

HÖGSTA DOMSTOLENS BESLUT

meddelat i Stockholm den 21 oktober 2011

Mål nr

Ö 3072-09

KLAGANDE

Eva Lindh Skyttthammar, 470607-0366

Ryds Gård 1 A

643 94 Vingåker

Ombud: Advokat Per-Anders Bönner

Advokatfirman Bönner och Frisé AB

Box 77

590 41 Rimforsa

MOTPART

ROLF Gunnar Andersson, 410309-1957

Box 27

610 14 Rejmyre

Ombud: Advokat Bertil Dahl

Advokatfirman Bertil Dahl AB

Box 2228

600 02 Norrköping

Dok.Id 59712

HÖGSTA DOMSTOLEN	Postadress	Telefon 08-561 666 00	Expeditionstid
Riddarhustorget 8	Box 2066	Telefax 08-561 666 86	08:45-12:00
	103 12 Stockholm	E-post:	13:15-15:00
		hogsta.domstolen@dom.se	
		www.hogstadamstolen.se	

SAKEN

Förlängning av arrendeavtal

ÖVERKLAGADE AVGÖRANDET

Göta hovrätts beslut 2009-06-25 i mål ÖÄ 3296-08

Hovrättens beslut

se Bilaga

HÖGSTA DOMSTOLENS AVGÖRANDE

Högsta domstolen förklarar att Eva Lindh Skytthammars intresse att kunna förfoga över arrendestället på Finspång Ryd 5:1 för åretruntboende påtagligt överväger Rolf Anderssons intresse av fortsatt arrende.

Högsta domstolen meddelar prövningstillstånd i målet i övrigt.

Med ändring av hovrättens beslut förklarar Högsta domstolen att arrendeförhållandet mellan Eva Lindh Skytthammar och Rolf Andersson har upphört den 30 juni 2009.

Rolf Andersson medges uppskov med att avträda från arrendet till den 31 mars 2012. Arrendevillkoren ska gälla oförändrade till uppskovstidens utgång.

Med ändring av hovrättens beslut i fråga om rättegångskostnader befrias Eva Lindh Skytthammar från skyldigheten att ersätta Rolf Andersson för rättegångskostnad i hovrätten samt förpliktas Rolf Andersson att betala Eva Lindh

Skytthammars rättegångskostnad i hovrätten med 10 000 kr, avseende ombudsarvode, jämte ränta enligt 6 § räntelagen från den 25 juni 2009 till dess betalning sker.

Rolf Andersson ska ersätta Eva Lindh Skytthammar för rättegångskostnad i Högsta domstolen med 100 000 kr, avseende ombudsarvode, jämte ränta enligt 6 § räntelagen från dagen för Högsta domstolens avgörande till dess betalning sker.

YRKANDEN I HÖGSTA DOMSTOLEN M.M.

Eva Lindh Skytthammar har yrkat att Högsta domstolen med upphävande av hovrättens avgörande ska fastställa arrendenämndens beslut. Hon har vidare yrkat att Högsta domstolen ska befria henne från skyldigheten att ersätta Rolf Andersson för hans rättegångskostnad i hovrätten samt förplikta Rolf Andersson att ersätta henne för rättegångskostnad där.

Rolf Andersson har bestritt ändring.

Parterna har yrkat ersättning för rättegångskostnad i Högsta domstolen.

Högsta domstolen har meddelat prövningstillstånd i frågan huruvida – utifrån vad hovrätten och arrendenämnden funnit utrett i fråga om hinder mot nyttjande samt vanvård av arrendestället – enligt 10 kap. 5 § första stycket 5 jordabalken Eva Lindh Skytthammars intresse att kunna förfoga över arrendestället för åretruntboende påtagligt överväger Rolf Anderssons intresse av fortsatt arrende. Högsta domstolen har förklarat frågan om meddelande av

prövningstillstånd rörande målet i övrigt vilande.

SKÄL

Bakgrund

1. Fastigheterna Finspång Ryd 5:1 och 6:1 ägs av Eva Lindh Skytthammar. Ryd 5:1, som har en areal om ca 2,5 ha, är omgiven av Ryd 6:1, vars areal är ca 70 ha. Eva Lindh Skytthammar förvärvade Ryd 6:1 i augusti 2002 och Ryd 5:1 i september året därpå. Hon och hennes make är bosatta i mangårdsbyggnaden på Ryd 6:1. Fastigheterna är belägna i anslutning till sjön Tisnaren.
2. På Ryd 5:1 finns en mindre bostadsbyggnad, ett torrdass och en sjöbod med brygga. Byggnaderna, som ägs av Rolf Andersson, har funnits på fastigheten sedan mitten av 1900-talet. De ägdes tidigare av Rolf Anderssons farfar. Rolf Andersson förvärvade byggnaderna år 1981 och det är klarlagt att det är fråga om ett bostadsarrende. Arrendemarken, på vilken bostadshuset och torrdasset finns, är omkring 400 kvadratmeter stor. Sjöboden är inte belägen på arrendemarken.
3. I september 2006 sade Eva Lindh Skytthammar reservationsvis upp arrendeavtalet varefter hon yrkade att arrendenämnden i Linköping skulle förklara att arrendeförhållandet skulle upphöra den 30 juni 2009 eller, i andra hand, fastställa viss högre arrendeavgift. Eva Lindh Skytthammar åberopade bl.a. att Rolf Andersson åsidosatt sina skyldigheter som arrendator, att arrenderätten därför var förverkad och att hon avsåg att använda arrende-

marken för egen del för att bygga en åretruntbostad.

4. Arrendenämnden fann att uppförandet av ett nytt bostadshus för permanentboende i och för sig utgjorde saklig grund för uppsägning, men att Eva Lindh Skytthammar inte hade visat tillräckliga skäl för att arrendeförhållandet skulle upphöra med tillämpning av bestämmelserna i 10 kap. 5 § första stycket 5 jordabalken. Däremot förelåg enligt nämnden skäl för uppsägning med stöd av den s.k. generalklausulen i 10 kap. 5 § första stycket 6. Nämnden fann även att Rolf Andersson hade åsidosatt sina förpliktelser som arrendator i sådan mån att arrendeförhållandet inte skulle förlängas.

