


HOVRÄTTEN FÖR
ÖVRE NORRLAND

rotel 6

SLUTLIGT BESLUT
2013-09-18
Umeå

Mål/Ärende nr
ÖÄ 1005-10

ÖVERKLAGAT AVGÖRANDE

Arrendenämndens i Umeå slutliga beslut den 3 november 2010 i ärende 4-09 – 8-09, se bilaga A

KLAGANDE

1. Kenneth Båtsman
250 West 50th Street, apt 23 K
10019 New York
NY USA

2. Agneta Båtsman
250 West 50th Street, apt 23 K
10019 New York
NY USA

3. Anders Forsberg
Stationsgatan 6
913 31 Holmsund

4. Kia Forsberg Lindner
Bergsvägen 7
914 41 Rundvik

5. Annika Forsberg-Johnsson
14 Rue De Savoie
697 40 Genas
Frankrike

6. Alf G Nyberg
Sofiehemsvägen 38
907 38 Umeå

Ombud för 1-6: Agneta Gustafsson
Ackordscentralen
Box 4066
904 03 Umeå

MOTPART

Degernäs samfällighetsförening, 717903-7721
c/o Åke Lindgren
Degernäs 808
905 80 Umeå

Ombud: Jessica Wieslander

Dok.Id 64356

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 384 901 08 Umeå	Storgatan 39	090-17 20 00 E-post: hovratten.ovrenorrland@dom.se	090-13 88 50	måndag – fredag 08:00-16:00

c/o LRF Konsult AB
V Esplanaden 19
903 25 Umeå

SAKEN

Ändring av arrendevillkor, bostadsarrende

HOVRÄTTENS AVGÖRANDE

1. Hovrätten ändrar arrendenämndens beslut på så sätt att de av arrendenämnden fastställda avtalsvillkoren – med de ändringar hovrätten bestämmer nedan – såvitt avser arrendeavtalet mellan jordägaren och Kenneth Båtsman förklaras omfatta även Agneta Båtsman som arrendator.
2. Hovrätten avvisar arrendatorernas yrkande om
 - Ändring av de delar av arrendeavtalen som identifierar arrendeställena (yrkande 1).
 - Upphävande av villkoret i punkt 1 andra stycket (yrkande 2 a).
 - Upphävande av villkoret i punkt 7 tredje stycket (yrkande 2 c).
3. Hovrätten ändrar de av arrendenämnden fastställda villkoren (se bilaga B) dels på så sätt att i punkt 8 andra stycket ska ordet ”först” utgå, dels på så sätt att följande villkor i sin helhet upphävs.
 - Punkt 7 första stycket.
 - Punkt 10.
 - Punkt 12 andra stycket.
4. Hovrätten lämnar övriga yrkanden om ändring av arrendevillkoren utan bifall.
5. Parterna ska svara för sina egna rättegångskostnader i hovrätten.

YRKANDEN M.M. I HOVRÄTTEN

Kenneth Båtsman, Agneta Båtsman, Anders Forsberg, Kia Forsberg Lindner, Annika Forsberg-Johnsson och Alf G Nyberg (härefter arrendatorerna) har, som de slutligen har bestämt sin talan, yrkat att hovrätten

1. Ändrar de delar av avtalen som identifierar arrendeställena (ingressens sista rad samt punkt 1 första stycket) till ”ett område vars närmare omfattning är tvistig mellan parterna”.

2. Förklarar att följande av arrendenämnden fastställda villkor är oskäligen och därför ska utgå ur arrendeavtalen.

- a. Punkt 1 andra stycket (ansvar för gränsmarkeringar).
- b. Punkt 7 första stycket (jordägarens samtycke erfordras för ny- om- eller tillbyggnad).
- c. Punkt 7 tredje stycket (arrendeställets omfattning).
- d. Punkt 8 andra stycket (ansökningar om bygglov m.m. ska skickas till jordägaren för kännedom).
- e. Punkt 9 (avgifter och övriga kostnader).
- f. Punkt 10 (fastighetsskatt eller motsvarande avgift).
- g. Punkt 12 andra stycket (jordägarens tillstånd erfordras för uthyrning).

