således, at tilbudspligtens
indtræden ikke forhindres. Såfremt kapitalandelsudstedelsen ikke kan betegnes som en over-
dragelse i bestemmelsens forstand, er løsningen dog formentlig ikke holdbar, da den strider
direkte mod Højesterets udtalelse i U 1993.868 H om, at LL § 102, stk. 1, 2. pkt., skal fortol-
kes indskrænkende.

I øvrigt giver andre selskabsretlige dispositioner (f.eks. en kapitalnedsættelse), som ikke
umiddelbart kan subsumeres under LL § 102, stk. 1, 2. pkt., men som desuagtet kan ændre
stemmefordelingen mellem kapitalandelshaverne, anledning til tilsvarende overvejelser.

Ved en fusion ved kombination udløses tilbudspligten for alle ejendommene, da alle ejen-
dommene skifter ejer.

2.8.7: Spaltning
Ved spaltning forstås, at et selskab opsplittes ved at aktiver og passiver overdrages til et eller
flere modtagende selskaber. Spaltningen behøver altså ikke nødvendigvis indebære, at det
indskydende selskab ophører som led i spaltningen. I så fald udspaltes kun en del af det ind-
skydende selskabs aktiver og passiver, hvilket kaldes en grenspaltning66. Ordlyden af LL §

61 Pedersen m.fl.: Skatteretten 2, s. 539.
62 TBB 2006.155 af Andersen, afsnit 4.1.
63 Munck og Kristensen: Selskabsformerne, s. 368f.
64 Se mere om denne bestemmelse og aktieombytning i afsnit 2.8.8. Se om grenspaltning i afsnit 2.8.7.
65 Pedersen m.fl.: Skatteretten 2, s. 540.
66 Pedersen m.fl.: Skatteretten 2, s. 557.

RETTID 2016/Specialeafhandling 8 21

102, stk. 1, 1. pkt., omfatter ikke udtrykkeligt ejendomsoverdragelser ved spaltning, og
spørgsmålet om, hvorvidt tilbudspligten kan udløses ved en spaltning, er uafklaret i retsprak-
sis. Såfremt en ejendom overdrages fra en juridisk person til en anden ved spaltningen, mener
jeg, at tilbudspligten skal iagttages.

Som modargumentation kan anføres, at ejendommen ved spaltningen skilles ud til en hidtidig
medejer, hvorfor tilbudspligten ikke udløses, jf. LL § 102, stk. 2, litra c, samt at ”ejendommen
ikke får nye personer ind i ejerkredsen”67. Modargumentation er ikke holdbar af følgende
grunde:

For det første er ejendommens eneste direkte ejer det indskydende selskab. Vestre Landsret
fastslog i FM 1996.60/1 V, at LL § 102, stk. 2, litra c, ikke finder anvendelse ved salg af en
ejendom tilhørende et interessentskab til en af interessenterne, eftersom interessenten ikke kan
anses for værende en hidtidig medejer af ejendommen. Som følge af dommen, kan aktionæ-
rer/anpartshavere naturligvis heller ikke betegnes som hidtidige ejere af kapitalselskabers
ejendomme. En påstand gående på, at den nye ejer er en hidtidig medejer, må derfor manes til
jorden.

For det andet kan ”ejendommen få nye personer ind i ejerkredsen”. Det er f.eks. tilfældet ved
en grenspaltning, hvor en ejendom spaltes ud af S1, som ejes af A1, og indskydes i S2, som
ejes af A2. A1 vederlægges med aktier i S2. Herved har ”ejendommen fået en ekstra person
ind i ejerkredsen”, nemlig A2. At ”ejerkredsen” i andre tilfælde er status quo eller indskræn-
kes, forhindrer desuden ikke, at tilbudspligten udløses, da tilbudspligtens aktualiseres ved
ejendomsoverdragelsen. I denne sammenhæng er en fastlæggelse af de indirekte ejere af ejen-
dommen derfor ligegyldig.

2.8.8: Aktie/anparts-overdragelse (herunder aktie/anparts-ombytning)
Som nævnt indtræder tilbudspligten, hvis et tilstrækkeligt antal kapitalandele overdrages til en
erhverver, som herved opnår stemmemajoritet i ejendomsselskabet, jf. LL § 102, stk. 1, 2. pkt.
En kapitalsandelsoverdragelse som ikke resulterer i, at en aktionær/anpartshaver ender med
mere end 50% af stemmerne i selskabet, udløser altså ikke tilbudspligten. Denne situation
adskiller sig fra f.eks. fusion og spaltning, fordi det ikke er selve ejendommen, som overdra-
ges, men derimod aktierne eller anparterne i det selskab, som ejer ejendommen. Af forarbej-
derne til bestemmelsen fremgår, at ”der reelt finder et ejerskifte sted”68. Ergo skifter ejen-
dommen ikke direkte ejer, men det blev fundet urimeligt, at tilbudspligten ikke gjaldt i disse
tilfælde, eftersom den reelle ejer af ejendommen skifter.

Bestemmelsen omfatter formentlig ikke overdragelse af ejerandele i andre selskaber end ak-
tie- og anpartsselskaber69. Ejerandelsoverdragelser i f.eks. kommanditselskaber eller interes-
sentselskaber aktualiserer følgelig ikke tilbudspligten.

Ved aktie/anparts-ombytning forstås en ændring af holdingstrukturen i et kapitalselskab,
hvorved kapitalandele overdrages, og erhververen opnår stemmemajoriteten, jf. AABL (aktie-
avancebeskatningsloven) § 36, stk. 2 (loven finder uanset navnet tilsvarende anvendelse på

67 Jonasson m.fl.: Administration af boliglejemål, s. 1162.
68 Jf. bemærkningerne til nr. 7 i LFF 1986-02-12 nr. 182 (Karnov).
69 TBB 2006.167 af Pedersen, afsnit 1.2.

RETTID 2016/Specialeafhandling 8 22

anparter, jf. AABL § 1, stk. 2). Dette udløser tilbudspligten70. Der er dog blevet rettet kritik
mod denne slutning71. En aktie/anparts-ombytning såvel som kritikken kan illustreres ved et
eksempel:

Aktionæren (A) ejer et ejendomsselskab (S1). Ved en aktieombytning indskydes et holding-
selskab (S2) mellem A og S1. Alle aktierne i S1 er herved overdraget til S2. A har til gengæld
herfor modtaget aktier i S2. Umiddelbart klart en situation omfattet af LL § 102, stk. 1, 2.
pkt., da en ny aktionær, S2, har opnået stemmemajoriteten i S1. Kritikken lyder på, at A sta-
digvæk indirekte ejer S1, og at A som den ultimative aktionær er den ”egentlige ejer” af ejen-
dommen ejet af S1, hvorfor tilbudspligten ikke bør udløses. Kritikken er logisk, men tanke-
gangen er kun holdbar, dersom tilbudspligten udløses på det senere tidspunkt, hvor en erhver-
ver opnår stemmemajoriteten i S2. Ellers kan tilbudspligten let omgås ved at indskyde et hol-
dingselskab. Det blev fastslået i U 1993.868 H, at LL § 102, stk. 1, 2. pkt., skal fortolkes ind-
skrænkende og derfor ikke er anvendelig i tilfælde, hvor der sker overdragelse af akti-
er/anparter i ejendomsselskabets moderselskab. Tilbudspligten skal derfor nødvendigvis iagt-
tages ved aktieombytningen i eksemplet.

Tilbudspligtsreglerne kan dog omgås ved en mindre modificering af det ovenstående eksem-
pel. Som anført er betingelsen for tilbudspligtsaktualiseringen, at erhververen opnår stemme-
majoriteten, jf. LL § 102, stk. 1, 2. pkt. At overdrageren derimod mister stemmemajoriteten
har ingen selvstændig betydning. Dette blev konkluderet i U 2004.2221 Ø. Sagen omhandlede
et ejendomsselskab, som ejede to udlejningsejendomme. Ejendomsselskabet var 100% ejet af
et aktieselskab. Anparterne i ejendomsselskabet overdragedes til tre selskaber. Køberene er-
hvervede henholdsvis 37,5%, 37,5% og 25% af anpartskapitalen. Skønt, at der i køberselska-
bernes ejerkreds i vidt omfang var personsammenfald, fandt byretten ikke, at tilbudspligten
udløstes, da ingen af erhververne opnåede majoriteten af stemmerne. Østre landsret stadfæ-
stede dommen.

Dersom A fra det førnævnte eksempel indskyder flere sidestillede selskaber mellem sig selv
og S1, da udløses tilbudspligten altså ikke, såfremt intet holdingselskab opnår stemmemajori-
teten, jf. U 2004.2221 Ø (da ingen opnår stemmemajoritet, er dette ikke en aktieombytning).
Herefter kan samtlige aktier i holdingselskaberne overdrages til én erhverver, uden tilbuds-
pligten aktualiseres, jf. U 1998.868 H. Dette betegnes af Jesper Bøge Pedersen i TBB
2006.167 som ”flerholdingselskabsmodellen”. Modellen holder sig inden for lovens rammer,
men som pointeret af Jesper Bøge Pedersen vil domstolene muligvis underkende konstruktio-
nen ud fra omgåelsesbetragtninger, hvis hele processen gennemføres på kort tid72.

2.9: Tilbudspligtens opfyldelse
Ifølge LL § 103, stk. 1, 1. pkt., opfyldes tilbudspligten ved, at udlejer tilbyder lejerne at er-
hverve ejendommen på andelsbasis. Videre følger det, at tilbuddet skal være på samme vilkår,
som udlejer kan opnå ved salg til anden side, dvs. at tilbuddet forudsættes at være på mar-
kedsmæssige vilkår.

70 Jonasson m.fl.: Administration af boliglejemål, s. 1162.
71 Roikjer og Hesselholt: Selskabsretlig omstrukturering (Huset).
72 TBB 2006.167 af Pedersen, afsnit 1.6.

RETTID 2016/Specialeafhandling 8 23

I sammenhæng med LL § 102, stk. 1, må bestemmelsen forstås således, at tilbuddet skal lyde
på de vilkår, som udlejer kan opnå ved salg til anden side på tidspunktet for tilbudspligtens
indtræden.

Tilbuddet skal have et indhold, som kan opfyldes af en andelsboligforening, jf. LL § 103, stk.
1, 2. pkt. Heraf kan formentlig udledes, at lejerne alene skal tilbydes den tilbudspligtige ejen-
dom, selvom købsaftalen med tredjemand eventuelt angår et samlet salg af flere ejendom-
me73.

Ved salg af ejendommen skal lejernes tilbydes at overtage ejendommen på købsaftalens vil-
kår, da det netop er disse vilkår, udlejer kan opnå ved salg til anden side. Købsaftalen forven-
tes at være på markedsmæssige vilkår. Tilbuddet til lejerne skal være ledsaget af dokumenta-
tion for, at vilkårene i tilbuddet stemmer overens med købsaftalens vilkår, jf. LL § 103, stk. 2,
1. pkt. Denne dokumentationspligt opfyldes på simpel vis ved, at udlejer fremsender et tilbud,
som er vedlagt en kopi af den underskrevne betingede købsaftale74.

Såfremt ejendommen overdrages på anden vis end ved salg, og tilbudspligten udløses, da skal
lejerne stadigvæk have tilbudt ejendommen på markedsvilkår. Her foreligger ingen købsafta-
le, som kan opfylde dokumentationskravet. For at sikre, at udlejers tilbud til lejerne er på
markedsmæssige vilkår, skal der ifølge LL § 103, stk. 2, 2. pkt., optages syn og skøn efter
reglerne i RPL (retsplejeloven) § 343 (såkaldt udenretligt syn og skøn). Samme model anven-
des, når en kapitalandelsoverdragelse udløser tilbudspligten, jf. LL § 103, stk. 3. Skønsman-
dens vurdering erstatter købsaftalen og fungerer som dokumentation for, at lejerne får tilbudt
ejendommen på markedsmæssige vilkår75.

Uden dokumentationspligten ville tilbudspligten reelt være uden mening, da udlejer i så fald
ensidigt og efter forgodtbefindende kunne fastsætte tilbuddets vilkår. Af denne grund er selve
tilbuddet først behørigt, når dokumentationen er fremlagt for lejerne, og som en naturlig kon-
sekvens heraf kan lejernes acceptfrist først begynde at løbe fra dette tidspunkt76.

I medfør af LL § 103, stk. 4, 2. pkt., er acceptfristens begyndelsestidspunkt derforuden betin-
get af lejernes modtagelse af sædvanlige oplysninger om ejendommen77. Fristen skal mindst
være 10 uger, og der ses bort fra juli måned ved beregningen heraf, jf. LL § 103, stk. 1, 3. pkt.
Fristen kan forlænges, men ikke forkortes, da tilbudspligtsreglerne ikke ved aftale kan fravi-
ges til skade for lejerne, jf. LL § 105.

Det skal bemærkes, at der bør gælde et væsentlighedskrav ved vurderingen af, om udlejers
mangelfulde opfyldelse af tilbudspligten medfører, at tilbudspligten rent faktisk må betegnes
som uopfyldt. Uvæsentlige ”fejl” kan næppe bevirke, at tilbudspligten ikke er opfyldt78. Det
er uafklaret, hvor grænsen præcist skal trækkes, men mindre mangler ved opfyldelsen af op-
lysningspligten kan formentlig ikke betegnes som væsentlige, når de manglende oplysninger
ikke kan antages at ville have haft nogen indflydelse på lejernes beslutning.

73 Jonasson m.fl.: Administration af boliglejemål, s. 1164f.
74 Klüver: Redegørelse for reglerne om tilbudspligt efter lejeloven, s. 11, samt Jonasson m.fl.: Administration af
boliglejemål, s. 1167.
75 Se nærmere om syn og skøn i afsnit 2.9.3.
76 Kallehauge og Blom: Kommentar til lejelovene I, 1980, s. 390.
77 Se om oplysningspligten i afsnit 2.9.2.
78 TBB 2006.155 af Andersen, afsnit 9.

RETTID 2016/Specialeafhandling 8 24

2.9.1: Hvilke lejere skal modtage tilbud fra udlejer og hvornår?
Udlejer skal fremsætte tilbuddet over for samtlige lejere af beboelseslejligheder, jf. LL § 103,
stk. 1, 1. pkt. Herunder hører lejere af blandede lejemål, fordi deres lejekontrakt bl.a. angår
leje af en beboelseslejlighed.

I sammenhæng med LL § 102, stk. 1, synes det at være tidspunktet for tilbudspligtens indtræ-
den, der er afgørende for hvilke lejere, som skal have tilbud fra udlejer. Der kan dog næppe
være tvivl om, at dette tidspunkt ikke er afgørende. Det må derimod være tidspunktet, hvor
udlejer fremsætter tilbuddet, som er bestemmende herfor79. Kun denne løsning giver mening i
praksis. Lejere, hvis brugsret er ophørt inden andelsboligforeningens stiftelse, har efter min
overbevisning ikke krav på medlemskab af foreningen80, og det er derfor formålsløst at frem-
sætte tilbud over for en lejer, hvis lejemål er ophørt allerede inden tilbudsfremsættelsen.