Arrendenämnden förklarade därför att arrendeavtalet skulle upphöra.

5. Hovrätten fann i det överklagade beslutet att det hade förekommit viss vanvård på arrendestället, men att omständigheterna var sådana att det som lagts Rolf Andersson till last var av endast ringa betydelse och att arrenderätten därmed inte var förverkad. Rolf Andersson hade inte heller i övrigt åsidosatt sina förpliktelser i sådan mån att arrendet skulle upphöra.

6. Hovrätten kom vidare fram till att Eva Lindh Skytthammar hade gjort sannolikt att hon skulle använda arrendestället för bebyggelse av annat slag, men att hon inte hade ett så starkt intresse av att förlägga den planerade bebyggelsen på just den arrenderade marken att hennes intresse påtagligt övervägde Rolf Anderssons intresse av ett fortsatt arrende. Det fanns därmed inte tillräckliga skäl för att bryta Rolf Anderssons besittningsskydd på den grunden. Det hade inte heller framkommit sådana skäl som krävs för att skyddet skulle brytas med tillämpning av generalklausulen. Hovrätten

återförvisade ärendet till arrendenämnden för prövning av arrendevillkoren.

Tillämpliga regler m.m.

7. Av 10 kap. 5 § jordabalken framgår det att arrendatorn vid ett bostadsarrende, trots jordägarens uppsägning, har rätt till förlängning av arrendavtalet utom i vissa särskilt uppräknade situationer. Sålunda gäller bl.a. enligt första stycket 5 att det saknas rätt till förlängning när jordägaren gör sannolikt att arrendestället ska användas för bebyggelse av annat slag än det som avses med upplåtelsen samt jordägarens intresse av att kunna förfoga över arrendestället för sådant ändamål påtagligt överväger arrendatorns intresse av fortsatt arrende. Prövningstillståndet tar sikte enbart på den avvägning som ska göras mellan jordägarens och arrendatorns intressen.

8. Arrendereglerna reformerades år 1968. Ett syfte bakom reformen var att väsentligt stärka rättsställningen för de arrendatorer som ägde eller tänkte uppföra ett eget bostadshus på den arrenderade marken. Reformen tog i fråga om bostadsarrende framför allt sikte på sommarstugor och annan fritidsbebyggelse. (Se NJA II 1968 s. 144.)

9. Besittningsskyddet vid uppsägning utgör en grundläggande beståndsdel i bostadsarrendatorns rättigheter gentemot jordägaren. Sålunda framhålls det i lagförarbetena att starka skäl talar för att bostadsarrendatorn tillförsäkras viss garanti för att hans besittning av den arrenderade jorden inte blir endast tillfällig och för att han vid arrendeperiodens slut inte blir utlämnad åt jordägarens godtycke. Samtidigt understryks det att ett besittningsskydd inte får medföra ett alltför stort ingrepp i parternas avtalsfrihet. Avsikten med besittningsskyddet är således inte att arrendemarken mer eller mindre

definitivt ska undandras jordägaren. Denne bör inte heller hindras från att använda marken på annat sätt om det föreligger ett legitimt behov av det. (Se NJA II 1968 s. 155 f.)

10. I lagförarbetena framhålls att den ändring som jordägaren vill göra måste framstå som ekonomiskt befogad (se NJA II 1968 s. 163). Jordägarens intressen måste emellertid kunna beaktas även då planerna på nybyggnation inte har en omedelbar ekonomisk bakgrund. Främst blir detta aktuellt när jordägaren avser att uppföra en permanentbostad åt sig själv (se Bror Rittri, Bostads- och anläggningsarrende, 1985, s. 86, med hänvisning till Mauritz Bäärnhelm, Bostads- och anläggningsarrende, 1969, s. 62, se även Mauritz Bäärnhelm m.fl., Arrendelagen, supplement 21, s. 10:15).

Bedömningen i detta fall

11. Arrendeupplåtelsen avser mark för uppförande av byggnad för fritidsändamål. Utgångspunkten för Högsta domstolens prövning är att Eva Lindh Skytthammar har gjort sannolikt att arrendestället ska användas av henne och hennes make för en permanentbostad, dvs. för annan bebyggelse än vad arrendet upplåtits för i den mening som avses i 10 kap. 5 § första stycket 5 jordabalken.

12. Att Rolf Andersson och hans farfar har arrenderat marken sedan 1950-talet och att arrendet avser en plats med stora naturvärden talar för att arrendeförhållandet ska bestå.

13. Rolf Andersson har emellertid knappast alls nyttjat arrendestället sedan år 1997. Arrendenämnden fann att det inte var visat att detta berott på att Eva

Lindh Skytthammar hindrat Rolf Andersson från att nyttja arrendet. Hovrätten fann att det hade förekommit viss vanvård men att den var av ringa betydelse.

14. Eva Lindh Skytthammars uppgift att uppförandet av en permanentbostad på Ryd 5:1 ingår som ett led i ett generationsskifte på Ryd 6:1 och att den fastigheten ska tas över av en dotter får godtas. Eva Lindh Skytthammar kommer därmed inte att på sikt kunna förfoga över marken på Ryd 6:1. Utredningen i Högsta domstolen ger vidare stöd för att annan placering av permanentbostaden på Ryd 5:1 är olämplig.

15. Högsta domstolen finner mot bakgrund av det anförda att Eva Lindh Skytthammar har ett så starkt intresse av att kunna förfoga över arrendestället att det påtagligt överväger Rolf Anderssons intresse av fortsatt arrende. Den dispenserade frågan ska besvaras i enlighet härmed.

16. Vid denna bedömning ska prövningstillstånd meddelas i målet i övrigt.

17. Uppsägning av arrendet har skett. Med hänsyn till den bedömning Högsta domstolen har gjort i det föregående ska arrendeförhållandet enligt 10 kap. 5 § första stycket 5 jordabalken anses ha upphört vid den tidpunkt som arrendenämnden har angett, dvs. den 30 juni 2009. Hovrättens dom ska ändras i enlighet härmed.