Degernäs samfällighetsförening (härefter samfällighetsföreningen) har medgivit yrkande 2 b och bestritt yrkande 2 f. Beträffande övriga yrkanden har samfällighetsföreningen i första hand yrkat att de ska avvisas. I andra hand har samfällighetsföreningen bestritt ändring av arrendenämndens beslut.

Sedan det klargjorts att Agneta Gustafsson menar sig föra talan även för Agneta Båtsmans räkning, har samfällighetsföreningen gjort gällande att Agneta Båtsman inte är part i ärendet, eftersom hon inte var part vid arrendenämndens prövning. Agneta Båtsman har hävdats att hon är part i ärendet.

Parterna har yrkat ersättning av varandra för rättegångskostnader.

HOVRÄTTENS SKÄL

På arrendatorernas begäran har hovrätten hållit sammanträde. Därvid har, på arrendatorernas begäran, partsförhör under sanningsförsäkran hållits med Agneta Båtsman, Alf G Nyberg och Anders Forsberg samt, på samfällighetsföreningens begäran, partsförhör under sanningsförsäkran hållits med delägarna och styrelseledamöterna Carina Granberg, Nils Mattsson och Åke Lindgren. Skriftlig bevisning har åberopats.

Frågan om Agneta Båtsmans ställning i processen

Agneta Båtsman har hävdats att hon sedan år 1986, tillsammans med Kenneth Båtsman, har varit arrendator till det arrendeställe som avses i arrendenämndens beslut och att hon tillsammans med Kenneth Båtsman äger den byggnad som finns på arrendestället. Agneta Båtsman har vidare hävdats att hon uppfattade sig som part vid arrendenämnden och att Kenneth Båtsman företrädde henne vid arrendenämndens sammanträde. Samfällighetsföreningen har å sin sida inte angett någon inställning till frågan om Agneta Båtsman är arrendator, utan endast hänvisat till att Agneta Båtsman inte varit part vid arrendenämnden.

Hovrätten konstaterar att samfällighetsföreningens ansökan om villkorsändring till arrendenämnden endast upptagit Kenneth Båtsman som motpart och att förfarandet vid arrendenämnden, såvitt framgår av handlingarna, har rört vilka villkor som ska gälla i arrendeförhållandet mellan samfällighetsföreningen och Kenneth Båtsman. Det står emellertid klart att Agneta Båtsman äger hälften av den byggnad som finns på arrendestället och hon har obestritt hävdats att hon lika länge som Kenneth Båtsman har stått i ett arrendeförhållande till samfällighetsföreningen.

Frågan om Agneta Båtsman är att anse som arrendator till det aktuella arrendestället – för det fall den frågan överhuvudtaget är tvistig – kan inte avgöras i det här ärendet. Om Agneta Båtsman rätteligen är att anse som arrendator tillsammans med Kenneth Båtsman, torde det emellertid inte vara lagligen möjligt att fastställa arrendevillkor som ska gälla endast i förhållandet mellan samfällighetsföreningen och Kenneth

Båtsman. Med hänsyn härtill och till att Agneta Båtsman har gjort gällande att hon är att anse som part i villkorstvisten, finner hovrätten att det inte föreligger några hinder för hovrätten att pröva de aktuella villkoren även i förhållande till Agneta Båtsman som arrendator. Arrendenämndens beslut ska därför ändras så att även Agneta Båtsman upptas som arrendator och de tvistiga villkoren ska prövas även i förhållande till henne.