At lejerne på andelsbasis tilbydes at overtage ejendommen må forstås således, at lejerne for at
kunne overtage ejendommen skal danne en andelsboligforening omfattet af andelsboligfor-
eningsloven, jf. f.eks. Østre Landsrets udtalelse i TBB 2004.114 Ø. Lovens regler bringes
altså i spil. Efter ABL § 2, stk. 3, 1. pkt., skal enhver lejer af beboelseslejligheder have tilbud
om medlemskab af andelsboligforeningen, når denne søges stiftet ved erhvervelse af en udlej-
ningsejendom. Reglens eksistens skyldes et ønske om at sikre, at alle lejerne ligeledes tilby-
des medlemskab, når andelsboligforeningen ikke stiftes efter tilbudspligtsreglerne 81. I sam-
menhæng med tilbudspligtsreglerne har bestemmelsen derfor ingen selvstændig betydning.
Kravet opfyldes således ved udlejers korrekte tilbudsfremsættelse efter LL § 103, stk. 1, 1.
pkt.

Det er næppe et lovmæssigt krav, at nye lejere, hvis lejekontrakt er indgået efter tilbudsfrem-
sættelsen, skal have tilbud fra udlejer. Det skyldes, at acceptfristen allerede kan være igangsat,
og udlejer derfor har sit på det tørre. Såfremt lejere flytter ind i ejendommen inden stiftelsen
af andelsboligforeningen, vil de sandsynligvis blive opmærksomme på den igangværende
tilbudsproces i forbindelse med indkaldelsen til den stiftende generalforsamling. Alle nytil-
komne lejere har desuden en lovbestemte ret til medlemsskab indtil andelsboligforeningens
accept af købstilbuddet, jf. ABL § 2, stk. 3, 2. pkt., forudsætningsvist82. Det bemærkes, at
brugsretten til lejeligheden skal være overtaget (lejekontrakten er således trådt i kraft), førend
man betegnes som værende ”lejer” og derved opnår denne lovbestemte ret til medlemskab, jf.
TBB 2015.369 Ø.

Det skal formentlig ikke tillægges nogen betydning, at lejerne ikke selv bebor lejemålene83.
Hvis beboelseslejligheden er fremlejet, skal lejeren derfor som hovedregel stadigvæk modtage
tilbuddet, mens fremlejetageren ikke skal have et tilbud pga. det manglende kontraktforhold
mellem fremlejetager og udlejer84.

I tilfælde, hvor beboelseslejligheder er udlejet alene med henblik på videreudlejning, skal
lejerne heraf dog næppe have tilbud. Som tidligere omtalt betragtes sådanne lejemål indgået
før ændringen af LL § 1 som værende erhvervslejemål omfattet af erhvervslejeloven. Selvom
lejemålene angår leje af beboelseslejligheder, og en strikt ordlydsfortolkning LL § 103, stk. 1,

79 Se også (vedrørende ABL § 2, stk. 3, 1. pkt.) Neville: Andelsboligforeningsloven med kommentarer, s. 113.
80 Se herom i afsnit 2.9.1.2.
81 Redegørelse afgivet i juli 1980, s. 15ff.
82 Redegørelse afgivet i juli 1980, s. 15ff.
83 TBB 2006.155 af Andersen, afsnit 7.
84 Jonasson m.fl.: Administration af boliglejemål, s. 1166.

RETTID 2016/Specialeafhandling 8 25

1. pkt., derfor fører til, at lejerne skal modtage et tilbud, da må det omvendte resultat antages,
fordi lejemålene omfattes af erhvervslejeloven85. Nye lejekontrakter, som er indgået efter æn-
dringens ikrafttrædelse den 13. juni 2010, omfattes af boliglejelovgivningens regler, jf. LL §
1, stk. 1. Disse nye lejemål kan selvsagt ikke betegnes som erhvervslejemål, hvorved hoved-
argumentet for, at lejerne ikke skal modtage tilbud, ikke længere er slagkraftigt. Det må følge-
lig overvejes, om et tilbud skal fremsættes. Formålet med lovændringen var at afklare retstil-
lingen på området, og samtidig forhindre udlejer i at spekulere i mulighederne for at bringe
lejeaftaler ind under erhvervslejeloven frem for lejeloven (stråmandsudlejning)86. Ved brug af
denne konstruktion kunne udlejer bl.a. frigøre sig fra boliglejelovgivningens regler om leje-
fastsættelse. Det er altså forholdsvis klart, at formålet med lovændringen ikke var at ændre på
retstilstanden for tilbudspligten, og lejere, som efter lovændringen har lejet en beboelseslej-
lighed alene med henblik på videreudlejning, skal antageligvis ikke tilbydes at overtage ejen-
dommen.

Det bemærkes, at fremlejegivere jævnligt slet ikke kan opfylde kravene for medlemskab af
andelsboligforeningen, fordi en beboelsespligt ofte følger af andelsboligforeningens vedtæg-
ter. Således kan en beboelsespligt f.eks. udledes af ABF’s standardvedtægter (2014) § 7. De
fleste vedtægter tillader dog fremleje ved midlertidigt fravær. Såfremt vedtægterne er tavse
vedrørende spørgsmålet om beboelsespligten, finder lejelovens fremlejeregler formentlig ana-
log anvendelse87.

Ud fra en modsætningsslutning af LL § 103, stk. 1, 1. pkt., skal lejere af enkeltværelser og
erhvervslejere ikke modtage tilbud.

2.9.1.1: Frist for tilbudsfremsættelsen?

Tilbudspligtsreglerne fastsætter ingen frist for udlejer til at fremsætte tilbud over for lejerne.
Det eneste krav er, at tilbudsproceduren er overstået, forinden overdragelsen til tredjemand
gennemføres. Der kan næppe være tvivl om, at det ofte er i udlejers og tredjemands interesse
at få ”overstået” tilbudspligtsproceduren hurtigt, så deres aftale kan opfyldes. Herved tilskyn-
des udlejer til at eksekvere tilbudsfremsættelsen inden for kort tid efter tilbudspligtens aktua-
lisering. På trods heraf er der en risiko for, at lejemål ophører i perioden mellem tilbudsplig-
tens indtræden og tilbudsfremsættelsen. Som anført må det dog være fremsættelsestidspunktet
og ikke aktualiseringstidspunktet, som er afgørende for afgrænsningen af de lejere, som skal
have tilbud. Risikoen udgør derfor ikke et reelt problem.

2.9.1.2: Opsagte beboelseslejemål

En lejer af et opsagt beboelseslejemål skal naturligvis have et tilbud, såfremt opsigelsesvarslet
ikke er udløbet på tidspunktet for tilbudsfremsættelsen, da lejemålet i så fald endnu ikke er
ophørt88.

85 Jonasson m.fl.: Administration af boliglejemål, s. 1166, samt noten til GD 2004/24 Ø (TBB 2004.114 Ø) ud-
arbejdet af Ejendomsforeningen Danmark.
86 Jf. bemærkningerne til § 1, nr. 1 i LFF 2010-03-26 nr. 200 (Karnov).
87 Neville: Andelsboligforeningsloven med kommentarer, s. 118ff.
88 Grubbe og Edlund: Boliglejeret, s. 501.

RETTID 2016/Specialeafhandling 8 26

Hvis opsigelsesvarslet udløber (og lejemålet dermed ophører) efter tilbudsfremsættelsen, men
inden andelsboligforeningens stiftelse, opstår spørgsmålet, om den forhenværende lejer på
lige fod med de andre lejere har ret til at indtræde som medlem af andelsboligforeningen.
Spørgsmålet blev besvaret bekræftende i TBB 2009.333 B. Det er ifølge dommen ikke en
betingelse for medlemskab, at lejeren er lejer på tidspunktet for andelsboligforenings stiftelse,
da det er tilbudsfremsættelsestidspunktet, som er afgørende for, om lejeren har ret til at blive
medlem af andelsboligforeningen eller ej.

Retten til medlemskab skal være gjort gældende, forinden andelsboligforeningen erhverver
udlejningsejendommen, jf. ABL § 2, stk. 3, 2. pkt. Denne betingelse opfyldtes i TBB
2009.333 B ved, at lejeren, inden lejemålets ophør, over for udlejers advokat udtrykte intenti-
onen om at blive medlem. Ifølge domme har en forhenværende lejer altså krav på medlem-
skab under opfyldelse af dette ”dobbeltkrav”, nemlig at gøre sin ret gældende, og at gøre dette
inden lejemålets ophør.

Byretsdomme har en begrænset præjudikatsværdi pga. byrettens lave placering i domstolshie-
rarkiet. Det kan ikke udelukkes, at resultatet var blevet et andet i en ankesag ved landsretten.
Jeg er ikke overbevist af dommens resultat samt begrundelse herfor. Af byrettens præmisser
fremgår det, at ”der ikke i lejeloven eller andelsboligloven [er] holdepunkter for at antage, at
det er en betingelse for at blive optaget som andelshaver, at lejeren skal være lejer på tids-
punktet for stiftelsen af andelsboligforeningen”.

Dette synspunkt er vanskeligt foreneligt med den kendsgerning, at medlemskabet af andelsbo-
ligforeningen indebærer en brugsret til et lokale i ejendommen. ABL § 2, stk. 4, forhindrer
netop optagelse af medlemmer, som ikke har eller overtager en brugsret i forbindelse med
optagelsen.

Antages det, at byrettens resultat er rigtigt, bevirker dette nødvendigvis, at den tidligere lejer
ved opfyldelse af kravet på medlemskabet skal overtage brugsretten til et lokale i ejendom-
men. Hvis den forhenværende lejers tidligere lejlighed eller eventuelt en anden lejlighed er
ledig, kan brugsretten hertil overtages. Mere kompliceret bliver det, når den forhenværende
lejers tidligere lejlighed er genudlejet, og der ikke findes andre ledige lejligheder i ejendom-
men. Det må overvejes, om den tidligere lejer kan kræve ”sin” lejlighed tilbage og tvinge den
nye lejer til at flytte. Hertil bemærkes, at den nye lejer eventuelt selv i mellemtiden er blevet
medlem af andelsboligforeningen som følge af sin lovbestemte ret hertil, jf. ABL § 2, stk. 3,
2. pkt., forudsætningsvist. Spørgsmålet må besvares benægtende, fordi den tidligere lejer ikke
har en ret til lejligheden, som kan vindiceres, da lejemålet ophørte ved opsigelsesvarslets ud-
løb. I denne situation synes den forhenværende lejers krav på optagelse i andelsboligforenin-
gen derfor reelt at være indholdsløs. Da der ikke er tale om, at den forhenværende lejers
brugsret er blevet ekstingveret af en ny lejer, forekommer det uheldigt, at den tidligere lejers
retsstilling skal afhænge af, om der er en ledig lejlighed i ejendom eller ej.

Som konsekvens heraf, er det min opfattelse, at medlemskab af andelsboligforeningen ikke
kan opnås på baggrund af en brugsret, som er ophørt på tidspunktet for andelsboligforenin-
gens stiftelse. Denne løsning er bedst overensstemmende med forbuddet mod passivt med-
lemskab i ABL § 2, stk. 4.

Endda mener jeg, at der kan gås et skridt videre, så en lejer, som har indmeldt sig i andelsbo-
ligforeningen, mister sin status som medlem, hvis lejemålet ophører i den ofte ret korte perio-
de mellem andelsboligforenings stiftelse og dennes erhvervelse af ejendommen. Det skyldes,

RETTID 2016/Specialeafhandling 8 27

at fortsat medlemskab må antages at være betinget af en aktuel brugsret ved andelsboligfor-
eningens erhvervelse af ejendommen.

En ny lejer, som er tilflyttet i selvsamme (korte) periode må desuden have en lovbestemt ret
til at blive medlem af andelsboligforeningen indtil dennes erhvervelse af ejendommen, jf.
ABL § 2, stk. 3, 2. pkt., forudsætningsvist, uagtet at lejeren ikke havde en brugsret på tids-
punktet for stiftelsen af andelsboligforeningen. I denne sammenhæng er den ovenstående cite-
rede udtalelse fra byretten korrekt, men udtalelsen skal dog som berørt forstås i anden kon-
tekst.

2.9.1.3: Ophævede beboelseslejemål

En forhenværende lejer, hvis beboelseslejemål blev ophævet inden den tilbudspligtsudløsende
disposition, skal ikke tilbydes ejendommen, da lejemålet ved ophævelsen ophører straks. Le-
jeren har ikke længere en brugsret, og dette faktum ændres ikke ved, at lejeren eventuelt end-
nu ikke er fraflyttet lejligheden89.

Hvis lejemålet ophæves i perioden mellem tilbudsfremsættelsen og andelsboligforeningens
erhvervelse af ejendommen, da gælder de samme principper, som er beskrevet ovenfor vedrø-
rende opsagte lejemål, hvor opsigelsesvarslet udløber i denne periode.

Er ophævelsen derimod uberettiget, da er lejeaftalen ikke ophørt. Dette kan i sammenhæng
med tilbudspligten medføre nogle yderst komplicerede problemstillinger. Lignende problem-
stillinger kan naturligvis opstå ved en uberettiget opsigelse, men da lejemålet ved en opsigelse
ikke ophører straks, og da lejeren, såfremt opsigelsen opfylder de formelle krav i LL § 87, stk.
1, allerede skal have gjort sin indsigelse, som har opsættende virkning for så vidt angår opsi-
gelsens ikrafttrædelsestidspunkt90, gældende senest 6 uger efter opsigelsen fremkomst, jf. LL
§ 87, stk. 2, 1. pkt., vil en uberettiget opsigelse sjældent give anledning til problemstillinger-
ne.

Hvis tilbudspligtsproceduren endnu ikke er afsluttet, og lejeren får medhold i, at ophævelsen
er uberettiget, da har lejeren krav på at blive genindsat i lejemålet, jf. GD 1999/48 Ø. Lejeren
har i så fald stadigvæk mulighed for at deltage i ejendomserhvervelsen. I tilfælde af, at lejlig-
heden er blevet genudlejet efter den uberettigede ophævelse, kan den oprindelige lejer som
udgangspunkt vindicere sin ret til lejemålet91. Den oprindelige lejers brugsret er tingligt be-
skyttet efter LL § 7, stk. 1, 1. pkt., og det må også gælde over for en senere tilkommen lejer,
hvis rettigheder efter lejeloven ligeledes beskyttes af reglen. Selvom det følger af ordlyden af
LL § 7, stk. 1, 1. pkt., at den nye lejers rettigheder ”er gyldige mod enhver” og således som
udgangspunkt er prioritetsbeskyttede, så skal tingligt beskyttede servitutter eller andre lignen-
de rettigheder (f.eks. en brugsret) over ejendommen, som allerede eksisterede ved lejemålets
indgåelse, alligevel respekteres, jf. LL § 15, stk. 1, forudsætningsvist (reglen omhandler leje-
res misligholdelsesbeføjelser ved oprindelige retsmangler)92. Som følge af almindelige tings-
retlige princippet kan den nye lejer dog muligvis ekstingvere den oprindelige lejers brugsret,
hvis ekstinktionsbetingelserne er opfyldte93. Betingelserne er: 1) at udlejer har haft lejlighe-

89 Jonasson m.fl.: Administration af boliglejemål, s. 1166.
90 Jespersen: Lejeret 2, s. 191.
91 TBB 2010.3 af Madsen, afsnit 3.2.1.
92 Karnov Lejelov (2015), note 72 til § 7.
93 TBB 2010.3 af Madsen, afsnit 3.2.1.