18. Bifalls jordägarens begäran om att arrendeavtalet ska upphöra att gälla får enligt 9 kap. 13 § och 10 kap. 6 a § jordabalken skäligt uppskov med att avträda arrendestället medges, om jordägaren eller arrendatorn begär det. Rolf Andersson har begärt uppskov under två kalenderår räknat från Högsta domstolens avgörande. Eva Lindh Skytthammar har medgett uppskov med två

månader. Rolf Andersson bör medges uppskov till den 31 mars 2012.

19. Rolf Andersson ska ersätta Eva Lindh Skytthammar för hennes rättegångskostnad i hovrätten.

20. Eva Lindh Skytthammar har yrkat ersättning för sin rättegångskostnad i Högsta domstolen med 150 000 kr motsvarande 70 timmars arbete. Rolf Andersson har godtagit ett belopp om 41 250 kr, inklusive mervärdesskatt. Ett ombudsarvode om 100 000 kr får med hänsyn till målets art och omfattning anses skäligt.

I avgörandet har deltagit: justitieråden Ella Nyström, Gudmund Toijer, Göran Lambertz, Ingemar Persson (referent) och Martin Borgeke
Föredragande justitiesekreterare: Anders Norin

Fotokopians överensstämmelse
med originalet intygas:

GÖTA HOVRÄTT
Avdelning 1
Rotel 14

BESLUT
2009-06-25
Jönköping

Ärende nr
ÖÅ 3296-08

ÖVERKLAGAT AVGÖRANDE

Arrendenämnden i Linköpings beslut 2008-11-14 i ärende 382-08, se bilaga A

KLAGANDE

Rolf Andersson, 410309-1957, Box 27, 610 14 Rejmyre
Ombud: Advokaten Bertil Dahl, Box 2228, 600 02 Norrköping

MOTPART

Eva Lindh Skytthammar, 470607-0366, Ryds Gård 1 A, 643 94 Vingåker
Ombud: Advokaten Per-Anders Bönner, Box 77, 590 41 Rimforsa

SAKEN

Förlängning av arrendeavtal

HOVRÄTTENS AVGÖRANDE

Med upphävande av arrendenämndens beslut lämnar hovrätten – som inte finner skäl att ta upp muntlig bevisning – Eva Lindh Skytthammars yrkande om upphörande av arrendeavtalet utan bifall och återförvisar ärendet till arrendenämnden för prövning av arrendevillkoren.

Eva Lindh Skytthammar förpliktas ersätta Rolf Andersson för rättegångskostnader i hovrätten med femtontusenfemhundrasextiotvå (15 562) kr, utgörande ombudsarvode jämte mervärdesskatt, samt ränta enligt 6 § räntelagen (1975:635) från dagen för hovrättens avgörande tills betalning sker.

YRKANDEN I HOVRÄTTEN

Rolf Andersson har yrkat att hovrätten ska undanröja det överklagade beslutet och fastställa att han har rätt till förlängning av sitt arrendeavtal. Rolf Andersson har vidare yrkat att hovrätten ska avvisa en av Eva Lindh Skytthammar åberopad omständighet om ett planerat generationsskifte eller, om hovrätten inte avvisar omständigheten, återförvisa målet till arrendenämnden.

Dok.Id 93883

Postadress
Box 2223
550 02 Jönköping

Besöksadress
Hovrättsgränd 4

Telefon
036-15 65 00
E-post: gota.hovratt@dom.se
www.gotahovratt.se

Telefax
036-15 65 36

Expeditionstid
måndag – fredag
09:00-16:00

Eva Lindh Skytthammar har bestritt ändring.

Parterna har begärt ersättning för rättegångskostnader i hovrätten.

HOVRÄTTENS SKÄL

Till stöd för sin talan har Rolf Andersson bland annat anfört följande. Parternas avtalsförhållande är omsorgsfullt prövat av fastighetsdomstolen och Göta hovrätt. Domstolarna har där bland annat fastställt att nyttjanderätten är ett avtal om bostadsarrende. Vid bostadsarrende finns ett mycket starkt besittningsskydd. Någon sådan speciell situation som lagen kräver för att besittningsskyddet ska brytas föreligger inte. Det är Rolf Anderssons sjukdom, som har gjort att han inte haft förmåga att bruka arrendestället som han önskat, vilket har satt sina spår. Dessa är emellertid inte sådana att han kan anses ha brutit mot sina förpliktelser enligt arrendeavtalet. Sjukdomen är i sig en omständighet som ursäktar brister i vården av tomten m.m. Efter en lång sjukhusvistelse är Rolf Andersson nu bättre och behöver nyttja sin sommarstuga. Han har gjort åtgärder för att ställa i ordning väg m.m. för sin framkomlighet med rullstol. Han har hindrats att ta väg till sin stuga både under sin sjukdom och dessförinnan. Då detta står i strid med allmänna arrenderättsliga grundsatser faller möjligheten för jordägaren att på sådan grund häva besittningsskyddet. En jordägare kan inte belasta en bostadsarrendator med skärpningar av avtalsvillkoren genom anmaningar av sådant slag (s.k. rättelseanmaningar) som här förekommit. Villkorsändring sker i helt annan ordning. Till detta kommer att det inom svensk fastighetsrätt finns en lång tradition som begränsar en jordägares rätt att kräva arbetsprestationer av en nyttjanderättshavare. Sådana krav kan arrendatorn lämna därhän utan risk för rättsliga följder. Eva Lindh Skytthammar har inte ett tillräckligt starkt intresse för att det ska överväga arrendatorns vid prövningen enligt 10 kap. 5 § första stycket 5 jordabalken. Punkten 6 kan inte användas för att ge ett vidare spelrum för självinträde än regeln om annan markanvändning.