Frågan om arrendeställets omfattning

I de arrendeavtal som har fastställts av arrendenämnden identifieras arrendestället som en viss fastighet i avtalens ingress samt i punkten 1, första stycket. Därutöver erinras i punkten 7, tredje stycket, om att upplåtelsen endast avser denna fastighet och att det är otillåtet att ta i anspråk mark utanför fastighetens gränser. Arrendatorerna har gjort gällande att arrendeställena, enligt de muntliga avtal som tidigare gällt mellan parterna, omfattar ett större område än de senare avstyckade fastigheterna och att hänvisningen till en viss fastighet således är oriktig. Samfällighetsföreningen har inledningsvis hävdad dels att frågan om arrendeställenas omfattning inte kan prövas inom ramen för en villkorstvist, dels att frågan inte varit tvistig i arrendenämnden. Hovrätten har i beslut den 8 november 2011 förklarat att arrendatorernas yrkande i nu aktuell del inte kan prövas i ärendet. Arrendatorerna har härefter upprepat sitt yrkande om att punkt 7 tredje stycket ska utgå och härutöver yrkat att de delar av avtalen som hänvisar till en viss fastighet ska ersättas med hänvisning till ett område vars närmare omfattning är tvistig mellan parterna. Samfällighetsföreningen har motsatt sig att yrkandena tas upp till prövning.

Som hovrätten anmärkt i sitt beslut den 8 november 2011 har arrendenämndens eller hovrättens ställningstagande i villkorstvisten inte några rättsverkningar när det gäller frågan om det föreligger ett muntligt avtal om arrende av ytterligare markområden utöver dem som angivits i samfällighetsföreningens avtalsförslag. Den frågan kan prövas efter särskild fastställsetalan vid tingsrätten. Arrendatorernas inställning får förstås så att det inte är skäligt mot arrendatorerna att, när det råder tvist mellan parterna om arrendeställets omfattning, fastställa villkor som uttryckligen eller underförstått identifierar arrendestället i enlighet med den ena partens uppfattning.

Genom beslutet den 8 november 2011 får hovrätten emellertid anses ha skilt sig från frågorna om arrendeställets omfattning på ett sådant sätt att arrendatorernas yrkanden i den frågan inte kan tas upp till prövning på nytt. De nya yrkandena om ändring eller upphävande av de aktuella villkoren ska därför avvisas.

Frågan om vilka yrkanden i övrigt som kan tas upp till prövning

Samfällighetsföreningen har gjort gällande att det enda av de nu angripna villkoren som var tvistigt vid arrendenämnden var punkten 10 (fastighetsskatt eller motsvarande avgift) och att arrendatorerna inte först i hovrätten kan begära prövning av villkor som inte varit tvistiga vid arrendenämnden. När det gäller villkoret i punkten 1 andra stycket (ansvar för gränsmarkeringar) har samfällighetsföreningen därutöver gjort gällande att arrendatorernas yrkande framställts först efter överklagandetidens utgång. Arrendatorerna har hävdats dels att samtliga villkor var tvistiga vid arrendenämnden, dels att någon instansordningsprincip inte gäller i villkorstvister.

Sedan den 1 januari 2006 gäller att ett beslut av en arrendenämnd i bl.a. en villkorstvist får överklagas till hovrätten i stället för att, som tidigare, klandras genom en stämningsansökan till fastighetsdomstol. Det finns enligt hovrättens mening inte grund för någon annan slutsats än att lagstiftarens avsikt med reformen bl.a. har varit att den instansordningsprincip som allmänt gäller vid handläggningen av såväl mål enligt rättegångsbalken som domstolsärenden enligt ärendelagen ska vara tillämplig när en arrendenämnds beslut överklagas till hovrätt (jfr prop. 2005/06:10 s. 48). Hovrättens prövning ska därför i princip endast omfatta sådana frågor som har prövats av arrendenämnden. Eftersom arrendenämnden endast prövar sådana villkor som är tvistiga mellan parterna, är hovrättens prövning på samma sätt begränsad till sådana villkor som varit tvistiga vid arrendenämnden. Det är därför angeläget att det vid arrendenämnden klargörs vilka villkor som är tvistiga respektive inte tvistiga mellan parterna.

I förevarande fall kan konstateras att arrendenämndens protokoll inte ger klart besked i den sistnämnda frågan. Samfällighetsföreningen har enligt protokollet – såvitt framgår obesträtt – uppgett att det som var tvistigt mellan parterna var arrendeavgiftens storlek

och frågan om tillägg för fastighetsskatt eller motsvarande avgift. Arrendenämndens handlingar i övrigt, särskilt det av Alf G Nyberg ingivna avtalsförslaget, tyder å andra sidan på att fler villkor, men inte alla som nu ifrågasätts av arrendatorerna, har varit föremål för meningsskiljaktigheter. I arrendenämndens beslut har anmärkts att parterna under handläggningen har närmat sig varandra i fråga om övriga arrendevillkor, medan utformningen av beslutet tycks ge vid handen att arrendenämnden har prövat samtliga villkor i sak.