RETTID 2016/Specialeafhandling 8 28

den i sin besiddelse, 2) at den nye lejer nu har taget lejligheden i sin besiddelse, 3) at den nye
lejer da var i god tro, og 4) at hensynet til den nye lejer bestyrkes af ”noget mere” som f.eks.
den oprindelige lejers uforsigtighed eller passivitet94.

Væsentligt forstærkede komplikationer opstår, når tilbudspligtsproceduren er overstået, inden
lejeren får medhold i sin vindiktionspåstand. Er tilbudspligten uopfyldt, fordi lejeren (sand-
synligvis) ikke har modtaget et tilbud, selvom lejeren havde en aktuel brugsret på tidspunktet
for tilbudsfremsættelsen95? Kan lejeren ene mand få medhold i en fuldbyrdelsespåstand om, at
tilbudspligten skal opfyldes korrekt96? Hvis en andelsboligforening allerede har erhvervet
ejendommen, skal sagsanlægget da rettes mod denne97? Kan den oprindelige lejer vindicere
sin brugsret fra en ny lejer, som er blevet andelshaver? I bekræftende fald skal andelsboligfor-
eningens erhvervelse af ejendommen så tilsidesættes, såfremt den nye lejers medlemskab var
udslagsgivende i forhold til opfyldelse af deltagerkravet i ABL § 2, stk. 1 (den nye lejer har jo
aldrig været berettiget til at deltage i ejendomserhvervelsen)?

Spørgsmålsrækken kan fortsættes, men som allerede illustreret kan problemstillingen udløse
konflikter, som fremstår fornuftsstridige og uløselige. Det tydeliggøres, at tilbudspligtsregler-
ne i betydelig grad er problemfyldte, og at det undertiden forekommer umuligt at reparere på
en tilbudspligt, som ikke i første omgang er gennemført korrekt.

2.9.2: Sædvanlige oplysninger
Udlejer skal samtidig med tilbuddet give sædvanlige oplysninger om ejendommen, jf. LL §
103, stk. 4, 1. pkt. Opfyldes denne oplysningspligt ikke i forbindelse med tilbudsfremsættel-
sen, da løber acceptfristen først fra lejernes modtagelse af de manglende oplysninger, jf. LL §
103, stk. 4, 2. pkt. Dette var tilfældet i GD 1993/15 Ø, hvor en varmesynsrapport manglede.
Lejerne gives herigennem et grundlag for at vurdere, hvorvidt de på baggrund af prisen og de
øvrige vilkår ønsker at erhverve ejendommen. Af bestemmelsens ordlyd følger, at bl.a. ejen-
dommens driftsudgifter, lejeforhold samt saldi på den indvendige og udvendige konto er op-
lysninger af sædvandlig karakter. Da bestemmelsen ikke udtømmende angiver, hvilke oplys-
ninger udlejer nødvendigvis skal fremskaffe og give lejerne, må den nærmere afgrænsning
fastsættes af domstolene.

Dersom udlejer vil sælge ejendommen, må lejerne som det mindste have krav på at modtage
de samme oplysninger, som tredjemand har modtaget98.

Udlejer kan næppe opfylde sin oplysningspligt ved at henvise lejerne til en gennemgang af
ejendommens dokumenter hos udlejers advokat99.

Højesteret har endnu ikke defineret begrebet ”sædvanlige oplysninger”. I TBB 2003.26 Ø tog
Østre Landsret stilling til, om acceptfristen begyndte at løbe på baggrund af de oprindeligt
tilsendte oplysninger eller først senere i forbindelse med lejernes modtagelse af en række sup-
plerende oplysninger. De oprindelige oplysninger er opregnet i dommen. Listen er lang og

94 Elmer og Skovby: Ejendomsretten 1, s. 166ff.
95 Lejerens manglende deltagelse i andelsboligforeningen har måske været udslagsgivende for andelsboligfor-
eningens mulighed for erhvervelse af ejendommen, se om deltagerkravet nedenfor i afsnit 2.11.
96 Se desuden herom i afsnit 3.4.3.
97 Se ligeledes afsnit 3.4.3.
98 Jonasson m.fl.: Administration af boliglejemål, s. 1167.
99 TBB 2006.155 af Andersen, afsnit 3.1.

RETTID 2016/Specialeafhandling 8 29

omfatter bl.a. slutseddel, tingbogsattest, ejendomsskattebillet, BBR-meddelelse, forsikrings-
oplysninger. Lejerne påstod naturligvis, at fristen først blev igangsat i forbindelse med mod-
tagelsen af de supplerende oplysninger, og heri fik de medhold i byretten. Østre Landsret æn-
drede byretsdommen og gav udlejer medhold, da de oprindelige oplysninger fandtes tilstræk-
kelige til at igangsætte acceptfristen.

Dommen er betydningsfuld, fordi den giver et indblik i det detaljeringsniveau, lejerne kan
kræve. Samtidig gives udlejer en ”guide” til hvilke oplysninger, som i hvert fald bør udgøre et
tilstrækkeligt grundlag for en korrekt opfyldelse af oplysningspligten. Begrebet ”sædvanlige
oplysninger” er dog ikke herigennem endeligt fastlagt, hvilket måske heller ikke er muligt,
eftersom begrebet muligvis påvirkes både af ejendommenes forskelligheder og samfundets
udvikling.

I GD 1993/15 Ø fandt Østre Landsret, at ”tilbudspligtens betingelser ikke var opfyldt, når der
ikke sammen med tilbuddet var fremsendt varmesynsrapport”. Ole Malmquist anfører i U
1993B.216, at afgørelsen er principiel. Varmesynsrapporten (nu erstattet af et energimærke)
er altså en oplysning, som udlejer skal give lejerne for at opfylde oplysningspligten og derved
igangsætte acceptfristen. Bortset fra denne dom giver retspraksis ikke noget svar på, hvilke
oplysninger lejerne med sikkerhed har krav på.

Indtil videre må udlejer og tredjemand affinde sig med den usikre situationen og gardere sig
bedst muligt ved, at udlejer sender (for) fyldestgørende og dyre oplysningsporteføljer afsted
til lejerne.

Det er et problem, at LL § 103, stk. 4, 1. pkt., ikke udtømmende opregner de krævede oplys-
ninger. Problemerne opstår, når acceptfristen grundet mangelfulde oplysninger ikke er udløbet
på det forventede tidspunkt. Det stiller udlejer og tredjemand i en prekær situation, når udlø-
bet af lejernes acceptfrist i princippet er uvis på trods af udlejers gode intentioner og oprigtige
bestræbelser på en korrekt opfyldelse af tilbudspligten. I naturlig forlængelse af det forvente-
de udløb af acceptfristen vil udlejer og tredjemand opfylde deres betingede aftale, hvis lejerne
da ikke allerede har accepteret tilbuddet. Lejerne vil muligvis påstå, at de ikke har modtaget
de nødvendige oplysninger, og hvis de får medhold i retten, er tilbudspligten selvsagt ikke
korrekt opfyldt. De heraf følgende konsekvenser behandles nedenfor i kapitel 3.

2.9.3: Syn og skøn
Ved et salg mellem ikke-interesseforbundne parter vil købsaftalen pga. parternes modsatrette-
de interesser afspejle ejendommens værdi i handel og vandel som udlejningsejendom. Efter-
som lejerne tilbydes at overtage ejendommen på købsaftalens vilkår, er det i en almindelig
salgssituation unødvendigt at optage syn og skøn. Sker salget derimod mellem interessefor-
bundne parter, så vil overdragelsesaftalen ikke nødvendigvis være på markedsmæssige vilkår
pga. parternes fælles økonomiske eller skattemæssige interesser. Prisen på ejendommen kan
være skruet op enten for at ”snyde” letsindige lejere til at købe eller modsat for at holde lejer-
ne fra fadet. Alligevel skal syn og skøn ikke optages i disse salgstilfælde, jf. U 2003.796 Ø.
Problemet diskuteres i næste afsnit.

Ved andre transaktionsformer end salg er vilkårene for ejendomsoverdragelsen enten ikke
markedsmæssige (f.eks. overdragelse ved gave), eller ofte ikke mulige at udskille fra resten af
vilkårene i overdragelsesaftalen (f.eks. overdragelse ved fusion). Desuden er parterne ofte
interesseforbundne. For at sikre lejerne en overtagelsesmulighed på markedsvilkår skal der

RETTID 2016/Specialeafhandling 8 30

optages syn og skøn, jf. LL § 103, stk. 2, 2. pkt. Udlejer afholder de hertil forbundne omkost-
ninger100.

Det fremgår af bestemmelsens ordlyd, at syn og skøn skal optages i forbindelse med ejen-
domsoverdragelser ved gave, fusion eller mageskifte samt i forbindelse med påtænkt arveud-
læg til en juridisk person. Ejendomsoverdragelser ved virksomhedsomdannelse eller spaltning
er (som forventet) ikke udtrykkeligt omfattet af ordlyden. Det er min opfattelse, at såfremt
disse transaktionsformer udløser tilbudspligten (hvilket jeg mener101), må de også nødvendig-
gøre optagelse af syn og skøn. Søren Andersen anfører i TBB 2006.155, at der skal optages
syn og skøn, når en ejendom overdrages ved spaltning, hvorimod det modsatte gælder, når
overdragelsen sker ved en virksomhedsomdannelse. Denne sidstnævnte betragtning baseres
på princippet i U 2003.796 Ø102.

I U 2003.796 Ø solgte udlejer en udlejningsejendom for godt 12,5 mio. kr. til et selskab, som
var ejet af et andet selskab, hvori udlejer ejede hele aktiekapitalen. Der var altså ingen tvivl
om parternes interessefællesskab. Lejerne fik tilbudt ejendommen, men der optoges intet syn
og skøn. Lejerne påstod udlejer dømt til at anerkende, at acceptfristen ikke kunne begynde at
løbe førend lejernes modtagelse af en skønserklæring. Da der var tale om et salg, fandt byret-
ten, at forholdet måtte subsumere under LL § 103, stk. 2, 1. pkt., hvorefter der ikke skulle
optages syn og skøn. Byretten var dog opmærksom på, at et syn og skøn ville være passende i
dette tilfælde, men fandt på baggrund af Højesterets principielle udtalelse i U 1993.868 H103,
at LL § 103, stk. 2, 2. pkt., hverken var direkte eller analogt anvendelig på forholdet. Udlejer
blev frifundet, og dommen stadfæstedes af Østre Landsret.

Ligheden mellem den i dommen beskrevne situation og en virksomhedsomdannelse er klar.
Begge tilfælde vedrører en ejendomsoverdragelse til et selskab, som direkte eller indirekte
ejes af overdrageren. Forskellen er, at dommen omhandler et salg af ejendommen, mens virk-
somhedsomdannelsen indebærer et indskud af ejendommen. Jeg mener, at begreberne skal
holdes adskilt. Kun overdragelse ved salg er udtrykkeligt omfattet af LL § 103, stk. 2, 1. pkt.,
og dermed fritaget for et tvunget syn og skøn. Det kan derfor ikke udelukkes, at syn og skøn
skal optages i forbindelse med en ejendomsoverdragelse ved virksomhedsomdannelse.

Syn og skøn skal ligeledes optages ved tilbudspligtsudløsende overdragelser af akti-
er/anparter, jf. LL § 103, stk. 3. Det er nødvendig, fordi overdragelsesaftalen ikke angår selve
ejendommen, men derimod aktierne/anparterne. Søren Andersen anfører i TBB 2006.155, at
denne skønsforretning er mere kompliceret og dermed lettere præges af fejlskøn, fordi skøns-
manden skal vurdere hvilke vilkår, som knytter sig til henholdsvis kapitalandelene og ejen-
dommen104. Bekymringen er ikke begrundet, da det ikke er meningen, at udlejer (uden for
salgssituationen) skal tilbyde lejerne at overtage ejendommen på præcist de samme vilkår,
som er gældende for den tilbudspligtsudløsende aftale. Med særligt gaveoverdragelser i tan-
kerne er en sådan forståelse af tilbudspligten helt absurd. Meningen er tværtimod, at udlejer
skal tilbyde lejerne at overtage ejendommen på de samme vilkår, som kan opnås ved salg af
ejendommen (og altså ikke aktierne/anparterne) til anden side, og det er disse vilkår, skøns-
manden skal kontrollere.

100 Jonasson m.fl.: Administration af boliglejemål, s. 1170.
101 Se herom i afsnit 2.8.5 og 2.8.7.
102 TBB 2006.155 af Andersen, afsnit 5.1.
103 Se udtalelsen ovenfor i afsnit 2.8.
104 TBB 2006.155 af Andersen, afsnit 5.2.

RETTID 2016/Specialeafhandling 8 31

Såfremt ejendomsoverdragelsen er omfattet af reglerne om tvunget syn og skøn, er det værd at
overveje, om syn og skøn kan udmeldes, inden tilbuddet fremsættes over for lejerne. For udle-
jer er det en fordel, at skønsmandens vurdering foreligger før tilbudsfremsættelsen, da udlejer
i så fald kan afgive et tilbud, som er i overensstemmelse med skønserklæringen. Dersom til-
buddet skal afgives inden optagelse af syn og skøn, risikeres det, at ejendomsværdien ansæt-
tes for lavt i tilbuddet sammenlignet med skønsmandens efterfølgende vurdering. Udlejer er
bundet af tilbuddet med den lave pris, jf. AFTL (aftaleloven) § 1.

Hensynet til udlejer taler altså for, at syn og skøn kan udmeldes forud for afgivelse af tilbud-
det til lejerne. Der er ingen modsatrettede hensyn at tage til lejerne, eftersom lejerne får ejen-
dommen tilbudt på markedsvilkår, hvilket er formålet med tilbudspligten. Boligministeren
støttede denne løsning i et svar til boligudvalget. Det udtaltes, at i henhold til LL § 103, stk. 2,
2. pkt., skal tilbuddet ledsages af en skønserklæring105.

Selve ordlyden af LL § 103, stk. 2, 2. pkt., taler dog mod ovenstående løsning, da det klart
fremgår, at skønsmanden skal vurdere, om de ”tilbudte vilkår” svarer til markedsvilkårene.
Det er herved forudsat, at skønsforretningen foretages efter tilbudsafgivelsen. Hertil fremhæ-
ver Søren Andersen i TBB 2006.155, at tilladelse til isoleret bevisoptagelse efter RPL § 343
kræver retlig interesse samt en modpart, og at det har udlejer ikke, før tilbuddet er afgivet. På
denne baggrund finder Søren Andersen, at der ikke lovmedholdeligt kan udmeldes syn og
skøn forinden tilbudsafgivelsen, men han sander, at det sker i praksis106. Denne vurdering er
jeg uenig i, da jeg mener, at disse processuelle betingelser ikke først opfyldes ved tilbuds-
fremsættelsen, men derimod allerede ved tilbudspligtens indtræden (fra dette tidspunkt er ud-
lejer jo forpligtet til at opfylde en pligt over for lejerne).