Eva Lindh Skytthammar har vidhållit vad hon har anfört vid arrendenämnden och har tillagt i huvudsak följande. Arrendatorn har inte heller under de senaste åren erlagt

någon arrendeavgift vilket årligen ska ske utan anfordran. Uppsägning med åberopande av nämnda förhållande har inte skett men omständigheten har betydelse vid den sammantagna bedömningen av att rätt till förlängning saknas enligt 10 kap. 5 § 2 jordabalken. Det pågår ett generationsskifte inom familjen Skytthammar. Mangårdsbyggnaden på Ryd 6:1, som idag bebos av makarna Skytthammar, ska fortsättningsvis bebos av deras dotter, Anette Österman med familj. På den nämnda fastigheten ska dottern med make fortsätta den hästverksamhet som dessa i dag driver på annan ort. Makarna Skytthammar avser att bygga nytt bostadshus på arrendestället för att generationsskiftet ska kunna genomföras till familjens nytta och glädje. Vidare pågår idag ombyggnad av ladugård till häststall på fastigheten Ryd 6:1. För genomförande härav och med beaktande av förfallet på och kring arrendestället och Skytthammars ålder kan inte nog påtalas det angelägna i att familjen kommer åt sin mark vid innevarande arrendeperiods utgång.

Rolf Andersson har tillagt att Eva Lindh Skytthammars påstående om planerat generationsskifte är en ny grund som inte prövats i första instans och som därför ska avvisas.

Eva Lindh Skytthammar har åberopat samma skriftliga bevisning som vid arrendenämnden. Eva Lindh Skytthammar har i hovrätten även åberopat muntlig bevisning.

Hovrättens bedömning

Det föreligger inte skäl att hålla parts- eller vittnesförhör. Den av Eva Lindh Skytthammar åberopade muntliga bevisningen ska därför avvisas.

Redan i sin första inlaga till arrendenämnden angav Eva Lindh Skytthammar som skäl för sitt yrkande att generationsskifte skulle ske på en annan henne tillhörig fastighet, nämligen Ryd 6:1. Någon ny omständighet kan därför inte anses ha lagts fram i hovrätten. Det finns för övrigt inte något hinder mot att i ett överklagat ärende från arrendenämnden, åberopa nya omständigheter. På grund av det anförda föreligger inte skäl att avvisa den sålunda åberopade omständigheten. Anledning finns inte heller att –

på de skäl som Rolf Andersson anfört i nu aktuellt hänseende – återförvisa ärendet till arrendenämnden.

Utgångspunkten är att alla bostadsarrendeavtal är förenade med direkt besittningsskydd. Härifrån finns vissa i lag bestämda undantag, nämligen reglerna i 10 kap. 5 § första stycket jordabalken. Enligt lagrummet finns sex punkter som reglerar de besittningsbrytande grunderna. I det nu aktuella ärendet är punkterna 1, 2, 5 och 6 av intresse.

Påståendet om åsidosatta förpliktelser

Av 10 kap. 5 § första stycket 1 och 2 jordabalken följer att arrendatorn inte har rätt till en förlängning av arrendeavtalet om arrenderätten är förverkad eller arrendatorn i annat fall åsidosatt sina förpliktelser. I vilka fall arrenderätten är förverkad regleras i 8 kap. 23 § jordabalken. Av 8 kap. 23 § första stycket 2 jordabalken framgår att arrendatorn inte får vanvårda arrendestället. Om arrendatorn efter anmaning att vidta rättelse underlåter detta, får avtalet sägas upp av jordägaren. Arrenderätten är dock inte förverkad om det som ligger arrendatorn till last är av ringa betydelse.

I ärendet är ostridigt att Rolf Andersson mottagit skrivelser daterade den 6 juni 2005 och den 29 september 2005 med anmaning om att bortforsla och avstäda platsen för ett raserat båthus samt området däromkring (arrendenämndens aktbilagor 28 och 29). I skrivelsen daterad den 29 september 2005 finns det också en anmodan att flytta ett staket. Till en skrivelse daterad den 30 maj 2006 (arrendenämndens aktbilaga 35) har det fogats en faktura i vilken Rolf och Helga Andersson är angivna som köpare och Eva Lindh Skyttthammar angiven som leverantör. I fakturan har det specificerats att den avser arbete med bland annat städning av strandparti vid och i anslutning till före detta båthus och flyttning av ett staket m.m.

Av de i ärendet åberopade fotografierna framgår att viss vanvård får anses ha skett.

Det aktuella arrendet är beläget inom fastigheten Finspång Ryd 5:1 som sedan den 17 september 2003 ägs av Eva Lindh Skyttthammar. Eva Lindh Skyttthammar begärde vid

Linköpings tingsrätt, fastighetsdomstolen, att Rolf Andersson skulle avhysas från fastigheten och gjorde i det målet gällande att Rolf Andersson saknade rätt att nyttja mark på fastigheten. I tvisten hade fastighetsdomstolen att ta ställning till om ett arrendeförhållande förelåg mellan Eva Lindh Skytthammar och Rolf Andersson. I dom den 3 oktober 2006 fann fastighetsdomstolen att det förelåg ett arrende mellan Eva Lindh Skytthammar och Rolf Andersson. I dom den 31 oktober 2007 gjorde hovrätten inte någon annan bedömning.

Eva Lindh Skytthammar har gjort gällande att hon genom de skrivelser, som är daterade den 6 juni 2005 och den 29 september 2005, tillsagt Rolf Andersson att vidta rättelse. Skrivelserna är skickade till Rolf Andersson under tid då han och Eva Lindh Skytthammar tvistade i frågan om det förelåg ett giltigt arrende. Under tiden den tvisten pågick forslade Eva Lindh Skytthammar bort visst material samt vidtog vissa åtgärder som påtalats i skrivelserna. Med hänsyn därtill och med beaktande av att Rolf Andersson varit sjuk, är omständigheterna sådana att det som lagts Rolf Andersson till last är av ringa betydelse. Arrenderätten kan därför inte anses förverkad. Det har heller inte framkommit tillräckliga skäl för att anse att Rolf Andersson har åsidosatt sina förpliktelser i sådan mån att avtalet skäligen inte bör förlängas.

Eva Lindh Skytthammars intresse av att skapa åretruntboende för egen räkning

Rätt till förlängning av arrendeavtal saknas enligt 10 kap. 5 § första stycket 5 jordabalken om jordägaren gör sannolikt att arrendestället ska användas för bebyggelse av annat slag och jordägarens intresse av att kunna förfoga över marken för sådant ändamål påtagligt överväger arrendatorns intresse av fortsatt arrende.