Arrendatorerna har i hovrätten hävdats att den materiella processledningen vid arrendenämnden, där de uppträtt utan ombud, har varit bristfällig och att samtliga nu aktuella villkor i realiteten har varit tvistiga utan att detta har kommit till uttryck i arrendenämndens handlingar. Med hänsyn till den oklarhet som, enligt vad ovan angivits, råder i frågan finner hovrätten att det – i nu aktuellt fall – inte med hänsyn till instansordningsprincipen föreligger hinder för hovrätten att pröva de ifrågasatta villkoren. När det gäller villkoret i punkten 1 andra stycket (ansvar för gränsmarkeringar) konstaterar hovrätten dock att något yrkande avseende det villkoret inte har framställts inom överklagandetiden. Arrendatorernas yrkande i den delen ska därför avvisas.

Punkt 7 första stycket (jordägarens samtycke erfordras för ny- om- eller tillbyggnad). Samfällighetsföreningen har medgett att hovrätten upphäver villkoret. Anledning saknas att frånga parternas gemensamma uppfattning i frågan. Villkoret ska därför upphävas.

Punkt 8 andra stycket (ansökningar om bygglov m.m. ska skickas till jordägaren för kännedom).

Samfällighetsföreningen har gjort gällande att villkoret behövs för att förhindra att arrendatorn beviljas bygglov eller andra tillstånd och genomför arbeten till förfång för samfällighetsföreningen eller andra arrendatorer utan att samfällighetsföreningen dessförinnan får tillfälle att tillvarata sina eller andra arrendatorers intressen.

Arrendatorerna har å sin sida gjort gällande att villkoret är avsett att användas som ett påtryckningsmedel mot arrendatorerna.

Enligt hovrättens mening har samfällighetsföreningen, som har ett ansvar även mot övriga arrendatorer, ett befogat intresse av att i god tid få kännedom om vilka bygglovspliktiga eller andra tillståndspliktiga åtgärder som kommer att vidtas på arrendeställena. En skyldighet att skicka en ansökan till samfällighetsföreningen för kännedom framstår inte heller som särskilt betungande för arrendatorerna. Hovrätten finner därför att villkoret är skäligt, utom såvitt avser föreskriften att ansökan ska skickas till jordägaren ”först”, vilket är oklart till sin innebörd och kan föranleda onödiga tolkningstvister. Ordet ”först” bör därför utgå ur villkoret.

Punkt 9 (avgifter och övriga kostnader).

Samfällighetsföreningen har hävdatt att de avgifter och kostnader som i första hand åsyftas är t.ex. sådant som vatten, avlopp, väg, el, sophantering m.m. och att villkoret att kostnaden ska vara föranledd av tomtens nyttjande utgör en garanti för att arrendatorn inte ska kunna påföras kostnader som inte skäligen bör belasta honom. Arrendatorerna har å sin sida hävdatt att sådana kostnader som samfällighetsföreningen hänvisat till ändå åvilar arrendatorerna enligt avtal med respektive leverantör och att villkoret i övrigt är ospecificerat och kan användas av samfällighetsföreningen för att övervältra allehanda kostnader på arrendatorerna.

Enligt hovrättens uppfattning har det aktuella villkoret snarast karaktär av en erinran om att samfällighetsföreningen inte svarar för sådana kostnader som uppkommer genom att arrendestället utnyttjas för normala bostadsändamål. Villkoret skulle därmed i och för sig kunna betraktas som överflödigt, men det kan fylla en funktion i vissa situationer för att klargöra vem ansvaret för sådana kostnader åvilar. Villkoret tycks inte heller vara ovanligt i bostadsarrendeförhållanden (jfr t.ex. Larsson/Synnergren, Arrende- och andra nyttjanderättsavtal i praktiken (3 u 2011), s. 376). Hovrätten finner att villkoret inte är oskäligt mot arrendatorerna.