Det forekommer alt i alt mest hensigtsmæssigt, at et syn og skøn kan udmeldes inden tilbuds-
afgivelsen. Problemstillingen er dog uafklaret og må afvente endelig afgørelse ved domstole-
ne.

Det skal bemærkes, at såfremt skønsmandens prisansættelse er lavere end den pris, som udle-
jer forventede at kunne få for ejendommen, da må udlejer være tvunget til fremsætte et tilbud
i overensstemmelse med skønsmandens vurdering (eller nedjustere et allerede fremsat tilbud).
Denne retsvirkning kan udlejer kun undgå, dersom aftalen med tredjemand kan tilsidesættes
som ugyldig (evt. som følge af urigtige forudsætninger om ejendomsværdien107), så tilbuds-
pligten også bortfalder.

2.9.3.1: Salgsaftale mellem interesseforbundne parter

Som det fremgår af ovenstående afsnit (særligt U 2003.796 Ø) værner tilbudspligtsreglerne
ikke mod prismanipulering, når ejendommen overdrages ved salg. Hvis udlejer og tredjemand
er enige herom, kan de efter forgodtbefindende fastsætte en kunstig ejendomspris i købsafta-
len. Tilbudspligten udhules ved, at lejerne gives et tilbud, men ikke et tilbud på markedsmæs-
sige vilkår.

Ved et samlet salg af seks ejendomme, hvoraf tre var tilbudspligtige, blev priserne manipule-
ret således, at priserne på de tilbudspligtige ejendomme var væsentlig højere end markedspri-

105 Jf. Boligministerens svar på spørgsmål 79, 28. februar 1991.
106 TBB 2006.155 af Andersen, afsnit 5.1.
107 Andersen og Madsen: Aftaler og mellemmænd, s. 184ff.

RETTID 2016/Specialeafhandling 8 32

sen. Lejerne på Enghavevej 18A og 18B hoppede i fælden og overtog ejendommen på købsaf-
talens vilkår. Lejerne betalte 19,1 mio. kr. for ejendommen, selvom denne ifølge et salgspro-
spekt var udbudt til 12,3 mio. kr.108

Eksemplet udtrykker på fornemmeste vis, hvorledes tilbudspligten kan drejes, så den kan ud-
nyttes til egen vinding. Niels Sandsøe beskrev i ”Hvilken tilbudspligt?” bl.a. denne mulighed
for omgåelse af intentionerne bag reglerne, og socialministeren blev efterfølgende bedt om at
kommentere artiklen. Ministeren svarede, at det ”er […] op til lejerne at anlægge retssag, for
at få afklaret om det inden for de gældende retsregler, herunder eventuelt ved et syn og skøn,
kan fastslås, om en ejendom er købt for dyrt som følge af ejernes omgåelse af reglerne om
tilbudspligt”109.

Frem for overvejelser omkring en lovændring gives stafetten videre til lejerne, som må søge
hjælp hos domstolene. Domstolene vil utvivlsomt reagere på sådanne tilfælde, hvor hensigten
med tilbudspligten tydeligvis er blevet omgået, men alligevel synes lejerne at være sendt ud
på en uhensigtsmæssig omvej.

Omgåelsesproblematikken kunne løses ved, at lejerne gennem loven gives adgang til at kræve
optagelse af syn og skøn ved viden eller mistanke om, at salget foregår mellem interessefor-
bundne parter. Samtidig kan lejerne pålægges at afholde omkostninger hertil, hvis det viser
sig, at købsaftalens vilkår udtrykker ejendommens værdi i handel og vandel som udlejnings-
ejendom. I modsat fald skal udlejer (som sædvanligt) afholde udgiften.

2.10: Dispositionsretten i ”mellemperioden”
Den retlige råden over udlejningsejendommen i perioden mellem tilbudspligtens indtræden
og tilbudspligtsprocedurens afslutning giver anledning til nogle overvejelser. Af den betinge-
de aftale mellem udlejer og tredjemand kan udledes visse rettigheder. Mens betingelsen er
svævende har både udlejer og tredjemand en vis retlig råden over ejendommen, da de hver
især kan disponere over deres betingende ret110. Dette giver dog intet svar på, hvem der har
adgang til at udøve en retlig råden over ”selve ejendommen”, herunder retten til at indgå nye
lejekontrakter for at få besat tomme lejligheder. Retsstillingen beror hovedsageligt på over-
dragelsesaftalen mellem udlejer og tredjemand111. Det kan heri som udgangspunkt aftales, at
tredjemand har en dispositionsret (samt indholdet heraf), imens betingelsen er svævende. Hvis
intet andet er aftalt, må den deklaratoriske regel være, at udlejer bevarer dispositionsretten112.
I sammenhæng med tilbudspligtsreglerne giver dispositionsretten grobund til yderligere pro-
blemstillinger pga. hensynet til lejerne.

Ved et ejendomssalg skal lejerne tilbydes at overtage ejendommen på købsaftalens vilkår.
Dette indebærer formentlig i sig selv, at tredjemand ikke gennem købsaftalen kan tillægges en
ret til at disponere over tomme lejligheder i ”mellemperioden”, da lejerne ikke samtidig kan
tilbydes dette vilkår. Såfremt tredjemand opnår dispositionsretten i henhold til den betingede
købsaftale, opstår en vilkårsforskel, som ikke er i overensstemmelse med LL § 103, stk. 1, 1.
pkt.

108 Sandøe og Andersen: Tusindvis af lejere snydt til at købe boligen til overpris (Jyllands-Posten).
109 Jf. Socialministeriets svar på spørgsmål 319, 14. juni 2010.
110 Willumsen: Lærebog i tinglysning, s. 86.
111 Willumsen: Lærebog i tinglysning, s. 85.
112 TBB 2006.155 af Andersen, afsnit 10.

RETTID 2016/Specialeafhandling 8 33

Som tidligere nævnt skal lejernes ikke tilbydes ejendommen på vilkår, som er identiske med
vilkårene i overdragelsesaftalen med tredjemand, når overdragelsen ikke sker ved salg. Derfor
er det ikke udelukket, at tredjemand gennem sådanne aftaler transporteres dispositionsretten.

Dispositioner over ledige lejligheder i ”mellemperioden” kan potentielt anvendes til at blokere
for lejernes overtagelsesmulighed. Især tredjemand vil forståeligvis ofte have en interesse i, at
lejerne ikke overtager ejendommen. Det er derfor oplagt, at nye lejekontrakter indgås med en
erklæring fra de nye lejere om, at de ikke vil indmelde sig i andelsboligforeningen (”afkaldet”
er dog ugyldigt113). Andelsboligforeningen kan ikke stiftes, når deltagerkravet i ABL § 2, stk.
1, ikke længere kan opfyldes114. På denne måde kan tilbudspligten reelt omgås. Dette kan dog
næppe i sig selv bevirke, at tomme lejligheder skal forblive tomme, indtil lejerne har taget
stilling til tilbuddet. Et sådant synspunkt harmonerer ikke med andre relevante hensyn, fordi
løsningen vil resultere i tabte lejeindtægter samt til tider være i modstrid med lovregler som
f.eks. tabsbegrænsningspligten i LL §§ 86, stk. 3 og 95, stk. 2, eller den offentligretlige regel
om tvangsudlejning af ubenyttede boliger, jf. BRL (boligreguleringsloven) § 48.

Dispositioner over ledige lejligheder i ”mellemperioden” kan desuden være i strid med de til
lejerne tilbudte vilkår. I TBB 2002.260 B lagdes det uden videre til grund, at det ikke var et
vilkår for handlen, at den pågældende lejlighed skulle forblive ledig. Andelsboligforeningen
fik derfor ikke medhold i, at den nye lejer skulle fraflytte ejendommen, og den skulle herud-
over anerkende, at lejeren skulle optages som medlem af foreningen.

I andre tilfælde er det utvivlsomt et handelsvilkår, at lejligheden er ledig ved andelsboligfor-
eningens erhvervelse. Det gælder f.eks., når ejendomsprisen er forhøjet som følge af den di-
sponible lejlighed. Tilbudspligten indebærer som nævnt en ret for lejerne til på andelsbasis at
overtage ejendommen på de tilbudte vilkår, inden ejendommen overdrages (endeligt) til anden
side. Når denne ”forkøbsret” aktualiseres ved tilbudspligtens indtræden, afledes en aktuel
”forkøbsret”, som naturligvis er tingligt beskyttet efter LL § 7, stk. 1, 1. pkt. I GD 1990/04 Ø
fastslog Østre Landsret, at denne aktuelle ”forkøbsret” indplacerer sig i prioritetsrækkefølgen
pr. den dag, tilbudspligten indtræder. Andelsboligforeningen skal altså ikke umiddelbart re-
spektere en ny lejer. Den nye lejer, hvis brugsret kolliderer med denne aktuelle ”forkøbsret”,
har ingen ekstinktionsmuligheder, da den aktuelle ”forkøbsret” er tingligt beskyttet efter LL §
7, stk. 1, 1. pkt. Andelsboligforeningen synes følgelig at kunne kræve naturalopfyldelse. Den
nye lejer må udsættes af lejemålet og er henvist til at hæve lejeaftalen samt søge erstatning fra
udlejer, jf. LL § 15, stk. 1. Denne løsning er dog ikke i harmoni med de førnævnte lovregler
(bl.a. BRL § 48). Den korrekte løsning er derfor uvis pga. de potentielle lovsammenstød.

2.11: Lejerne accepterer tilbuddet
Hvis (en del af) lejerne bliver enige om, at de gerne vil overtage ejendommen, må de danne en
andelsboligforening omfattet af andelsboligforeningsloven. Andelsboligforeningen køber
ejendommen ved at acceptere udlejers tilbud. Forinden ikrafttrædelsen af lov nr. 1365 af 16.
december 2014 kunne udlejer afvise accepten, hvis ikke mindst halvdelen af lejerne af bebo-
elseslejligheder var medlem af foreningen på accepttidspunktet, jf. dagældende LL § 103, stk.
5, 1. led. Dette gjaldt på trods af, at en andelsboligforening kunne erhverve en udlejningsejen-
dom med tilslutning fra kun 1/3 af lejerne af beboelseslejligheder, jf. den dagældende ABL §

113 Se nærmere herom i afsnit 2.12.
114 Se om deltagerkravet i næste afsnit.

RETTID 2016/Specialeafhandling 8 34

2, stk. 1. Som følge af, at ABL § 2, stk. 1, ved den ovennævnte lov ændredes, så ”1/3” erstat-
tedes med ”60%”, blev afvisningsmuligheden i lejeloven overflødiggjort, og denne udgik af
stk. 5115. Nu skal mindst 60% af lejerne af beboelseslejligheder altså være medlem af andels-
boligforeningen på accepttidspunktet, for at købet kan gennemføres.

Lejere af blandende lejemål medregnes naturligvis i deltagerkravet. Erhvervslejere og lejere
af enkeltværelser medregnes ikke.

Det er mere usikker, hvorvidt lejere af beboelseslejligheder, som er udlejet alene med henblik
på videreudlejning, skal medregnes i deltagerkravet eller ej. Svaret må dog formentlig være
benægtende ud fra samme betragtninger, som udelukker disse lejere fra at have krav på at
modtage et tilbud fra udlejer116. Det savner sammenhæng, at lejere, som ikke modtager et
tilbud, skal medregnes i deltagerkravet.

Udlejer kan desuden i medfør af LL § 103, stk. 5, afvise accepten, hvis ikke andelsboligfor-
eningen på anfordring kan dokumentere at være i stand til at betale den krævede kontante ud-
betaling. I forbindelse med accepten, bør andelsboligforeningen derfor vedlægge dokumenta-
tion for, at finansieringen er sikret117.

2.12: Lejerne accepterer ikke tilbuddet
Såfremt udlejer på korrekt vis har opfyldt sin tilbudspligt, og tilbuddet ikke er blevet accepte-
ret af en andelsboligforening inden udløbet af acceptfristen, da kan den betingede aftale mel-
lem udlejer og tredjemand opfyldes efter sit indhold. Af LL § 103, stk. 6, fremgår, at skødet
på ejendommen skal tinglyses (endeligt) senest 1 år efter tilbudsfremsættelsen til lejerne. Der
er herved sat en tidsfrist, inden for hvilken tredjemands adkomst til ejendommen skal tingly-
ses. Hvis tinglysningsfristen ikke iagttages, vil tilbudspligten udløses på ny, dersom aftalen
med tredjemand stadigvæk ønskes opfyldt. Umiddelbart omfatter bestemmelsen kun ejen-
domsoverdragelse ved salg, gave, mageskifte eller arveudlæg. Overdragelse ved fusion er
altså ikke udtrykkeligt omfattet af bestemmelsens ordlyd, hvilket må antages at være er en
lapsus. Antagelsen baseres på, at fusion omfattes af ordlyden af LL §§ 102, stk. 1, 1. pkt., og
103, stk. 2, 2. pkt., side om side med de øvrige overdragelsesformer. I forbindelse med en
overdragelse ved fusion skal ejendommen følgelig ligeledes tilskødes den nye ejer inden for
1-års fristen. Efter min vurdering gælder det samme, når ejendommen overdrages ved spalt-
ning eller virksomhedsoverdragelse, da jeg mener, at disse transaktionsformer aktualiserer
tilbudspligten, og derfor udløser samme retsvirkninger, som en ejendomsoverdragelse ved
f.eks. gave eller fusion gør.

Udlejer eller tredjemand har ofte interesse i, at den 10-uger lange acceptfrist forkortes, så de-
res aftale kan opfyldes tidligere. Det er heller ikke usandsynligt, at lejerne hver især tidligt i
processen beslutter sig for ikke at ville deltage i en overtagelse af ejendommen på andelsbasis.
Det bør derfor overvejes, om afkaldserklæringer kan sendes til lejerne. Lejerne underskriver
disse og giver herved afkald på at deltage i ejendomserhvervelsen. Spørgsmålet blev forelagt
Højesteret i U 2006.3281 H. Højesteret udtalte, at lejerne er givet en acceptfrist på mindst 10
uger for at sikre den fornødne tid til i fællesskab at overveje tilbuddet, og derfor må LL § 105,
hvorefter tilbudspligtsreglerne ikke ved aftale kan fraviges til skade for lejerne, forstås såle-

115 Jf. bemærkningerne til § 2 i LFF 2014-10-30 nr. 47 (Karnov).
116 Se afsnit 2.9.1.
117 Kallehauge og Blom: Kommentar til lejelovene I, 1980, s. 390.

RETTID 2016/Specialeafhandling 8 35

des, at lejerne ikke gyldigt kan give afkald på at indmelde sig i en andelsboligforening. Som
følge af dommen må udlejer og tredjemand altså væbne sig med tålmodighed i 10 uger.