Eva Lindh Skytthammar får anses ha gjort sannolikt att arrendestället ska användas för bebyggelse av annat slag, nämligen för att uppföra en permanentbostad för henne och hennes make.

Frågan härefter är om Eva Lindh Skytthammars intresse av att kunna förfoga över arrendestället för permanent bostad påtagligt överväger Rolf Anderssons intresse av fortsatt arrende. Det krävs mycket starka skäl för att en jordägare ska vinna den

intresseavvägning som ska göras. Eva Lindh Skytthammar har en permanentbostad på fastigheten Ryd 6:1, som dock i fortsättningen ska bebos av hennes dotter med familj. I målet har inte framkommit att Eva Lindh Skytthammar har ett så starkt intresse av att förlägga den planerade permanenta bostaden på just den arrenderade marken att hennes intresse påtagligt överväger Rolf Anderssons intresse av fortsatt arrende. Det finns därför inte tillräckligt starka skäl för att bryta Rolf Anderssons besittningsskydd.

Påståendet om befogad anledning att upplösa arrendeförhållandet enligt 10 kap. 5 § första stycket 6 jordabalken

Av angivna punkt följer att besittningsskyddet ska anses brutet om jordägaren har en befogad anledning att upplösa arrendeförhållandet. Denna punkt är en generalklausul som ska kunna tillämpas när inte punkterna 1-5 är tillämpliga. Enligt hovrättens bedömning har det inte framkommit sådana skäl som enligt bestämmelsen krävs för att bryta Rolf Anderssons besittningsskydd.

Sammanfattning

Med beaktande av vad som förekommit finner hovrätten att Rolf Anderssons besittningsskydd inte har brutits. Rolf Andersson har således rätt till förlängning av sitt arrendeavtal. Rolf Anderssons överklagande ska därmed bifallas.

Arrendevillkoren

Eva Lindh Skytthammar har i arrendenämnden reservationsvis yrkat att arrendavgiften skulle bestämmas till 15 000 kr per år från och med den nya arrendeperiodens början. Det ankommer på arrendenämnden att fastställa villkoren för det fortsatta arrendet. Ärendet ska därför återförvisats till arrendenämnden för prövning av villkoren för det fortsatta arrendet.

Rättegångskostnaderna

Vid denna utgång ska Eva Lindh Skyttthammar ersätta Rolf Anderssons rättegångskostnader i hovrätten. Vad Rolf Andersson yrkat i denna del är skäligt.

HUR MAN ÖVERKLAGAR; se bilaga B.

Överklagande senast den 16 juli 2009

I avgörandet har deltagit hovrättsrådet Björn Karlsson, fastighetsrådet Per-Gunnar Andersson, hovrättsrådet Maud Olander Blom (referent) och tf. hovrättsassessorn Johan Lundberg

Enhälligt

ANVISNINGAR FÖR ÖVERKLAGANDE

Den som vill överklaga ska göra detta skriftligen.

Överklagandet ställs till Högsta domstolen men ska inlämnas eller insändas till hovrätten. Skrivelsen ska ha kommit in till hovrätten senast den dag som anges under rubriken "Hur man överklagar". Någon tidsgräns gäller dock inte för beslut om häktning, kvarhållande i häkte, tillstånd till restriktioner enligt 24 kap. 5 a § rättegångsbalken eller reseförbud.

Beslutet om skyldighet för någon att ersätta rättegångskostnader, ersättningsbeslut i övrigt samt beslut om avräkning av tiden för frihetsberövande får överklagas utan att man klagat på domen i övrigt.

Det krävs prövningstillstånd för att Högsta domstolen ska pröva ett överklagande. Kravet på prövningstillstånd gäller dock inte när Justitiekanslern eller någon av Riksdagens ombudsmän överklagar i ett mål där allmänt åtal förs.

Högsta domstolen får meddela prövningstillstånd endast om

1. det är av vikt för ledning av rättstillämpningen att överklagandet prövas av Högsta domstolen; eller
2. det finns synnerliga skäl till en prövning, såsom att det finns grund för resning eller att domvillan förekommit eller att målets utgång i hovrätten uppenbarligen beror på grovt förbiseende eller grovt misstag.

Om prövningstillstånd meddelas i ett av två eller flera likartade mål, som samtidigt föreligger för bedömning, kan prövningstillstånd meddelas även i övriga mål.

I överklagandet till Högsta domstolen ska följande uppgifter lämnas

1. klagandens namn, postadress och telefonnummer,
2. den dom eller det beslut som överklagas (dagen för hovrättens avgörande och hovrättens målnummer),
3. den ändring som yrkas i hovrättens avgörande,
4. grunderna för överklagandet med uppgift om i vilket avseende hovrättens skäl enligt klagandens mening är oriktiga,
5. de omständigheter som åberopas för att prövningstillstånd ska meddelas, när sådant tillstånd krävs och
6. de bevis som åberopas med uppgift om vad som ska styrkas med varje bevis.

Skrivelsen bör vara egenhändigt undertecknad av klaganden eller klagandens ombud.

ARRENDENÄMNDEN I
LINKÖPING

PROTOKOLL
2008-11-06
BESLUT
2008-11-14

Aktbilaga 87

Ärende nr	Rotel 2
382-08	

Anges vid kontakt med nämnden

Handläggning
i parternas
utevaro

Nämnden

Hyresrådet Christer Grönevall, Ove Lundén och Gunilla Fahlander

Protokollförare

Nämndsekreteraren Carina Skogsberg

Plats för handläggning

Nämndens kansli

Fastighet

Finspång Ryd 5:1, Ökna, del av

Sökande

Eva Lindh Skytthammar, 470607-0366, Ryds Gård, 643 94 Vingåker
Ombud: Advokaten Per-Anders Bönner, Advokatfirman Bönner och Frisén AB,
Box 77, 590 41 Rimforsa

Motpart

Rolf Andersson, 410309-1957, Box 27, 610 14 Rejmyre
Ombud: Advokaten Bertil Dahl, Advokatfirman Bertil Dahl AB, Box 2228,
600 02 Norrköping

Saken

Förlängning av arrendeavtal, bostadsarrende

Arrendenämnden har den 15 maj 2008 hållit sammanträde jämte besiktning,

BILAGA A.