Punkt 10 (Fastighetsskatt eller motsvarande avgift).

Hovrätten konstaterar att arrendeavgiften ska fastställas så att den kan antas motsvara arrenderättens värde. Värdet av en arrenderätt påverkas inte av jordägarens utgifter för

fastighetsskatt eller fastighetsavgift. Hovrätten har också flera gånger gjort det ställningstagandet att en höjd fastighetsskatt eller fastighetsavgift inte direkt kan åberopas som skäl för en motsvarande höjning av arrendeavgiften. Det finns inte någon anledning att i det här fallet frångå den relativt fasta praxis som sålunda föreligger. Villkoret ska därför utgå som oskäligt.

Punkt 12 andra stycket (jordägarens tillstånd erfordras för uthyrning).

Enligt 8 kap. 20 § jordabalken får arrendatorn hyra ut egen byggnad på arrendestället, om det kan ske utan avsevärd olägenhet för jordägaren. Bestämmelsen är visserligen, som samfällighetsföreningen påtalat, dispositiv, men därav följer inte att det skulle vara skäligt mot arrendatorn att mot arrendatorns vilja fastställa ett villkor som inskränker arrendatorns rättigheter enligt bestämmelsen. Samfällighetsföreningens intresse av skydd mot olämpliga hyresgäster får anses tillräckligt tillgodosett genom de förutsättningar som uppställs i bestämmelsen. Hovrätten finner därför att villkoret är oskäligt och ska utgå ur avtalet.

Rättegångskostnader

Hovrättens avgörande innebär att ungefär hälften av arrendatorernas yrkanden har bifallits, medan återstoden har avvisats eller ogillats. Med hänsyn härtill och till att det inte synes möjligt att särskilja kostnaderna för olika delar av ärendet på ett sådant sätt att det får några konsekvenser för fördelningen av rättegångskostnaderna, finner hovrätten att vardera parten ska svara för sina egna rättegångskostnader.

HUR MAN ÖVERKLAGAR, se bilaga C

Beslutet får överklagas senast den 9 oktober 2013.

F.d. hovrättsrådet Bertil Eriksson, f.d. fastighetsrådet Torbjörn Yttergren, adjungerade ledamoten, rådmannen Jonas Brodin och adjungerade ledamoten Patrik Södergren (referent) har deltagit i avgörandet. Enhälligt.

Överklagande görs skriftligen.

Skrivelsen ska ställas till Högsta domstolen. Den ska emellertid inlämnas eller insändas till hovrätten (adress se nedan).

Skrivelsen ska ha kommit in till hovrätten senast den dag som anges i det överklagade avgörandet vid hänvisningen till denna bilaga. Någon tidsgräns gäller dock inte för klagan över beslut om häktning, kvarhållande i häkte, tillstånd till restriktionen enligt 24 kap. 5 a § rättegångsbalken eller åläggande av reseförbud.

Det krävs prövningstillstånd för att Högsta domstolen ska pröva ett överklagande. Krav på prövningstillstånd gäller dock inte överklaganden av Justitiekanslern eller någon av riksdagens ombudsmän i 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 sådan prövning, såsom att det finns grund för resning eller att domvilla förekommit eller att målets utgång i hovrätten uppenbarligen beror på grovt förbiseende eller grovt misstag.

Om prövningstillstånd krävs i två eller flera likartade mål och Högsta domstolen meddelar prövningstillstånd i ett av dem, får prövningstillstånd meddelas även i övriga mål.

Ett överklagande bör vara egenhändigt undertecknad av klaganden eller dennes ombud och ska innehålla uppgifter om

1. det avgörande (dom, beslut eller utslag) som överklagas (hovrättens namn, målets nummer och dagen för avgörandet),
2. den ändring i avgörandet som klaganden yrkar,
3. varför klaganden anser att avgörandet ska ändras,
4. de omständigheter som klaganden åberopar till stöd för att prövningstillstånd ska meddelas,
5. de bevis som åberopas och vad som ska styrkas med varje bevis.