2.12.1: Videreoverdragelse i ”fredningsperioden”
En konsekvens af 1-års fristen for anmeldelse af skøde er antageligvis, at ejendommen kan
videreoverdrages (utallige gange) uden tilbudspligt, såfremt videreoverdragelsen sker inden
for fristen (”fredningsperioden”)118. Som følge af LL § 103, stk. 6’s ordlyd kræves ved vide-
resalg tillige, at ejendommen videreoverdrages på de til lejerne tidligere tilbudte vilkår. Til
støtte for denne konsekvens af bestemmelsen kan anføres, at det synes rimeligt, at ejeren af
ejendommen ikke skal belemres af den bekostelige tilbudspligt, når lejerne alligevel i en nær
fortid har afvist et tilbud om overtagelse af ejendommen. Lejerne har jo så at sige fået buddet.

Ejendommen kan derfor overdrages ved gave under iagttagelse af tilbudspligten, hvorefter
den få måneder senere videreoverdrages uden tilbudspligt til et selskab i forbindelse med en
virksomhedsomdannelse. Hvis ejendommen derimod overdrages ved gave og efterfølgende
sælges, da udløses tilbudspligten, såfremt ejendommen ikke sælges på tilsvarende vilkår (eller
mindre gunstige vilkår, se herom lige nedenfor), som blev tilbudt lejerne i forbindelse med
gaveoverdragelsen.

2.12.1.1: Videresalg

En ordlydsfortolkning af LL § 103, stk. 6, fører til, at videresalget skal ske på præcist de
samme vilkår, som tidligere har været tilbudt lejerne. Ellers udløses tilbudspligten. Der må
dog stilles spørgsmålstegn ved, om tilbudspligten indtræder i tilfælde, hvor ejendommen vide-
resælges på mindre gunstige vilkår end de tidligere tilbudte, eftersom det forekommer nærlig-
gende, at lejerne heller ikke vil overtage ejendommen på sådanne vilkår. Desuden virker det
ulogisk og formålsløst, at tilbudspligten udløses, når videresalget sker på mindre gunstige
vilkår, men ikke udløses ved et videresalg på de samme vilkår. Efter en umiddelbar betragt-
ning må lejerne altså ”tåle”, at ejendommen videresælges i ”fredningsperioden” uden tilbuds-
pligt, når overdragelsen sker på vilkår, som ikke overskrider ”tålegrænsen”. ”Tålegrænsen”
udgøres af de tidligere tilbudte vilkår, og et videresalg på mindre gunstige vilkår holder sig
naturligvis inden for grænsen.

I 1987 blev spørgsmålet behandlet af Østre Landsret i en utrykt dom119. Landsretten udtalte,
at ”lejelovens § 103 findes efter bestemmelsens formål og forarbejder alene at stille krav om
fornyet tilbud til lejerne, såfremt ejendommen inden den fastsatte frist overgår til andre til en
lavere pris end den tilbudte”.

Dommen angiver, at ejendommen kan videresælges til en højere pris end den tilbudte, uden at
tilbudspligten udløses. Landsretten omtaler kun prisen, selvom denne kun udgør ét af eventu-
elt mange vilkår i forbindelse med en ejendomsoverdragelse. Præmisserne må dog antagelig
forstås således, at LL § 103, stk. 6, ikke udelukker, at ejendommen uden tilbudspligt kan
overdrages på mindre gunstige vilkår, f.eks. en højere pris120.

118 TBB 2006.155 af Andersen, afsnit 8, samt TBB 2006.167 af Pedersen, afsnit 2.2.
119 ØLD af 6. marts 1987, 17. afd., sag nr. 125/1985 og sag nr. 132/1985.
120 TBB 2006.155 af Andersen, afsnit 8.

RETTID 2016/Specialeafhandling 8 36

Jesper Bøge Pedersen pointerer i TBB 2006.167, at skønsmanden i den netop omtalte sag
skulle svare på, hvorvidt videresalgsvilkårene efter en samlet bedømmelse var mere gunstige
end de til lejerne tidligere tilbudte vilkår. Herudfra udtrykker Jesper Bøge Pedersen den hold-
ning, at vurderingen af, om ejendommen overdrages på mere eller mindre gunstige vilkår end
de tilbudte, må indebære en samlet bedømmelse af alle indblandede vilkår. Hvis vilkårene
efter denne samlede bedømmelse er mere gunstige, da udløses tilbudspligten121.

Der sås flere steder i litteraturen tvivl om, hvorvidt landsrettens udtalelse er korrekt122. Søren
Andersen erkender i TBB 2006.155, at retstilstanden er fastslået med dommen, men han på-
peger, at LL § 103, stk. 6, er krystalklar og derfor kræver, at videresalget sker på samme vil-
kår for ikke at udløse tilbudspligten.

Det er min overbevisning, at den rette forståelse af LL § 103, stk. 6, fører til, at en udlejnings-
ejendom kan videresælges uden iagttagelse af tilbudspligten, når videresalget sker på mindre
gunstige vilkår end de tilbudte. Dette må gælde desuagtet, at en strikt ordlydsfortolkning tyde-
ligvis fører til det modsatte resultat. Denne udvidende fortolkning af reglen åbner desuden
ikke op for omgåelsesmuligheder. Herudover tages et rimeligt hensyn til ejeren af ejendom-
men, da det undgås, at ejendommen gang på gang skal tilbydes til (sandsynligvis) uinteresse-
rede lejere.

Dertil er jeg enig med Jesper Bøge Pedersen i, at en samlet bedømmelse af vilkårene er nød-
vendig for at konstatere, om videresalgsvilkårene er mere gunstige end de til lejerne tidligere
tilbudte vilkår. Holdningen skyldes, at lejerne allerede er blevet mødt med et tilbud på (for-
venteligvis) markedsmæssige vilkår, som de har afvist. Formålet med tilbudspligten er altså
allerede blevet varetaget.

Sammenfattet må et videresalg på vilkår, som efter en samlet bedømmelse enten kan ligestil-
les med eller er mindre gunstige end de til lejerne tidligere tilbudte vilkår, derfor kunne gen-
nemføres inden for ”fredningsperioden” uden iagttagelse af tilbudspligten.

2.12.1.2: Andre videreoverdragelser end ved salg

Det er ifølge LL § 103, stk. 6’s ordlyd kun videresalg, som skal ske på de til lejerne tidligere
tilbudte vilkår. Det ville heller ikke give mening, såfremt en videreoverdragelse ved gave
skulle ske på de disse vilkår. Det indikeres, at ejendommens almindelige værdisvingninger i
”fredningsperioden” er uden betydning, når ejendommen videreoverdrages ved andet end
salg. Skønt lejerne tænkeligt kunne overtage ejendommen på mere gunstige vilkår ved videre-
overdragelsen, så kræves et syn og skøn for at dokumentere dette, og lejerne har næppe krav
på optagelse af syn og skøn i situationen. Tilbudspligten skal følgelig ikke iagttages, når vide-
reoverdragelsen inden for ”fredningsperioden” sker ved andet end salg.

2.12.1.3: Væsentlige forandringer

Afslutningsvis bemærkes det, at ”fredningsperioden” formentlig kun kan opretholdes, så læn-
ge ejendommen ikke undergår væsentlige forandringer. I tilfælde af f.eks. en større moderni-
sering eller indgåelse af fordelagtige lejekontrakter må ”fredningsperioden” derfor ophøre, og

121 TBB 2006.167 af Pedersen, afsnit 2.3.
122 TBB 2006.155 af Andersen, afsnit 8, samt Jonasson m.fl.: Administration af boliglejemål, s. 1174.

RETTID 2016/Specialeafhandling 8 37

lejerne skal tilbydes ejendommen på ny ved en videreoverdragelse. Dette skyldes, at lejernes
beslutningsgrundlag nu er ændret123.

2.12.2: Hvad med aktie- eller anpartsoverdragelser?
Tilbudspligtsudløsende kapitalandelsoverdragelser omfattes ikke udtrykkeligt af LL § 103,
stk. 6. I disse situationer skifter ejendommen ikke direkte ejer, og der skal følgelig ikke ske
tinglysning af et skøde. Forholdet synes derfor slet ikke at kunne omfattes af LL § 103, stk. 6.
Der kan dog stilles spørgsmålstegn ved, om der alligevel gælder en særlig regel om, at kapi-
talandelsoverdragelsen skal opfyldes senest 1 år efter tilbudsfremsættelsen for ikke at udløse
tilbudspligten på ny. Problemstillingen er uafklaret i retspraksis.

Der kan argumenteres for, at aktie/anpartsoverdragelsen nødvendigvis må omfattes af LL §
103, stk. 6, da bestemmelsen indeholder hjemlen til, at ejendommen kan overgå til andre, når
lejerne ikke har accepteret tilbuddet. Det må dog erindres, at situationen ikke omhandler et
direkte ejerskifte, hvorfor argumentationen ikke i sig selv er tilstrækkeligt tungtvejende til, at
forholdet omfattes af bestemmelsen.

Hensyn til udlejer taler for, at bestemmelsen anvendes analogt på disse kapitalandelsoverdra-
gelser. Ganske vist sættes en tidsfrist for handlens gennemførsel (kapitalandelenes endelige
overdragelse), men samtidig åbnes der op for en ”fredningsperiode” på ét år. Det synes ikke
urimeligt over for lejerne, at ejendommen underlægges denne ”fredningsperiode”, hvori kapi-
talandelene kan handles uden iagttagelse af tilbudspligten. Det skyldes, at lejernes rettighed i
en nær fortid er blevet tilgodeset ved fremsendelsen af et tilbud på markedsmæssige vilkår
(dokumenteret ved et syn og skøn, jf. LL § 103, stk. 3).

Resumeret forekommer det rimeligt, at forholdet efter en analogiserende fortolkning omfattes
af LL § 103, stk. 6. Dette harmonerer med, at tilbudspligtsudløsende kapitalandelsoverdragel-
ser ligeledes andetsteds i lejelovens kapitel XVI sidestilles med ejendomsoverdragelser ved
gave, fusion, osv.

Kapitel 3: Ukorrekt opfyldelse af tilbudspligten
3.1: Årsagen til den ukorrekte opfyldelse
Som løbende behandlet er tilbudspligten ikke umulig at slippe udenom. F.eks. kan udlejer
under de rette omstændigheder omgå tilbudspligten ved at udleje en garage til den kommende
ejer124. Såfremt ejendommen ejes af et selskab, kan ”flerholdingselskabsmodellen” anvendes
til omgåelse af pligten125.

Incitamenterne til omgåelse af tilbudspligten er tydelige. For det første er det bekosteligt at
opfylde oplysningspligten over for samtlige lejere samt at afholde eventuelle udgifter til opta-
gelse af syn og skøn. For det andet vil udlejer og tredjemand ofte bruge både megen tid og
mange penge på forhandlinger. Det er spildte kræfter, hvis lejerne overtager ejendommen.
Den negative effekt bestyrkes yderligere af, at opfyldelsen af overdragelsesaftalen mellem
udlejer og tredjemand må afvente udløbet af lejernes 10-ugers acceptfrist. Udbuddet af ejen-

123 TBB 2006.167 af Pedersen, afsnit 2.4.
124 Se afsnit 2.6.2.
125 Se afsnit 2.8.8.

RETTID 2016/Specialeafhandling 8 38

dommen er derfor unægteligt mindre tillokkende, når ejendommen er underlagt tilbudspligten.
Derforuden kan det i forbindelse med en hensigtsmæssig selskabsomstrukturering være sær-
deles problematisk, hvis ejendommen midt i processen overtages af lejerne.

Den ukorrekte opfyldelse af tilbudspligten kan også skyldes interesseforbundne parters jagt på
”lette penge”. Tilbudspligtens formål omgås ved, at lejerne gives et tilbud, som ikke er på
markedsmæssige vilkår.

Endvidere kan tilbudspligtsreglernes uklarheder i sig selv være årsag til, at udlejer ser bort fra
pligten. Uklarhederne kan bringe udlejer i tvivl om, hvorvidt ejendommen er underlagt til-
budspligten. Da tilbudspligten er en byrde for udlejer, er det indlysende, at udlejer ikke er
interesseret i at opfylde pligten ”for en sikkerheds skyld”. Udlejer er desuden efter almindelig
aftaleret bundet af sit afgivne tilbud (jf. AFTL § 1), selvom det senere viser sig, at ejendom-
men alligevel ikke var underlagt tilbudspligten, jf. TBB 2004.114 Ø.

Det skal naturligvis nævnes, at den ukorrekte opfyldelse af tilbudspligten ikke altid skyldes en
bevidst forbigåelse af reglerne. Udlejer kan have forsøgt at opfylde sin tilbudspligt og være i
god tro herom, men pga. utilstrækkelig opfyldelse af oplysningspligten er det imidlertid ikke
lykkedes.

Ved manglende eller mangelfuld opfyldelse af tilbudspligten opstår spørgsmålene om lejernes
retsstilling og reaktionsmuligheder.

Når lejerne er blevet snydt til at købe ejendommen til en kunstig opskruet pris, er lejerne for-
mentlig alene interesseret i en refundering af det for meget betalte. Domstolene har mulighed
for at nedsætte den urimelige overpris eller ligefrem tilsidesætte hele aftalen ved brug af gene-
ralklausulen i AFTL § 36126. Hvis prisen nedsættes, har lejerne et tilbagebetalingskrav. Så-
fremt aftalen tilsidesættes i sin helhed (dvs. hele aftalen erklæres ugyldig), kan lejerne søge
erstatning for deres eventuelle tab gennem den negative kontraktsinteresse. Lejerne stilles
herefter økonomisk som om, de aldrig var blevet tilbudt ejendommen127. Udlejer og tredje-
mand kan naturligvis ikke herefter lade deres betingede aftale opfylde. En retmæssig opfyl-
delse af den betingede aftale kræver, at udlejer har opfyldt sin tilbudspligt på behørig vis, og
enten at lejerne har takket nej til tilbuddet, eller at den accepterende andelsboligforening ikke
kan bevise sin betalingsevne.

Anderledes komplekst bliver det i de tilfælde, hvor ejendommen er overgået til tredjemand i
strid med lejernes ønske eller uden deres viden. Det behandles efter næste afsnit.

3.2: Kontrol af tilbudspligtens overholdelse?
Konsekvenserne af, at tilbudspligten ikke opfyldes korrekt, kan være voldsomme for alle ind-
blandede parter, hvilket illustreres i de følgende afsnit. Det synes derfor optimalt, at kontrol-
mekanismer indbygges i lovgivningen, så offentlige myndigheder kan ”overvåge” tilbudsplig-
tens overholdelse. Tilbudspligtsreglerne indeholder ikke på nuværende tidspunkt en sådan
kontrol.

Den eneste gældende ”kontrol” findes i tinglysningsbekendtgørelsen (fast ejendom) § 38. I
medfør af stk. 1, skal dokumenter om overdragelse af udlejningsejendomme indeholde ejerens

126 Andersen og Madsen: Aftaler og mellemmænd, s. 213f.
127 Andersen og Madsen: Aftaler og mellemmænd, s. 107.

RETTID 2016/Specialeafhandling 8 39

erklæring om, at tilbudspligten enten ikke finder anvendelse samt grunden hertil, eller ejerens
erklæring om, at ejendommen er tilbudt lejerne med angivelse af dato herfor, men at tilbuddet
ikke accepteredes. Det følger af stk. 2, at i overensstemmelse med LL § 103, stk. 6, afvises
skødet, hvis det indleveres til tinglysning senere end et år efter tilbudsfremsættelsen til lejer-
ne. Kravene gælder naturligvis ikke, når ejendommen tilskødes en andelsboligforening stiftet
af lejerne.