Dok.Id 9378

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 359 581 03 Linköping	Brigadgatan 3	013-25 10 00 E-post: hyresnamndenilinkoping@dom.se http://www.dom.se/hyresnamnden/	013-14 56 62	måndag – fredag 09:00 - 12:00 13:00 - 15:00

Parterna har hemställt att arrendenämnden fattar beslut i tvisten utan att hålla nytt sammanträde. De har slutfört sin talan i skrift.

Arrendenämndens ledamöter, som anges ovan, håller den 6 november 2008 enskild överläggning (kl 09.30-11.00). De handlingar som inkommit i ärendet efter sammanträdet den 15 maj 2008 genomgås. Efter enskild överläggning fattar arrendenämnden följande enhälliga

BESLUT (att meddelas den 14 november 2008, kl 14.00)

Yrkanden m.m.

Yrkanden och grunder m.m., se **BILAGA A**.

Skäl

Allmänna synpunkter

Som framgår av sammanträdesprotokollet den 15 maj 2008 finns en tillfartsväg till arrendestället som på den avslutande sträckan av cirka en halv kilometer eventuellt inte ens är farbar med personbil. Sådana förhållanden är mycket olämpliga om en jordägare har upplåtit ett bostadsarrende. Enligt allmänna arrenderättsliga grundsatser måste jordägaren tillse att utevaron av farbar väg inte hindrar nyttjandet av arrendestället. I förevarande fall finns dock inte något hinder att nå arrendestället till fots, men det får antas att denna stig inte uppfyller de krav som en arrendator, med beaktande av att stigen är en halv kilometer - rimligen kan ställa. Rolf Andersson har vitsordat att arrendestället inte har nyttjats sedan år 1997. Hur förhållandena såg ut dessförinnan är inte klarlagt. Rolf Andersson har inte visat att han ställt krav att Eva Lindh Skytthammar, som förvärvade fastigheten år 2003, ska iordningställa tillfartsvägen så att den kan nås med personbil. Däremot har han gjort gällande att Eva Lindh Skytthammar/Lennart Skytthammar har hindrat honom och hans familj att nyttja

tillfartsvägen. Mot Eva Lindh Skytthammars bestridande finner arrendenämnden att Rolf Andersson inte har styrkt sitt påstående härutinnan. Sammantaget finner arrendenämnden att tillfartsvägens beskaffenhet inte bör tillmätas någon betydelse vid prövningen av tvisten.

Eva Lindh Skytthammars intresse av att skapa åretruntboende för egen räkning

Eva Lindh Skytthammar har uppgett att hon planerar att riva den befintliga byggnaden och uppföra ett nytt bostadshus som hon och Lennart Skytthammar ska nyttja för permanentboende. Arrendenämnden finner att det sagda i och för sig utgör saklig grund för uppsägningen. Hon har åberopat Fastighetsdomstolens vid Linköpings tingsrätt dom den 21 juni 2006 i mål nr F 3106-05 och Hovrätternas refererade avgörande 130:82.

Arrendenämnden konstaterar att Fastighetsdomstolens avgörande inte har överklagats och att det inte har prejudicerande verkan. I fråga om vad som utgör gällande rätt delar arrendenämnden inte den uppfattning som kommit till uttryck i Fastighetsdomstolens avgörande, vilket får ses mot bakgrund av att rättsfallet avser ett av arrendatorn pietetsfullt välskött bostadshus som nyttjats frekvent. Detta avgörande ska därför inte tillmätas någon betydelse vid prövningen av förevarande tvist.

Arrendenämnden finner att en jordägare måste kunna anföra mycket starka skäl för att vinna en intresseavvägning enligt 10 kap 5 § första stycket 5 jordabalken. I lagtexten har detta markerats med att jordägarens intresse av att kunna förfoga över marken måste påtagligt överväga arrendatorns intresse av fortsatt arrende. Eva Lindh Skytthammar, som har redan har ett permanentboende inom fastigheten, har inte visat tillräckligt starka skäl för att bryta arrendeförhållandet med stöd av sagda lagstadgande.

Påståendet om åsidosatta förpliktelser

Det är ostridigt att Rolf Andersson inte har nyttjat arrendestället sedan år 1997. Eva Lindh Skytthammar har åberopat fotografier som visar att ett båthus i anslutning till arrendestället, en byggnad som ägs av Rolf Andersson, har rasat samman.

Rättelseanmaningar har lämnats till Rolf Andersson. Rolf Andersson har vitsordat att han mottagit sådana anmaningar. Arrendenämnden finner att anmaningarna har ett tydligt innehåll. Det är ostridigt att Rolf Anderson inte har låtit vidtaga några åtgärder med anledning av anmaningarna. Arrendenämnden finner främst med hänsyn till de åberopade fotografierna av det raserade båthuset, men även i viss mån med hänsyn till vad som vid besiktningen noterats om eftersatt underhåll av bostadsbyggnaden och dess trädgård, att Rolf Andersson, vid tillämpning av 10 kap 5 § första stycket 2 jordabalken, har åsidosatt sina förpliktelser i sådan mån att arrendeförhållandet inte ska förlängas. Eva Lindh Skytthammars upphörstalan ska därför bifallas.

Påståendet om befogad anledning att upplösa arrendeförhållandet enligt 10 kap 5 § första stycket 6 jordabalken

Arrendenämnden finner att Eva Lindh Skytthammars intresse av att uppföra ett nytt bostadshus för permanentboende utgör saklig grund för uppsägningen. Oavsett om vanvård föreligger eller inte, utgör hennes intresse av att arrendestället nyttjas för avsett ändamål också saklig grund för uppsägningen. Mot Eva Lindh Skytthammars intresse av brutet arrendeförhållande ska göras en avvägning mot Rolf Anderssons intresse av förlängt arrendeförhållande. Rolf Andersson har gjort gällande att arrendestället mycket snabbt kan försättas i gott skick om renovering och städning sker. Han har gjort gällande att den springande punkten är att tillfartsvägen inte kan nyttjas. Emellertid har han inte angett några konkreta planer angående hur upprustning ska genomföras. Inte heller har han styrkt sitt påstående om att Eva Lindh Skytthammar eller någon i hennes ställe har hindrat honom från att nyttja tillfartsvägen. Arrendenämnden fäster avseende vid att arrendestället inte har nyttjats

ARRENDENÄMNDEN I
LINKÖPING

PROTOKOLL
2008-11-06
BESLUT
2008-11-14

382-08

sedan år 1997 och finner att orsaken till detta måste anses ha underordnad betydelse. Eva Lindh Skytthammars upphörstalan ska därför bifallas även på denna grund, varvid arrendenämnden finner att den 30 juni 2009 utgör upphörandedatum.

Slut

Arrendenämnden bifaller Eva Lindh Skytthammars upphörstalan. Härav följer att det aktuella arrendeavtalet ska upphöra den 30 juni 2009.

HUR MAN ÖVERKLAGAR

(senast den 5 december 2008)

BILAGA B

Som ovan

Prot uppv s.d.

Ärende nr	Rotel 2
382-08	

Anges vid kontakt med nämnden

BILAGA A

Nämnden

Hyresrådet Christer Grönevall (ordförande), Ove Lundén och Gunilla Fahlander

Protokollförare

Nämndsekreteraren Carina Skogsberg

Plats för sammanträde

Arrendestället

Fastighet

Finspång Ryd 5:1, Ökna, del av

Sökande

Eva Lindh Skythammar, 470607-0366, närvarande

Ryds Gård

643 94 Vingåker

Ombud: Advokaten Per-Anders Bönner, Advokatfirman Bönner och Frisé AB, Box 77, 590 41 Rimforsa, närvarande

Biträde: Lennart Skythammar, adress som sökande, närvarande

Motpart

Rolf Andersson, 410309-1957, närvarande

Box 27

610 14 Rejmyre

Ombud: Advokaten Bertil Dahl, Advokatfirman Bertil Dahl AB, Box 2228, 600 02 Norrköping, närvarande

Biträde: Helga Andersson, samma adress som Rolf Andersson, närvarande

Övriga närvarande:

Elin Järlespong, Tommy Lennberg, Sven Möller och Pia Persson

Saken

Förlängning av arrendeavtal, bostadsarrende

Dok.Id 8108

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 359	Brigadgatan 3	013-25 10 00	013-14 56 62	måndag – fredag
581 03 Linköping		E-post: hyresnamnden@linkoping.dom.se		09:00 - 12:00
		http://www.dom.se/hyresnamnden/		13:00 - 15:00

Yrkanden m.m.

Per-Anders Bönner yrkar - med justering av tidigare framställda yrkanden - att arrendenämnden förklarar att arrendeförhållandet ska upphöra den 30 juni 2009, alternativt den 14 mars 2009. Reservationsvis yrkar han att arrendeavgiften bestäms till 15 000 kr per år från och med den nya arrendeperiodens början.

Per-Anders Bönner förklarar att huvudyrkandet om upphörande den 30 juni 2009 står i överensstämmelse med vad som uttalats i hovrättens dom (aktbil 72). Ett upphörande den 14 mars 2009 torde också kunna genomföras med stöd av övergångsbestämmelser.

Bertil Dahl bestrider yrkandena.

Besiktning

På parternas begäran vidtar besiktning av arrendestället.

Vid besiktningen är Rolf Andersson, som är rullstolsburen, inte närvarande.

Från fastighetens mangårdsbyggnad finns en gräsbeklädd promenadväg till arrendestället. Vägen dit är cirka en halv km. Ett kreaturshinder finns. Det finns några nedfallna träd. Vägen är stenig, ojämn och av enkel beskaffenhet. Det är ovisst om den är farbar med personbil. Arrendestället är avgränsat med ett staket. Tomten är cirka 400 kvm. Det finns en bostadsbyggnad om cirka 50 kvm i ett plan. Det finns inte el eller vatten. Så kallad kem-toalett finns i byggnaden. Den ger intryck av att vara obebodd och den har till synes eftersatt exteriört underhåll. Nycklar till byggnaden finns inte tillgängliga vid besiktningstillfället. På tomten finns ett omfattande upplag av byggrester och skräp. All vegetation på tomten växer vilt. Utanför tomten finns betesmark. Marken är inte betad. Cirka tvåhundra meter från tomten finns en insjö.

Ordföranden efterhör när arrendestället senast har nyttjats.

Helga Andersson uppger att det inte har nyttjats sedan år 1997.

Bertil Dahl uppger att arrendestället snabbt kan försättas i gott skick om städning sker. Han uppger även att Lennart Skytthammar har fört dit byggresterna.

Helga Andersson anför: Rolf Andersson och hon har planer att renovera byggnaden och åter börja nyttja densamma. Det största hindret är den dåliga tillfartsstigen.

Per-Anders Bönner anför: Makarna Andersson har obefintligt intresse av arrendestället. De har inte hållit stället i hävd. Byggrester och nedskräpning är till förfång även för allmänheten. Makarna Andersson har även ett annat fritidshus vid en sjö.

Lennart Skytthammar anför: Det är riktigt att han har placerat byggrester på arrendestället. Rolf Andersson har nämligen för många år sedan uppfört båthus och brygga vid sjön. På grund av uteblivet underhåll har huset och bryggan förfallit så att det endast fanns byggrester kvar. Rolf Andersson hade inte ens rätt att uppföra någon anläggning vid sjön. På grund härav och att förfallet var så stort att trärester flöt runt vid sjön, har han nödgats att forsla bort resterna. Han har fått lägga ned ett omfattande arbete för att komma till rätta med nedskräpningen. Han har till och med fått dyka efter plåt- och trärester. Makarna Andersson har till och med skräpat ned med hushållsavfall på arrendestället.