Der stilles som udgangspunkt ikke spørgsmålstegn ved erklæringens rigtighed, eftersom en
nærmere materiel prøvelse heraf ikke skal udføres af tinglysningsdommeren, jf. Østre Lands-
rets udtalelse i U 1981.766 Ø. Erklæringen udgør derfor kun et vagt bevis for, at tilbudsplig-
ten rent faktisk er opfyldt. Det bemærkes, at udlejer kan straffes ved forsætlig afgivelse af
falsk erklæring, da afgivelse af en falsk lovpåbudt erklæring til en offentlig myndighed er
strafbelagt, jf. STRFL (straffeloven) § 161. Især for den godtroende tredjemand (og eventuelt
fremtidige ejere), kan det virke ganske urimeligt, at ejendommen muligvis skal tilskødes eller
tilbydes lejerne, fordi tilbudspligten ikke er blevet behørigt iagttaget128. Tredjemand kan alene
støtte sig til udlejers erklæring. På denne baggrund er det berettiget at efterspørge forstærkede
kontrolforanstaltninger. Det kunne i det mindste kræves, at udlejer sammen med erklæringen
fremlægger en vis dokumentation for tilbuddets fremsættelse som f.eks. lejernes kvittering for
modtagelse af tilbuddet.

3.3: Lejernes retsstilling
Såfremt lejerne ønsker at forfølge deres forbigåede aktuelle ”forkøbsret”, er deres retsstilling
egentlig ganske klar. Lejernes aktuelle ”forkøbsret” afledes som tidligere nævnt af ”forkøbs-
retten” på tidspunktet for den tilbudspligtsudløsende disposition, og den er tingligt beskyttet
efter LL § 7, stk. 1, 1. pkt., uden tinglysning. Tredjemand kan altså ikke ved i god tro at få
tinglyst skøde på ejendommen ekstingvere lejernes aktuelle ”forkøbsret” efter TL § 1, stk. 2.

En senere ejer kan naturligvis heller ikke efter denne bestemmelse ekstingvere den aktuelle
”forkøbsret”, som opstod ved overdragelsen mellem udlejer og tredjemand. Der kan stilles
spørgsmålstegn ved, om den senere ejer gennem tinglysningsloven er tillagt andre ekstinkti-
onsmuligheder. Af TL § 27, stk. 1, 1. pkt., følger, at en godtroende aftaleerhverver af en ting-
lyst rettighed ikke kan mødes med indsigelser mod gyldigheden af medkontrahentens tingly-
ste skøde. TL § 27 anvendes normalt som et redskab for den senere ejer til at ekstingvere ind-
sigelser fra tidligere omsætningsled, men kan formentlig ligeledes anvendes på tilfælde, hvor
den senere ejers ejendomsret strider mod utinglyste rettigheder (f.eks. servitutter)129. Den se-
nere ejer kan dog ikke med henvisning hertil ekstingvere lejernes ret, fordi enhver erhverver
må respektere lejernes aktuelle ”forkøbsret”, jf. LL § 7, stk. 1, 1. pkt.

Tinglysningsloven yder altså ingen mulighed for ekstinktion af lejernes aktuelle ”forkøbsret”.
Derimod kan retten ”ekstingveres” efter reglen i LL § 7, stk. 1, 3. pkt. Ifølge denne regel skal
lejeren gøre sit krav gældende ved sagsanlæg (indbringelse for huslejenævnet er tilstrække-
ligt, når nævnet i henhold til LL § 106 kan behandle kravet130) senest 1 år efter lejemålets
ophør (hvilket må være efter den sidste dag, som lejeren er forpligtet til at betale leje for131)

128 Se herom i afsnit 3.4.2 og 3.4.3.
129 Willumsen: Lærebog i tinglysning, s. 10ff.
130 Grubbe og Edlund: Boliglejeret, s. 465f.
131 Grubbe og Edlund: Boliglejeret, s. 466.

RETTID 2016/Specialeafhandling 8 40

for at sikre sig mod ”ekstinktion”. Reglen kan kun påberåbes af en ny ejer132. Der gælder ikke
noget krav om, at sagen skal være rettet mod den nye ejer, jf. U 1991.736 H. Efter bestem-
melsens ordlyd er det udelukkende krav, som fremsættes efter lejemålets ophør, der kan ”eks-
tingveres”. Hertil følger det af bestemmelsens forarbejder, at der, førend kravet kan ”ekstin-
gveres”, skal være sket et ejerskifte, og at den nye ejer skal opfylde ekstinktionsbetingelserne
i TL § 1, stk. 2133.

Højesteret synes i U 2012.2360/1 H (findes in extenso i TBB 2012.402 H) at fastslå, at sidst-
nævnte betingelse ikke er gældende for EHL § 6, stk. 2, 1. pkt. En fraflyttet lejer havde godt 1
år efter lejemålets ophør gjort sit krav gældende ved sagsanlæg mod sin oprindelige udlejer.
Stævningen blev tinglyst på ejendommen jf. TL § 12, stk. 3, før tinglysningen af udlejers
konkurs, jf. TL § 13, stk. 1, 2. pkt. Lejeren fik medhold i denne sag, som konkursboet var
indtrådt i. Alligevel gav Højesteret ikke efterfølgende lejeren medhold i, at (en del af) kravet
skulle medtages i størstebeløbet ved en tvangsauktion (krav, som i henhold til lejelovgivnin-
gen er gældende mod enhver uden tinglysning, skal medtages heri, jf. tvangsauktionsvilkårene
pkt. 6, litra j).

Konkursboet havde altså fortrængt lejerens ret, uden betingelsen i TL § 1, stk. 2, var opfyldt.

EHL § 6, stk. 2, 1. pkt., svarer til LL § 7, stk. 1, 3. pkt.134, hvorfor de to bestemmelser forven-
teligvis skal fortolkes ens. Selvom LL § 7, stk. 1, 3. pkt., synes at være en ekstinktionsregel,
så skal den efter højesteretsdommen formentlig betegnes som en særlig forældelsesregel til
fordel for senere ejere (eller andre, som overtager rådigheden over ejendommen, heriblandt et
konkursbo)135. På denne baggrund kan forældelseslovens regler antagelig supplere bestem-
melsen, jf. FL (forældelsesloven) § 28136.

En ny ejer kan altså potentielt fortrænge lejernes aktuelle ”forkøbsret”, jf. LL § 7, stk. 1, 3.
pkt. Det specielle i denne sammenhæng er dog, at den aktuelle ”forkøbsret” er en ”art sam-
fordringsret” (som udtalt af Østre Landsret i TBB 2011.35 Ø). Ifølge tilbudspligtsreglerne
tilkommer ”forkøbsretten” som sådan den enkelte lejer (bl.a. LL § 105´s ordlyd bekræfter
dette ved at fastslå, at reglerne ikke ved aftale kan fraviges til skade for lejeren), og når den
aktualiseres, afledes en aktuel ”forkøbsret”, som kun kan udnyttes af mindst 60% af lejerne i
fællesskab (jf. ABL § 2, stk. 1). Lejerne kan hver især få fortrængt sin ret til sammen med
andre lejere at overtage ejendommen på andelsbasis. Det betyder samtidig, at den aktuelle
”forkøbsret” dybest set ikke udslukkes endeligt, så længe tilstrækkeligt mange lejere endnu
har sin ret i behold.

Det bemærkes, at hvis lejerne har modtaget et tilbud fra udlejer og acceptfristen er begyndt at
løbe, da må lejerne stifte en andelsboligforening, som accepterer tilbuddet rettidigt, også selv-
om overdragelsesaftalen med tredjemand uretmæssigt opfyldes, inden acceptfristens udløb.
Dette skyldes, at tilbuddet naturligvis skal accepteres rettidigt, da lejerne ellers forpasser deres
ret til at erhverve ejendommen, jf. LL § 103, stk. 6.

132 Se hertil den tilsvarende bestemmelse i EHL § 6, stk. 2, 1. pkt., som lyder: ” […] såfremt det skal kunne gø-
res gældende mod en anden ejer end den, der ejede ejendommen, da kravet opstod”.
133 Jf. FT 1983-84, tillæg B, 1. samling, spalte 195f, samt Jespersen: Lejeret 1, s. 90.
134 Jf. bemærkningerne til § 6 i LFF 1999-10-13 nr. 33 (Karnov).
135 Grubbe og Edlund: Boliglejeret, s. 467.
136 Se om denne lov i næste afsnit.

RETTID 2016/Specialeafhandling 8 41

3.3.1: Fortabelse af overtagelsesretten ved passivitet eller forældelse
Lejernes aktuelle ”forkøbsret” kan som andre krav fortabes ved passivitet eller forældelse.
Her må det haves in mente, at lejerne hver i sær kan fortabe sin ret til at overtage ejendommen
sammen med andre lejere. Retstabet indtræder derfor ikke nødvendigvis på samme tid for
samtlige lejere, og den aktuelle ”forkøbsret” består reelt, indtil for mange lejere har fortabt sin
ret.

Fra en umiddelbar betragtning forekommer retsfortabende passivitet at være et broget og ab-
strakt område. Alligevel er det i litteraturen påstået, at der gælder en almindelig passivitets-
grundsætning i dansk ret, hvis indhold dog ikke kan fastslås med nøjagtighed137. På trods her-
af synes Højesteret at arbejde med et tostringet system fremfor én passivitetsregel. Det frem-
går bl.a. af U 2007.529/3 H, hvor det udtaltes, at ”der er ikke grundlag for at fastslå, at hav-
nen har undladt at reklamere rettidigt eller i øvrigt har udvist retsfortabende passivitet”.

Jens Ravnkilde har i bogen ”Passivitet” på baggrund af dette tostringede system forsøgt at
afmystificere området for den retsfortabende passivitet. Efter min overbevisning er forsøget
særdeles vellykket. I bogen benævnes de to veje til retsfortabelse som ”simpel passivitet” (den
ulovbestemte reklamationsret) og ”kvalificeret passivitet” (stiltiende frafald).

I dansk ret gælder en almindelig ulovfæstet reklamationsregel om, at den krænkede part skal
reklamere over et retsbrud inden rimelig tid, hvis muligheden for at gøre indsigelsen gælden-
de skal bevares138. Reglen har hjemmel i forholdets natur, og dens eksistensberettigelse må
udledes af et hensyn til den forpligtedes indrettelse efter, at status quo bevares139. Lejerens
indsigelse om, at ”forkøbsretten” er ukorrekt opfyldt, kan altså fortabes på grundlag af tidens
blotte gang140. For at den simple passivitet kan udløse retsfortabelse, skal udlejer enten være i
god tro om rettighedens eksistens eller være i ond tro herom, men dog være i god tro om leje-
rens vilje til at støtte ret på forholdet141. Reklamationsfristen indledes på det tidspunkt, hvor
lejeren blev eller burde være blevet bekendt med, at den aktuelle ”forkøbsret” er blevet for-
sømt142. Har lejeren aldrig modtaget et tilbud fra udlejer, vil han/hun almindeligvis ret hurtigt
blive opmærksom på ejendomsoverdragelsen. Det sker, når tredjemand ved denuntiation gør
lejeren opmærksom på kreditorskiftet. Lejeren må reagere inden rimelig tid fra dette tidspunkt
for at undgå et retstab (en ”samlet reklamation” fra lejerne via en underskriftindsamling er en
nærliggende mulighed). At lejeren ingen viden har omkring indholdet af retten til at overtage
ejendommen sammen med andre lejere, det er ikke til hinder for, at retten fortabes som følge
af passivitet, da retsvildfarelse som hovedregel ikke er en undskyldelig omstændighed, der
udskyder fristens begyndelsestidspunkt143. Fristens længde lader sig ikke præcist fastlægge,
eftersom den afhænger af mange forskelligartede forhold, bl.a. om en lang frist giver lejeren
en urimelig spekulationsmulighed144. Fristlængden må derfor ansættes på baggrund af sagens
konkrete omstændigheder.

137 Gomard: Obligationsret 3. del, s. 267f., samt Jensen: Retsfortabende passivitet – hvorfor, hvordan og hvor-
når?, s. 69ff.
138 Ravnkilde: Passivitet, s. 30.
139 Ravnkilde: Passivitet, s. 86ff.
140 I modsat retning Gomard: Obligationsret 3. del, s. 268, samt Jensen: Retsfortabende passivitet – hvorfor,
hvordan og hvornår?, s. 82.
141 Ravnkilde: Passivitet, s. 27.
142 Ravnkilde: Passivitet, s. 34.
143 Ravnkilde: Passivitet, s. 198.
144 Ravnkilde: Passivitet, s. 35.

RETTID 2016/Specialeafhandling 8 42

Da domstolene netop arbejder med et tostringet system, kan retstabet indtræde selv efter en
rettidig reklamation. Ved kvalificeret passivitet frafalder lejeren sin ret ved et stiltiende løfte
om ikke-brug af rettigheden, hvorved udlejer kan indrette sig efter, at status quo vil forblive
urørt. Retstabet hviler altså på et aftaleretligt grundlag, og her varetages også et indrettelses-
hensyn. Retsfortabelsen er betinget af, at passiviteten udvises under reaktionskrævende om-
stændigheder (f.eks. efter udlejers tilkendegivelse af, at han/hun ikke mener at være forpligtet
til at opfylde tilbudspligten145), og at udlejer er i ond tro om rettighedens eksistens og lejerens
vilje til at håndhæve retten146. Når lejeren ved eller burde vide, at passiviteten med føje kan
opfattes dispositivt, da må lejeren forsvare sin ret uden ugrundet ophold147.

Passivitetsreglerne gælder sideløbende med forældelseslovens almindelige forældelsesfrister.
I medfør af FL § 3, stk. 1, forældes lejerens ret til at overtage ejendommen i fællesskab med
andre lejere efter 3 år. Som hovedregel regnes fristen fra tilbudspligtens indtræden, jf. FL § 2,
stk. 1. Fristbegyndelsen suspenderes dog, indtil lejeren opnår viden eller burdeviden om den
aktuelle ”forkøbsret”, jf. FL § 3, stk. 2. Af FL § 3, stk. 3, nr. 4, følger den absolutte frist. For-
ældelse indtræder herefter senest 10 år efter tilbudspligtsaktualiseringen.

3.4: Lejernes reaktionsmuligheder
Lejernes retstilling er som nævnt ganske klar. Så længe den aktuelle ”forkøbsret” ikke er bort-
faldet ved passivitet eller forældelse, kan den forfølges af lejerne.

Såfremt tredjemand lider et tab som konsekvens heraf, må tredjemand være henvist til at rette
et erstatningskrav mod udlejer. Et krav om erstatning forudsætter naturligvis, at udlejer er
erstatningsansvarlig, samt at tabet kan dokumenteres. Dette opgør behandles ikke nærmere,
men det bemærkes, at udlejer kan være objektivt ansvarlig over for tredjemand på grundlag af
fuldstændig vanhjemmel, jf. KBL § 59, analogt148 eller en garanti149.

Det naturlige spørgsmål er herefter, hvilke reaktionsmuligheder lejerne har, når deres ret-
tighed i første omgang er blevet forbigået.