Per-Anders Bönner hemställer om att Sven Möller hörs upplysningsvis.

Sven Möller uppger att det under åren har förekommit en hel del nedskräpning på arrendestället och att han - i syfte att hålla området snyggt - har fått plocka glas och hushållsavfall från arrendestället.

Helga Andersson bestrider att hon eller Rolf Andersson har skräpat ned. Hon vitsordar att de förfogar över en sjöbod om 10 kvm vid en annan sjö.

Förlikningsdiskussioner

Vid enskild överläggning bestäms att sondera förutsättningarna för en förlikning av innebörd att arrendeförhållandet ska avslutas och att jordägaren betalar ett lösenbelopp. Ordföranden framlägger förslaget för parterna.

Efter enskilda diskussioner bejakar parterna att söka en förlikning utifrån arrendenämndens koncept.

Partsombuden utvecklar talan med avseende på en förlikning.

Efter enskild överläggning framlägger arrendenämnden förlikningsförslag.

Parterna för diskussioner dels i arrendenämndens närvaro, dels parterna sinsemellan. Partsombuden för enskilda diskussioner med sina huvudmän. Efter flera timmars diskussioner meddelar Eva Lindh Skytthammar att arrendenämndens förslag accepteras medan Rolf Andersson meddelar att förslaget inte accepteras.

Sakframställning

Partsombuden förklarar sig eniga om att talan bör kunna slutföras vid dagens sammanträde.

Per-Anders Bönner hänför sig till ingivna handlingar och anför: Jordägaren avser att nyttja arrendestället för eget åretruntboende. 10 kap 5 § 1 st 5-6 p jordabalken åberopas till stöd för att arrendeförhållandet inte ska förlängas. Vidare görs gällande att arrenderätten är förverkad på grund av vanvård. Rolf Andersson har trots tillsägelser inte vidtagit rättelse. 8 kap 23 § 1 st 2 p och 10 kap 5 § 1 st 1-2 p jordabalken

åberopas. Innan Eva Lindh Skytthammar förvärvade fastigheten år 2003 gjorde man efterforskningar. Säljaren lämnade besked att fastigheten inte besvärades av något arrende. Rolf Andersson har inte erlagt någon arrendeavgift till Eva Lindh Skytthammar. Han deponerar arrendeavgiften hos Länsstyrelsen. Detta är att uppfatta som en obstruktion. Det har lämnats offert på en ny byggnad med en yta om 75 kvm till ett pris om 1 289 000 kr. Byggrätt finns.

Per-Anders Bönner åberopar följande rättsfall m.m.: Bostadsarrendatorn förlorade en tvist utanför Norrköping på grund av att jordägaren skulle riva byggnaden och uppföra ny byggnad för eget åretruntboende. Fastighetsdomstolens vid Linköpings tingsrätt dom den 21 juni 2006 i mål nr F 3106-05. Fallet åberopas till stöd för att jordägaren har befogad anledning att upplösa arrendeförhållandet. Bror Rittris kommentarer till arrendelagen, s 89-91. Hovrätternas refererade avgörande RH 130:82.

Per-Anders Bönner inger och åberopar tre rättelseanmaningar utfärdade av Lennart Skytthammar. Vid genomgång av akten framgår att dessa kopior är identiska med redan ingivna aktbil 28, 29 och 35.

Bertil Dahl hänför sig till ingivna handlingar och anför: Rolf Andersson har varit arrendator sedan år 1954. Det är ett av länets finaste ställen. Att det föreligger byggrätt i närhet av stranden, det är Rolf Anderssons förtjänst. Rolf Andersson har alltså skapat ett "övervärde" som övergår till Eva Lindh Skytthammar om hon vinner tvisten. Det kan inte råda tvekan om att bygglov inte hade beviljats för det fall arrendestället inte redan hade varit bebyggt. Denna omständighet måste vägas in vid en intresseavvägning. När Eva Lindh Skytthammar förvärvade fastigheten blandade man ihop Ryd 5:1 och 6:1. Man har helt enkelt gått på en smäll. Lennart Skytthammar har nyttjat mycket fula ord mot Rolf Andersson, vilket framgår av ingivna skrivelser. Även den tidigare jordägaren uppträdde illa mot Rolf Andersson. Jordägarna har rent faktiskt hindrat Rolf Andersson att nyttja tillfartsvägen. Erlagd arrendeavgift har skickats tillbaka till Rolf Andersson. - Det ifrågasätts inte att Eva Lindh Skytthammar har intention och förmåga att riva byggnaden och bygga en ny för åretruntboende.

Per-Anders Bönner anför: Rolf Andersson har aldrig betalat till Eva Lindh Skytthammar.

Lennart Skytthammar uppger att han aldrig har hindrat Rolf Anderson ellert dennes anhöriga att nyttja tillfartsvägen.

Bertil Dahl vitsordar att Rolf Andersson har mottagit rättelseanmaningar.

Sammanträdet avslutas med att Bertil Dahl meddelar att han ska ta förnyade kontakter med Rolf Andersson efter sammanträdet i syfte att nå en förlikning. Helga Andersson uppger att en förlikning är tänkbar.

Som ovan

Carina Skogsberg

Prot uppv 25/6

Sammanträdet pågick kl 10.45-17.25

HUR MAN ÖVERKLAGAR

Om Ni vill överklaga arrendenämndens beslut skall Ni skriva till Göta hovrätt.
Skrivelsen skall dock skickas eller lämnas till arrendenämnden.
Nämndens adress framgår nedan.

Tala om varför Ni anser att nämndens beslut skall ändras och vilken ändring Ni vill ha.

För att Göta hovrätt skall kunna ta upp Ert överklagande måste Er skrivelse ha kommit in till arrendenämnden inom tre veckor från den dag beslutet meddelades eller

senast den 5 december 2008.

Tala om vilket beslut Ni överklagar genom att anteckna arrendenämndens namn, nämndens ärendenummer och dagen för beslutet.

Behöver Ni fler upplysningar om hur man överklagar kan Ni vända er till arrendenämnden.

Arrendenämnden i Linköping
Box 359
581 03 LINKÖPING