3.4.1: Anerkendelsespåstand
Lejerne kan anlægge et anerkendelsessøgsmål med påstand om, at udlejer skal anerkende, at
tilbudspligten ikke er behørigt iagttaget. Selvom lejerne får medhold ved domstolen, opnår de
ofte ikke ønskede resultat, fordi dommen ikke kan fuldbyrdes150. Lejerne vil derfor ofte være
interesserede i enten at anlægge et fuldbyrdelsessøgsmål eller at nedlægge flere påstande mod
(de) sagsøgte under samme sag, så anerkendelsespåstanden herigennem kombineres med
fuldbyrdelsespåstande(n). I TBB 2010.35 Ø fik tre lejere til dels medhold i deres anerkendel-
sespåstand, men ikke i deres fuldbyrdelsespåstand (om ”effektuering” af tilbudspligten151).

145 Ravnkilde: Passivitet, s. 114.
146 Ravnkilde: Passivitet, s. 26.
147 Ravnkilde: Passivitet, s. 202.
148 Munk-Hansen: Fast ejendom, s. 474.
149 Munk-Hansen: Fast ejendom, s. 330ff.
150 Bang-Pedersen og Christensen: Den civile retspleje, s. 108f.
151 Se herom i afsnit 3.4.3.

RETTID 2016/Specialeafhandling 8 43

Selvom den aktuelle ”forkøbsret” alene kan udnyttes af flere lejere i fællesskab, kan en lejer
formentlig på egen hånd anlægge et anerkendelsessøgsmål152.

3.4.2: Tilskødning af ejendommen
Der kan eventuelt fremsættes påstand om tilskødning af ejendommen. Denne fuldbyrdelse-
spåstand forudsætter, at en stiftet andelsboligforening har accepteret udlejers tilbud og herved
opnået ejendomsretten til ejendommen. Er ejendommen overgået til tredjemand ved tinglyst
endeligt skøde i strid hermed, opstår en konflikt mellem andelsboligforeningen og tredjemand
om adkomsten til ejendommen. Andelsboligforeningens ejendomsret afledes af den aktuelle
”forkøbsret”, og den kan følgelig ikke ekstingveres af tredjemand. Desuden går andelsbolig-
foreningens ret forud for tredjemands ret, da tredjemands retmæssige opnåelse af ejendoms-
retten er betinget af, at lejerne ikke accepterer tilbuddet, eller at andelsboligforeningens accept
kan afvises.

For at få tilskødet ejendommen må andelsboligforeningen (som minimum) rette sagsanlægget
mod personen, som ifølge tingbogen er berettiget til at råde over ejendommen, da kun denne
er legimiteret til at råde over ejendommen i retlig henseende, jf. TL § 10, stk. 1.

I U 2006.3281 H blev ejendommen endeligt overdraget til tredjemand, efter et flertal af lejer-
ne havde afgivet ugyldige afkaldserklæringer. Lejerne havde stiftet en andelsboligforening,
som fik medhold i, at ejendommen skulle tilskødes denne. Andelsboligforeningen opfyldte
dagældende deltagerbetingelse i LL § 103, stk. 5, 1. led, og accepterede tilbuddet, inden ac-
ceptfristens udløb. Sagsanlægget var rettet mod bl.a. tredjemand.

I lignende tilfælde, hvor en andelsboligforening på trods af en rettidig accept ikke overtager
ejendommen, består muligheden for tilskødning. Om end det er væsentligt at være opmærk-
som på, at en sag kan versere ved domstolene i op til flere år, før der foreligger en endelig
afgørelse. Derfor kan forholdene ændre sig betydeligt undervejs. Det er f.eks. meget muligt, at
nogle andelshavere er fraflyttet ejendommen som følge af ophørte lejemål, og at ”deres” lej-
ligheder er blevet genudlejet. Ny lejere, som således har erhvervet en brugsret fra tredjemand
eller en anden senere ejer, må formentlig kunne tvinges til at flytte. Det skyldes, at deres
hjemmelsmand ikke har været materielt berettiget til at udleje lejlighederne, eftersom andels-
boligforeningen fra accepttidspunktet overtog dispositionsretten153.

3.4.3: Opfyldelse af tilbudspligten
I andre tilfælde er acceptfristen (reelt) aldrig er begyndt at løbe. Det gælder: 1) når overdra-
gelsen til tredjemand er sket, uden lejerne er blevet tilbudt ejendommen, 2) når et tilbud fra
udlejer tilsidesættes pga. en kunstig høj pris, samt 3) når udlejer dog har fremsendt et tilbud,
men aldrig opfyldt sin oplysningspligt.

Såfremt lejerne ønsker at påberåbe den aktuelle ”forkøbsret”, kan de anlægge sag med på-
stand om naturalopfyldelse af tilbudspligten. Dette indebærer, at lejerne skal have ejendom-
men tilbudt (på ny), men skal de oprindelige lejere, som boede i ejendommen på tidspunktet
for den tilbudspligtsudløsende disposition, eller de nuværende lejere modtage tilbuddet? Her

152 Gomard og Kistrup: Civilprocessen, s. 539.
153 TBB 2006.155 af Andersen, afsnit 7.

RETTID 2016/Specialeafhandling 8 44

er en lejerudskiftning ligeledes meget tænkelig. Såfremt lejerne får medhold i deres påstand,
synes den eneste løsning at være, at ejendommen tilbydes de nuværende lejere. Løsningen
stemmer overens med, at tilbudsfremsættelsestidspunktet almindeligvis er bestemmende for
afgrænsningen af de lejere, som skal have tilbud154. Desuden har oprindelige lejere, hvis le-
jemål er ophørt, alligevel ingen mulighed for at blive medlem af den kommende andelsbolig-
forening155.

Lejerne kan naturligvis forlange at få ejendommen tilbudt på de vilkår, som enten blev eller
skulle have været tilbudt lejerne i forbindelse med den tilbudspligtsudløsende disposition, jf.
GD 1990/04 Ø. I samme dom blev det desuden fastslået, at den aktuelle ”forkøbsret” indpla-
cerer sig i prioritetsrækkefølgen pr. den dag, tilbudspligten aktualiseres. Det indebærer, at
lejerne som udgangspunkt ikke skal respektere senere stiftede ejendomsbyrder og pantehæf-
telser156.

Også her må sagsanlægget (i det mindste) rettes mod den, som har tingbogslegitimationen. En
påstand om naturalopfyldelse af tilbudspligten giver herudover anledning til en anden proces-
suel overvejelse, nemlig spørgsmålet om rette sagsøger.

I TBB 2011.35 Ø udtalte Østre Landsret, at ”der ved udnyttelse af tilbuddet [er] tale om en
art samfordringsret, hvorefter lejerne alene i et vist fællesskab […] vil kunne udnytte et tilbud
om at få en ejendom overdraget”. På denne baggrund fandt domstolen ikke, at ”sagsøgerne
som lejere i ejendommen selvstændigt kan gøre denne ret gældende, eller at sagsøgerne, der
ikke har anlagt sagen i et forpligtende fællesskab med andre lejere, i øvrigt opfylder betingel-
serne for at kunne imødekomme et tilbud efter reglerne om tilbudspligt”.

Østre Landsrets udtalelse er ikke overraskende, eftersom den aktuelle ”forkøbsret” kun kan
udnyttes, hvis en gruppe lejere bliver enige herom. Gruppen skal bestå af tilstrækkelig mange
lejere til, at deltagerkravet i ABL § 2, stk. 1, kan opfyldes. Medhold ved domstolene i en på-
stand om naturalopfyldelse af tilbudspligten kan derfor alene opnås, såfremt påstanden ned-
lægges af mindst 60% af lejerne i forening (tidligere 50%, jf. dagældende LL § 103, stk. 5, 1.
led). Der er altså tale om et nødvendigt procesfællesskab (litis consortium)157.

Selvom tilbuddet skal gives til de nuværende lejere, må det nødvendige procesfælleskab ud-
gøres af de oprindelige lejere, da det er deres aktuelle ”forkøbsret”, som er blevet undertrykt.
Heraf følger, at det for hver lejerudskiftning bliver sværere at kunne anlægge sagen. Når en
oprindelig lejers lejemål ophører, har lejeren ikke længere nogen konkret interesse i sagen, da
lejeren fra dette tidspunkt ikke længere kan opnå medlemsskab af en andelsboligforening stif-
tet ved erhvervelse af ejendommen. Lejeren opfylder derfor ikke længere alle betingelserne
for at have retlig interesse i at få behandlet sagen158.

De tre sagsøgere i TBB 2011.35 Ø havde ingen bemyndigelse til at repræsentere øvrige pro-
cesfæller. En ret til at repræsentere øvrige procesfæller følger af RPL § 256, hvorefter ude-

154 Se afsnit 2.9.1.
155 Se afsnit 2.9.1.2.
156 En ny lejer, som er tilflyttet i ”mellemperioden”, er muligvis en undtagelse til dette udgangspunkt, se afsnit
2.10.
157 Bang-Pedersen og Christensen: Den civile retspleje, s. 260.
158 Bang-Pedersen og Christensen: Den civile retspleje, s. 108ff.

RETTID 2016/Specialeafhandling 8 45

blevne personer kan repræsenteres af de mødte personer. Det forudsættes dog, at stævningen
er underskrevet af alle procesfællerne159.

Samlet må det konstateres, at tidens blotte gang og den heraf forventelige lejerudskiftning kan
gøre det besværligt eller ligefrem umuligt at få medhold i en påstand om, at tilbudspligten
skal opfyldes behørigt.

3.4.4: Erstatning
De oprindelige lejere kan i stedet nedlægge påstand om erstatning af det tab, som er fulgt af
den ukorrekte opfyldelse af tilbudspligten. Da der som nævnt foreligger et nødvendigt proces-
fælleskab med hensyn til kravet om naturalopfyldelse af tilbudspligten, må det samme gælde
ved et krav om erstatning160.

Sagsanlægget kan enten rettes mod udlejer, som ikke opfyldte sin tilbudspligt (og derfor er
objektivt ansvarlig for tabet, fordi tilbudspligten ifølge loven skal opfyldes inden endelig
ejendomsoverdragelse til anden side), eller den nuværende ejer (den enkelte lejers ret kan dog
være fortrængt af en senere ejer jf. LL § 7, stk. 1, 3. pkt.).

Der findes ingen domme, hvori lejerne tilkendes erstatning på baggrund af, at deres aktuelle
”forkøbsret” er blevet forsømt.

I GD 1990/04 Ø udtalte Østre Landsret, at udlejer havde tilsidesat sin tilbudspligt, og derved
forelå det fornødne erstatningsgrundlag. Landsretten tog dog ikke nærmere stilling til lejernes
erstatningskrav, da størrelsen heraf var uvis. Det var endda usikkert, om der overhovedet kun-
ne dokumenteres et tab.

Der er intet mystisk ved den manglende retspraksis på området. Det vil nemlig oftest være en
umulig opgave for lejerne at dokumentere et tab. Særligt, når ejendommen er blevet overdra-
get uden lejernes viden, står det klart, at det næppe efterfølgende kan bevises, at lejerne ville
have stiftet en andelsbolig, som ville og var i stand til at erhverve ejendommen, dersom til-
budspligten var blevet opfyldt. Da tabet således ikke ofte lader sig bevise, vil det på trods af
udlejers objektive ansvar for tabet immervæk være nyttesløst at føre en erstatningssag.

Kapitel 4: Afsluttende bemærkninger
4.1: Konklusion
I første del af specialet var formålet at fastslå den gældende retstilstand på området for lejelo-
vens tilbudspligt for at bringe lys over regelsættes svage punkter.

For at opnå dette resultat foretoges en detaljeret undersøgelse af regelsættet fra ende til anden.
Nogle væsentlige konklusioner undervejs var: 1) at tilbudspligtsreglerne følger det almindeli-
ge ejendomsbegreb i dansk ret, 2) at tilbudspligten kan udløses af andre transaktionsformer
end de i LL § 102, stk. 1, nævnte, 3) at tilbuddet skal gives til de lejere, som har en aktuel
brugsret på tilbudsfremsættelsestidspunktet, samt 4) at ejendommen kan videresælges inden
for ”fredningsperioden” på mindre gunstige vilkår uden iagttagelse af tilbudspligten.

159 Gomard og Kistrup: Civilprocessen, s. 540 (note 5).
160 Bang-Pedersen og Christensen: Den civile retspleje, s. 261.

RETTID 2016/Specialeafhandling 8 46

Undersøgelsen viste tidligt, at tilbudspligtsreglerne er præget af uklarheder, som gør reglerne
besværlige at håndtere.

Eftersom regelsættet kan medføre uoverskuelige konsekvenser og konflikter, kan man let få
en fornemmelse af, at beslutningen om at vedtage reglerne var en smule forhastet. De uover-
skuelige konsekvenser fremtræder f.eks., når udlejer foretager udstykning. Loven er klar i
spyttet og bestemmer, at tilbudspligten opretholdes på trods af udstykningen, men den anviser
ikke, hvorledes opretholdelsen foregår i praksis. De teoretiske løsninger herpå forekommer
utilstrækkelige. At vælge en af løsningerne er nærmest et valg mellem pest og kolera. Det er
ligeledes problematisk, at tilbudspligtsreglerne tildeler lejerne en acceptfrist på mindst 10
uger uden at indkalkulere de potentielle lovsammenstød mellem regelsættet og andre lovregler
(f.eks. BRL § 48). Desuden kan sammenblandingen af tilbudspligten og en uberettiget ophæ-
velse resultere i nærmest uløselige konflikter.

I et regelsæt som dette, hvor udlejers sædvandlige ejerbeføjelser indskrænkes, og hvor tred-
jemands retsstilling kan påvirkes af, om tilbudspligten er behørigt opfyldt eller ej, forekom-
mer det hensigtsmæssigt med faste rammer. Denne opgave løftes ikke af tilbudspligtsreglerne,
da regelsættet arbejder med uudtømmende lister. Det gælder listen over de overdragelsesfor-
mer, som udløser tilbudspligten, samt listen over de sædvanlige oplysninger, som er nødven-
dige at fremsende til lejerne for at igangsætte acceptfristen.

Herudover er der åbenlyse huller i regelsættet, som kan udnyttes til at omgå tilbudspligten
eller hensigten bag denne. Den omtalte ”flerholdingselskabsmodel” er øjensynligt helt i over-
ensstemmelse med loven, selvom den tydeligvis kan anvendes til omgåelse af tilbudspligten.
Ligeledes mangler tilbudspligtsreglerne en bestemmelse om, at syn og skøn skal optages, når
salget sker mellem interesseforbundne parter. Uden en sådan bestemmelse synes lejerne at
være kastet for løverne. At hjælp kan søges hos domstolene retfærdiggør ikke et ufuldstændigt
regelsæt.

I sidste del af specialet var formålet at klarlægge lejernes retsstilling og reaktionsmuligheder,
når deres aktuelle ”forkøbsret” er blevet forbigået.

Det bemærkedes her, at regelsættes mange uklarheder og den manglende kontrol med tilbuds-
pligtens opfyldelse nærmest af natur medfører, at overdragelser (bevidst eller ubevidst) gen-
nemføres i strid med tilbudspligtsreglerne. Hertil kommer, at tilbudspligten er bekostelig og
tidskrævende at opfylde, samt at den kan komme i vejen for en hensigtsmæssig selskabsom-
strukturering. Disse elementer tilskynder til omgåelse af reglerne.

Det konkluderedes herefter, at lejernes aktuelle ”forkøbsret” ikke kan ekstingveres af en er-
hverver af ejendommen, men at retten dog kan fortabes som følge af passivitet eller forældel-
se. På trods af den tinglige beskyttelse er lejernes reaktionsmuligheder ofte begrænsede, så-
fremt en andelsboligforening ikke allerede har accepteret et fremsat tilbud. Begrænsningerne
viser sig, når der sker lejerudskiftning, da der mellem de oprindelige lejere består et nødven-
digt procesfælleskab. Desuden vil det sjældent være muligt for lejerne at dokumentere et øko-
nomisk tab ved, at tilbudspligten ikke er opfyldt korrekt.

Samlet set må det konkluderes, at tilbudspligtsreglernes uklarheder og mangler skaber en rets-
tilstand præget af manglende retssikkerhed. Udlejer har fået presset en pligt ned over hovedet
og får intet til gengæld herfor. Såfremt udlejer ikke opfylder denne pligt, må lejerne reagere
herpå, men deres reaktionsmuligheder udvandes i takt med lejerudskiftningen i ejendommen.

RETTID 2016/Specialeafhandling 8 47

Situationen er ganske uheldig, og det synes aldeles berettiget at stille sig skeptisk over for, om
det kan retfærdiggøres at bibeholde tilbudspligtsreglerne i deres nuværende tilstand.

Litteraturfortegnelse:
Fagbøger:

• Andersen, Lennart Lynge og Madsen, Palle Bo: Aftaler og mellemmænd, 6. udgave,
Karnov Group, 2012.

• Bang-Pedersen, Ulrik Rammeskov og Christensen, Lasse Højlund: Den civile retsple-
je, 3. udgave, Forlaget Pejus, 2015.

• Dürr, Mogens, Witte, Timmy og Jonasson, Kristin: Administration af boliglejemål,
Bind 2 af 2, Ejendomsforeningen Danmark, Schultz Information, 2010.

• Elmer, Michael og Skovby, Lise: Ejendomsretten 1, 4. udgave, Jurist- og Økonomfor-
bundets Forlag, 1999.

• Evald, Jens og Schaumburg-Müller, Sten: Retsfilosofi, retsvidenskab og retskildelære,
Jurist- og Økonomforbundets Forlag, 2004.

• Gomard, Bernhard: Fogedret, 4. udgave, Jurist- og Økonomforbundets Forlag, 1997.
• Gomard, Bernhard: Obligationsret 3. del, 2. udgave ved Torsten Iversen, Jurist- og

Økonomforbundets Forlag, 2009.
• Gomard, Bernhard og Kistrup, Michael: Civilprocessen, 7. udgave, Karnov Group,

2013.
• Grubbe, Niels og Edlund, Hans Henrik: Boliglejeret, 2. udgave, Karnov Group, 2015.
• Illum, Knud: Dansk Tingsret, 3. udgave, Juristforbundet, 1976.
• Jespersen, Halfdan Krag: Lovgivningens fast ejendom-begreb med særligt henblik på

lejeforhold, bidrag til Iversen, Torsten, Kristensen, Lars Hedegaard og Werlauff, Erik
(red.): Hyldestskrift til Jørgen Nørgaard, Jurist- og Økonomforbundets Forlag, 2003.

• Jespersen, Halfdan Krag: Lejeret 1, Jurist- og Økonomforbundets Forlag, 1989.
• Jespersen, Halfdan Krag: Lejeret 2, Jurist- og Økonomforbundets Forlag, 1989.
• Kallehauge, Holger og Blom, Arne: Kommentar til lejelovene I, Nyt Nordisk Forlag

Arnold Busck, 1980.
• Kallehauge, Holger, Blom, Arne og Ehlers, Knud: Kommentar til lejelovene I, Nyt

Nordisk Forlag Arnold Busck, 1976.
• Munk-Hansen, Carsten: Fast ejendom, Jurist- og Økonomforbundets Forlag, 2010.
• Munck, Noe og Kristensen, Lars Hedegaard: Selskabsformerne, 7. udgave, Jurist- og

Økonomforbundets Forlag, 2014.
• Neville, Mette: Andelsboligforeningsloven med kommentarer, 4. udgave, Karnov

Group, 2012.
• Pedersen, Jan, Siggaard, Kurt, Winther-Sørensen, Niels, Bundgaard, Jakob, Jeppesen,

Inge Langhave, Kerzel, Malene, Ferniss, Jane, Eriksen, Claus Hedegaard og Witten-
dorff, Jens: Skatteretten 1, 6. udgave, Karnov Group, 2013.

• Pedersen, Jan, Kerzel, Malene, Ferniss, Jane og Eriksen, Claus Hedegaard: Skatteret-
ten 2, 7. udgave, Karnov Group, 2015.

• Ravnkilde, Jens: Passivitet, 2. udgave, Karnov Group, 2013.
• Sandøe, Niels og Svaneborg, Thomas G.: Andre folks penge, 1. udgave, Jyllands-

Postens Forlag, 2013.

RETTID 2016/Specialeafhandling 8 48

• Ussing, Henry: Aftaler, 3. udgave, u.f, 1950
• Willumsen, Hans: Lærebog i tinglysnings, 3. udgave, Jurist- og Økonomforbundets

Forlag, 2004.

Artikler (Karnov Litteratur):

• RR.7.2014.60 af Hermansen, Anders og Blach, Maj: Ejendomstransaktioner: Juridi-
ske og praktiske overvejelser.

• TBB 2000.457 af Bang-Pedersen, Ulrik Rammeskov: Forkøbsrettigheder og anparts-
lejligheder (”ideelle anparter”).

• TBB 2006.155 af Andersen, Søren: Krav til – og problemstillinger i forbindelse med -
opfyldelse af reglerne om tilbudspligt efter lejeloven.

• TBB 2006.167 af Pedersen, Jesper Bøge: Visse problemstillinger i relation til tilbuds-
pligten efter lejelovens kap. XVI.

• TBB 2010.3 af Madsen, Lars Henrik Gam: Udlejers uretmæssige ophævelse.
• U 1975B.205 af Arnskov, Chr.: 1975-lejelovene.
• U 1993B.216 af Malmquist, Ole: Varmesynsrapporter.
• U 1996B.7 af Bang-Pedersen, Ulrik Rammeskov: Ejerlejligheder Ejerforeningens stil-

ling ved en ejers konkurs.

Artikler (Huset: magasinet for hele ejendomsbranchen):

• Roikjer, Mads og Hesselholt, Lærke: Selskabsretlig omstrukturering, 2004, nr. 1, s.
18-19.

• Udsen, Jens Erik: Afskaf tilbudspligten, 1995, nr. 11, s. 3.

Artikler (Jyllands-Posten):

• Sandøe, Niels: Hvilken tilbudspligt?, Jyllands-Posten Erhverv, d. 18. maj 2010.
• Sandøe, Niels og Andersen, Lene: Tusindvis af lejere snydt til at købe boligen til over-

pris, Jyllands-Posten Erhverv, d. 19. december 2013.

Afhandlinger:

• Klüver, Maria Elena: Redegørelse for reglerne om tilbudspligt efter lejeloven, Justitia,
1998, nr. 1.

• Jensen, Camilla Hørby: Retforstabende passivitet – hvorfor, hvordan, hvornår?, Ju-
rist- og Økonomforbundets Forlag, 2007.

Betænkninger:

• Lejelovskommissionens betænkning 1997 nr. 1331
• Redegørelse afgivet i juli 1980 af en arbejdsgruppe nedsat af boligministeren: Andels-

boliger. Overdragelsesregler mv., trykt udgave.

RETTID 2016/Specialeafhandling 8 49

Ministersvar:

• Boligministerens svar på spørgsmål 79, 28. februar 1991
• Socialministeriets svar på spørgsmål 319, 14. juni 2010.

Domsregister:
• FM 1996.60/1 V
• GD 1990/04 Ø
• GD 1990/17 B
• GD 1993/15 Ø
• GD 1999/48 Ø
• GD 2004/07 Ø
• GD 2004/24 Ø
• TBB 2002.260 B
• TBB 2002.292 Ø
• TBB 2003.26 Ø
• TBB 2004.114 Ø
• TBB 2008.595 V
• TBB 2009.333 B
• TBB 2011.35 Ø
• TBB 2012.402 H
• TBB 2015.369 Ø
• U 1979.27 H
• U 1981.766 Ø
• U 1983.23 H
• U 1983.830 Ø
• U 1991.736 H
• U 1992.357 Ø
• U 1993.868 H
• U 2003.796 Ø
• U 2003.1624/1 Ø
• U 2004.2221 Ø
• U 2006.3281 H
• U 2007.529/3 H
• U 2012.2360/1 H
• ØLD af 6. marts 1987, 17. afd., sag nr. 125/1985 og sag nr. 132/1985.

Lovregister:
Aktieavancebeskatningsloven (AABL): Lovbekendtgørelse 2015-09-08 nr. 1082 Aktieavan-

cebeskatningsloven.

Andelsboligforeningsloven (ABL): Lovbekendtgørelse 2015-03-21 nr. 447 om andelsbo-
ligforeninger og andre boligfællesskaber.

RETTID 2016/Specialeafhandling 8 50

Aftaleloven (AFTL): Lovbekendtgørelse 1996-08-26 nr. 781 om aftaler og
andre retshandler på formuerettens område.

Boligreguleringsloven (BRL): Lovbekendtgørelse 2015-07-01 nr. 810 om midlerti-
dig regulering af boligforholdene.

Erhvervslejeloven (EHL): Lovbekendtgørelse 2010-12-16 nr. 1714 om leje af
erhvervslokaler.

Ejerlejlighedsloven (ELL): Lovbekendtgørelse 2010-12-16 nr. 1713 om ejerlej-
ligheder.

Forældelsesloven (FL): Lovbekendtgørelse 2015-11-09 nr. 1238 om foræl-
delse af fordringer.

Fusionsskatteloven: Lovbekendtgørelse 2015-08-24 nr. 1017 om fusion,
spaltning og tilførsel af aktiver m.v.

Købeloven (KBL): Lovbekendtgørelse 2014-02-17 nr. 140 Købeloven.

Lejeloven (LL): Lovbekendtgørelse 2015-07-01 nr. 809 af lejeloven.

Retsplejeloven (RPL): Lovbekendtgørelse 2015-11-16 nr. 1255 Retsplejelo-
ven.

Straffeloven (STRFL): Lovbekendtgørelse 2015-07-09 nr. 873 Straffeloven.

Tinglysningsbekendtgørelsen: Bekendtgørelse 2009-09-03 nr. 834 om tinglysning i
tingbogen (fast ejendom).

Tinglysningsloven (TL): Lovbekendtgørelse 2014-09-30 nr. 1075 om tinglys-
ning.

Tvangsauktionsvilkårene: Bekendtgørelse 1978-12-15 nr. 652 om tvangsaukti-
onsvilkår (fast ejendom).

Udstykningsloven (UL): Lovbekendtgørelse 2013-10-07 nr. 1213 om udstyk-
ning og anden registrering i matriklen.

Udlejningsbyggeriloven (ophævet): Lovbekendtgørelse 2004-12-07 nr. 1218 om fremme
af privat udlejningsbyggeri.

Virksomhedsomdannelsesloven (VOL): Lovbekendtgørelse 2015-08-04 nr. 934 om skattefri
virksomhedsomdannelse.

Bilag:
1) Sandøe: Hvilken tilbudspligt, Jyllands-Posten Erhverv, d. 18. maj 2010.
2) Sandøe og Andersen: Tusindvis af lejere snydt til at købe boligen til overpris, Jyl-

lands-Posten Erhverv, d. 19. december 2013.
3) Socialministeriets svar på spørgsmål 319, 14. juni 2010.

RETTID 2016/Specialeafhandling 8 51

4) Boligministerens svar til boligudvalget, spm. 79, 28. februar 1991
5) ØLD af 6. marts 1987, 17. afd., sag nr. 125/1985 og sag nr. 132/1985

	Kapitel 1: Introduktion
	1.1: Indledning
	1.2: Problemformulering
	1.3: Metode
	1.4: Terminologi

	Kapitel 2: Lejelovens tilbudspligt
	2.1: Lejelovens tilbudspligtsregler i oversigtsform
	2.2: Oprids af tilbudspligtens historie
	2.3: Meningen med tilbudspligtsreglerne?
	2.4: Den betingede aftale mellem udlejer og tredjemand
	2.5: Er tilbudspligten reelt udtryk for en forkøbsret?
	2.5.1: Rettighedens tinglige beskyttelse

	2.6: Omfattede ejendomme
	2.6.1: Ejendomsbegrebet
	2.6.2: Afgrænsning af de tilbudspligtige ejendomme

	2.7: Matrikulære ændringer
	2.8: Tilbudspligtens indtræden
	2.8.1: ”En del” af ejendommen
	2.8.2: Salg, herunder salg på tvangsauktion
	2.8.3: Mageskifte
	2.8.4: Gave, arv og bodeling
	2.8.5: Virksomhedsomdannelse
	2.8.6: Fusion
	2.8.7: Spaltning
	2.8.8: Aktie/anparts-overdragelse (herunder aktie/anparts-ombytning)

	2.9: Tilbudspligtens opfyldelse
	2.9.1: Hvilke lejere skal modtage tilbud fra udlejer og hvornår?
	2.9.1.1: Frist for tilbudsfremsættelsen?
	2.9.1.2: Opsagte beboelseslejemål
	2.9.1.3: Ophævede beboelseslejemål

	2.9.2: Sædvanlige oplysninger
	2.9.3: Syn og skøn
	2.9.3.1: Salgsaftale mellem interesseforbundne parter

	2.10: Dispositionsretten i ”mellemperioden”
	2.11: Lejerne accepterer tilbuddet
	2.12: Lejerne accepterer ikke tilbuddet
	2.12.1: Videreoverdragelse i ”fredningsperioden”
	2.12.1.1: Videresalg
	2.12.1.2: Andre videreoverdragelser end ved salg
	2.12.1.3: Væsentlige forandringer

	2.12.2: Hvad med aktie- eller anpartsoverdragelser?

	Kapitel 3: Ukorrekt opfyldelse af tilbudspligten
	3.1: Årsagen til den ukorrekte opfyldelse
	3.2: Kontrol af tilbudspligtens overholdelse?
	3.3: Lejernes retsstilling
	3.3.1: Fortabelse af overtagelsesretten ved passivitet eller forældelse

	3.4: Lejernes reaktionsmuligheder
	3.4.1: Anerkendelsespåstand
	3.4.2: Tilskødning af ejendommen
	3.4.3: Opfyldelse af tilbudspligten
	3.4.4: Erstatning

	Kapitel 4: Afsluttende bemærkninger
	4.1: Konklusion

	Litteraturfortegnelse:
	Domsregister:
	Lovregister:
	Bilag:

