

HØRINGSNOTAT OM ENDRINGER I HUSLEIELOVEN

1. Innledning

Dette høringsnotatet gjelder forslag om å gjøre tre endringer i husleieloven. For det første foreslår departementet en endring (tilføyelse) i loven som synliggjør at brudd på offentligrettslige kvalitetskrav kan representere en mangel ved utleieobjektet. Formålet er å skjerpe avtalepartenes oppmerksomhet på forhold som kan ha betydning for liv og helse. For det andre foreslår departementet å øke minstetiden for husleiekontrakter fra tre til fem år for å øke bostabiliteten i leiemarkedet. Videre foreslår departementet en presisering i garantibestemmelsen som gjør det klart at garantiavtaler der søksmålsbyrden vedrørende krav etter avsluttet leieforhold er lagt på leier ikke gyldig kan inngås.

De to første forslagene er bebudet i Meld. St.17 (2012-2013) Byggje – bu – leve (boligmeldingen) punkt 5.3.4 Eit tydeleg og balansert regelverk.

2. Nærmere om dagens regler og bakgrunnen for endringsforslagene

2.1. *Kvalitetskrav til utleieobjekter*

Utredning fra Leieboerforeningen

Leieboerforeningen (LBF) leverte i desember 2011 en utredning med tittelen "Graverende leieforhold". Utredningen ble gjort for Husbanken, men var initiert av departementet. Utredningen handlet om "krav til kvaliteten på leieboliger, og offentlige instansers tilsyns- og sanksjonsmuligheter". Hovedkonklusjonene i utredningen bygget på LBFs oppfatning av dagens situasjon på leiemarkedet. LBF konkluderte med at lovverket som regulerer kvaliteten på leieboliger er omfattende, og at det offentlige har flere gode virkemidler som kan benyttes dersom det avdekkes brudd på disse kravene. Samtidig mente LBF at det er flere forhold som gjør at lovverket i dag ikke fungerer optimalt. LBF foreslo å lage en tydeligere kobling mellom husleielovens privatrettslige regler og de offentligrettslige kravene til boliger og bygninger i plan- og bygningsloven mv.

Forslaget ble senere nærmere utredet av advokat Kristin Bjella i advokatfirmaet Hjort. Bjella ble bedt om å vurdere om en slik regel ville

kunne virke etter sin hensikt. Departementet ba om en vurdering av hvilke konsekvenser en lovendring ville ha for forholdet mellom utleier og leier, og for utleiemarkedet generelt. Departementet ba også om forslag til eventuell lovtekst.

Kategorier av offentligrettslige kvalitetskrav

Det man noe upresist omtaler som "offentligrettslige kvalitetskrav" kan hensiktsmessig deles inn i tre kategorier:

Den første kategorien omfatter de kvalitetskravene som stilles i plan- og bygningsloven med forskrifter. Disse reglene skal først og fremst ivareta *byggverkens standard*. Kravene gjelder som hovedregel bare ved nyoppføring. Eksempler på slike krav er regler om takhøyde, romstørrelse, ventilasjon mv.

I den andre kategorien inngår krav med en noe annen innretning på *formålet*. Dette er bestemmelser som er gitt til vern om liv og helse ("vitale interesser"). Disse reglene er enda "viktigere" enn kravene til standard i den første kategorien rett og slett fordi de er gitt til vern om de viktigste godene vi har, nemlig liv, sikkerhet og helse. Kravene i brann- og eksplosjonsvernloven er illustrerende eksempler på krav som er satt for å sikre liv og helse. Det er viktig å merke seg at disse kravene ikke bare slår inn ved nyoppføring, men at de gjelder absolutt og alltid. Etter brann- og eksplosjonsvernlovens § 6 skal en eier sørge for nødvendige sikringstiltak for å forebygge og begrense brann og andre ulykker. Han plikter å sørge for at innretninger som skal sørge for vern mot brann er i forsvarlig stand og til enhver tid virker etter sin hensikt. Tilhørende forskrift har detaljerte regler om rømningsveier, brannsikkerhetsutstyr, fyringsanlegg og feiing. Lov om kommunale helse- og omsorgstjenester kan også nevnes. Loven pålegger eieren å sørge for at eiendommen ikke har forhold som kan ha "negativ innvirkning på helsen". Det kan for eksempel dreie seg om innemiljø, luftkvalitet og støy. Grove brudd på slike regler kan påberopes som mangel også for det tilfellet at boligen er leid ut "som den er", jf. husleieloven § 2-5.

Den tredje kategorien omfatter de såkalte "*offentligrettslige rådighetsinnskrenkningene*", jf. husleieloven § 2-17. Det følger av denne bestemmelsen at reglene om mangler gjelder tilsvarende "dersom den avtalte bruk hindres av bestemmelser i lovgivningen eller offentlig vedtak i medhold av lov". Utleieren bærer etter bestemmelsen risikoen for at husrommet kan brukes til det formålet som leieren ifølge avtalen skal ha rett til å bruke det til. Det beste eksempelet på en rådighetsinnskrenkning er at eiendommen i reguleringsplan er avsatt til et annet formål enn boligformål slik at husrommet ikke lovlig kan bebos.

Husleielovens krav til kvalitet på utleieobjektet

Etter husleieloven er utgangspunktet at partene selv avtaler hvilken kvalitet leieobjektet skal ha. Lovens § 2-2 regulerer de "generelle krav til tilstand" på leieobjektet. Etter denne bestemmelsen må det avgjøres ut fra husleieavtalen hvilken kvalitet utleieobjektet skal ha. Det er stor grad av avtalefrihet i så måte.

Dersom ikke noe spesielt er avtalt, skal boligen være i "vanlig god stand". Hva som er vanlig god stand, må avgjøres blant annet ut fra boligens alder og leiens størrelse. De offentligrettslige kvalitetskravene spiller altså en viktig rolle når innholdet i avtalen og/eller hva som er vanlig god stand etter loven skal klarlegges. Dette gjelder selv om de ikke direkte kommer til anvendelse og manglende oppfyllelse ikke uten videre betyr at det foreligger en mangel. De offentligrettslige kravene vil indirekte bidra til å fastlegge hva man i alminnelighet forventer av egenskaper i en bolig, men man kan ikke gå til den ytterlighet å fastlegge standarden etter § 2-2 ved en direkte anvendelse av den offentligrettslige standarden. Kravene er likevel ikke uten betydning for det rettsforholdet som i utgangspunktet er privat.

Departementets vurdering

Det er etter departementets vurdering verken nødvendig eller hensiktsmessig å innta en regel i husleieloven om at ethvert brudd på kvalitetskrav skal utgjøre en mangel ved avtalen.

Departementet har vært i tvil om det er grunn til å innta en "koblingsregel" i husleieloven som uttrykkelig synliggjør at brudd på offentligrettslige kvalitetskrav i kategori 2 kan representere en mangel ved avtalen. Tvilen skyldes at en slik regel ikke pålegger utleier større plikter enn han har etter gjeldende rett. Forslaget innebærer ikke noen "utvidelse" av mangelsbegrepet slik at leietaker kan påberope seg mangler i større grad enn tilfellet er i dag. Den foreslåtte regelen inneholder ingen materielle endringer.

Departementet har likevel kommet til å ville foreslå en koblingsregel. En slik regel vil ha pedagogisk og opplysende betydning ved at den kan skjerpe avtalepartenes oppmerksomhet på forhold som har betydning for liv og helse. En slik bestemmelse vil gi et viktig signal til partene om at det er viktig å ha fokus på disse reglene.

Departementet ønsker høringsinstansenes syn på om den foreslåtte regelen er hensiktsmessig.

En regel som foreslått kan inntas som et nytt tredje ledd i husleieloven § 2-2:

”Brudd på offentligrettslige krav som er stilt i lov eller i medhold av lov av hensyn til liv og helse skal alltid anses som mangel ved husrommet.”

Husrom som leies ut ”som det er” vil alltid ha mangel dersom utleier har satt sine plikter etter §§ 2-3 eller 2-4 til side, jf. § 2-5. Ettersom et nytt siste ledd i § 2-2 vil være ufravikelig, jf. § 1-2, må det tas inn en henvisning til § 2-2 tredje ledd i § 2-5:

”§ 2-5. Husrom leid « som det er » e.l.

Selv om husrommet er leid « som det er » eller med liknende alminnelig forbehold, har det mangel dersom utleieren eller noen utleieren svarer for, har tilsidesatt sine plikter etter §§ 2-2 tredje ledd, 2-3 eller 2-4. Husrommet har også mangel dersom det er i vesentlig dårligere stand enn leieren hadde grunn til å regne med etter leiens størrelse og forholdene ellers.”

2.2 Øke minstetiden for husleiekontrakter fra tre til fem år

Dagens hovedregel

Ved inngåelse av nye leieavtaler om bolig kan partene fritt velge mellom tidsbestemte og tidsubestemte leiekontrakter. Ved tidsbestemte leiekontrakter, slår husleieloven § 9-3 første ledd fast at det som hovedregel ikke er adgang til å inngå avtale for bolig for kortere tid enn tre år. Dette er hovedregelen både ved privat og offentlig utleie.

Begrunnelse for endringsforslaget

Departementet foreslår å øke minstetiden for husleiekontrakter fra tre til fem år. Formålet er å øke bostabiliteten i leiemarkedet.

Det finnes begrenset kunnskap om flyttehyppighet i leiemarkedet. Flere rapporter har imidlertid identifisert enkelte barnefamilier som flytter svært ofte, med følger for blant annet skolebytte, venner osv. Økt leietid vil bety økt bostabilitet. Lengre leieperioder kan ha positiv betydning for barns oppvekstvilkår.

Departementet antar at en økning i minstetiden fra tre til fem år ikke vil medføre så store ulemper for utleiere at det vil få særlige konsekvenser for utleietilbudet. Dette har delvis sammenheng med at regelendringen ikke foreslås å gjelde for boliger som i dag er unntatt fra hovedregelen. Det gjelder leie av del av bolig, hvor utleier bor i samme hus, typisk sokkelboliger og tomannsboliger. Det gjelder også utleie av ekstraboliger hvor utleier selv skal bruke boligen etter utløpet av leieperioden eller utleie

av egen bolig mens man midlertidig bor i utlandet eller andre steder. I tillegg er det en rekke boliger som i dag har lengre kontrakter, herunder en betydelig andel tidsbestemte kontrakter. Regelendringen kan antas å ha særlig effekt i enkelte deler av markedet, slik som enkelte deler av byenes leiemarked.

Ikke alle leiere ønsker lange kontrakter. Slik sett kan en utvidelse av leietiden fremstå som en ulempe for leiere som ønsker kortere leieavtale, for eksempel studenter. For å bøte på slike uheldige utslag åpner loven for at partene kan avtale at den ene eller hver av dem, likevel skal ha mulighet for å si opp leieavtalen før den avtalte leietiden er utløpt. Leier som ønsker å avslutte leieforholdet, kan alternativt også fremleie boligen til utløpet av den avtalte leietiden. Dersom utleieren nekter slik utleie, uten å kunne begrunne dette med spesielle negative forhold ved fremleieren, gir avslaget leieren en ekstraordinær rett til å avslutte leieavtalen med ca. tre måneders varsel.

Departementet foreslår etter dette at husleieloven § 9-3 første ledd første punktum endres slik:

”Det er ikke adgang til å inngå tidsbestemt leieavtale for bolig for kortere tid enn *fem* år.”

Særregler for offentlig disponerte utleieleiligheter

I husleieloven § 11-1 er det innatt *særregler* for ”utleie av offentlig disponert bolig som skal brukes av vanskeligstilte på boligmarkedet” og privat disponerte boliger som er forbeholdt vanskeligstilte etter vedtak av offentlig organ. Litt upresist omtales disse boligene her som *klausulerte utleieboliger*. Eierforholdene kan variere, det kan være kommunalt eide boliger, boliger som kommunene har innleid for fremleie eller boliger eid av Kirkens bymisjon eller andre. Felles for disse boligene er at de skal leies ut til vanskeligstilte på boligmarkedet. Boligene kan være spesialtilpasset for spesielle grupper, men det kan også være helt ordinære boliger som bare er forbeholdt vanskeligstilte på boligmarkedet.

I husleieloven § 11-1 sjettede ledd står det at det kan inngås tidsbestemt avtale for *kortere tid enn tre år* dersom det foreligger ”særlige grunner”. Muligheten for å inngå slike kortere kontrakter ble innstrammet i 2008, og da med betydelig motstand hos mange kommuner. Kommunene argumenterte med at mange av disse boligene tildeles personer med betydelig rus- og/eller psykiske problemer, og at det da er behov for å kunne avslutte leieavtalen etter en kortere tid, dersom vedkommende ikke evner å tilpasse seg et ordinært leieforhold i et vanlig bomiljø. Videre ble det argumentert med at en del av boligene blir tildelt innvandrere og andre med *midlertidig* behov for kommunal bolig, og at det er viktig å sikre at leierne

kommer over i andre boligløsninger etter hvert som deres økonomiske situasjon bedrer seg.

Særregelen i § 11-1 gir kommunene en viss mulighet til å la personer få ”prøve ut” boforholdet, ved først å inngå en korttidskontrakt. Dersom minstetiden økes til fem år, vil det føre til saktere gjennomstrømming i boliger som er klausulert som gjennomgangsboliger, og uten at den lengre leietiden er begrunnet i leierens behov for slik bolig. Departementet foreslår derfor at minstetiden etter § 11-1 fortatt skal være tre år. En minstetid på fem år i disse kontraktene vil være en ulempe for kommuner som har lange køer av personer med behov for en kommunal bolig. Også muligheten til å inngå kortere avtaler enn tre år foreslås videreført.

For å gjøre det helt klart at man kan inngå treårskontrakter i disse tilfellene foreslås det at husleieloven § 11-1 sjette ledd endres slik:

”Dersom det foreligger særlige grunner, kan det inngås tidsbestemt leieavtale for *tre år eller kortere tid uten* hinder av § 9-3. Det er ikke adgang til å inngå mer enn én tidsbestemt avtale for samme bolig mellom de samme partene av kortere varighet enn det som følger av *første punktum*. Dersom det foreligger tungtveiende grunner, kan det likevel inngås flere tidsbestemte leieavtaler av kortere varighet enn det som følger av *første punktum*. En tidsbestemt leieavtale inngått i strid med bestemmelsene her, skal anses som tidsubestemt.”

2.3 Presisering i husleieloven § 3-6 om garantier

Etter husleieloven § 3-6 kan partene avtale at leieren skal stille garanti til sikkerhet for skyldig leie, skader på husrommet og andre krav med utspring i leieforholdet. Slik sikkerhet kan stilles i stedet for, eller i tillegg til, depositum etter § 3-5. Summen av depositumet og garantien må ikke overstige et beløp tilsvarende seks måneders husleie.

Avtaler om leie av bolig uten depositum er blitt stadig mer vanlig. I stedet for å stille depositum kjøper leier et garantiprodukt. Flere finansinstitusjoner tilbyr slike produkter. For leierne kan det være lettvinnt og fristende å kjøpe en garanti fordi de slipper å binde opp så mye penger i et depositum. Leieboerforeningen er imidlertid bekymret for at slike garantier ikke i tilstrekkelig grad ivaretar leiernes rettssikkerhet. Også Husleietvistutvalget synes at disse avtalene er problematiske. Husleietvistutvalget mener at avtalene er såpass kompliserte at det er fare for at leierne ikke forstår hva kontraktene innebærer. Departementet mener de beste grunner taler for å forby den typen garantiavtaler som Leieboerforeningen og

Husleietvistutvalget har satt fokus på. Dette er avtaler mellom garantist og leier som går ut på at leier skal ha søksmålsbyrden vedrørende mangelskrav etter avsluttet leieforhold.

Utleier vil ifølge disse avtalene kunne få utbetalt garantisummen ved å sende kravet til garantisten uten noen form for dokumentasjon av kravets eksistens. Avtalen mellom leier og garantist går ut på at leier, for å forhindre utbetaling under garantien, må reise søksmål innen en gitt frist, vanligvis på fem uker, etter at utleier har fremsatt sitt krav. Siden utleier ikke behøver å begrunne eller dokumentere kravet, er det vanskelig for leier å forberede et søksmål.

De uønskede avtalene gir garantisten rett til å få tilbakebetalt sitt utlegg fra leier dersom leier ikke har reist søksmål innen den avtalte fristen. Avtalene gir også garantisten rett til å kreve at leieren betaler eventuelle omkostninger som følge av utbetalingen.

For utleier vil det være lettere å fremme et krav direkte mot garantisten enn gjennom rettssystemet med vanlig søksmålsbyrde. Utleier kan i prinsippet fremsette et hvilket som helst krav uten å måtte begrunne dette nærmere. En uærlig utleier kan spekulere i at leier ikke vil imøtegå kravet innen fristen.

Både LBF og Husleietvistutvalget har fremhevet at disse avtalene er prosessfremmende fordi terskelen for å gå til vanlig sak forutsetningsvis er noe høyere når man selv må være den aktive part. Det er lettere å fremsette et krav når det ikke stilles krav verken til dokumentasjon eller begrunnelse – slik som når man klager til HTU eller tar ut søksmål for ordinære domstoler.

Det blir også flere tvister som følge av at garantisten vil måtte gå til sak mot leier i regressomgangen. Regresskravet springer ut av garantiavtalen - ikke husleieavtalen - og kravet må derfor fremmes for forliksrådet. Ettersom leier har sine innsigelser i behold overfor utleier, kan det også bli tvist fordi leier eventuelt må saksøke utleier for å få pengene sine tilbake.

Husleieloven § 3-6 siste punktum forbyr såkalte "on demand"- klausuler i garantier. Bestemmelsen tar sikte på å ramme avtaler mellom utleier og garantist der garantisten påtar seg et utvidet garantiansvar samtidig som han fraskriver seg retten til å fremme innsigelser. Regelen sikrer at leier har sine innsigelser i behold ovenfor garantisten i regressomgangen. I de avtalene det nå er satt fokus på, vil utleier rette krav mot garantisten, som gir leier fem uker til å dokumentere å ha tatt ut søksmål. Dersom slik dokumentasjon *ikke* foreligger, vil garantien bli utbetalt og garantisten må søke regress fra leier. Leier vil da ikke ha sine innsigelser i behold. Etter ordlyden i § 3-6

siste punktum er det avtaler om utbetaling "uten hensyn til" leierens innsigelser som er ugyldige. I de aktuelle avtalene har leier sine innsigelser i behold overfor garantisten *dersom han tar ut søksmål innen den avtalte frist*. Departementet ser at formuleringen "uten hensyn til" gir rom for delte meninger om hvorvidt avtaler om at utbetaling kan foretas etter at fristen er gått ut er lovlige. Slik departementet vurderer det, er det rettslig sett uklart om avtalene rammes av § 3-6 siste punktum.

Departementet foreslår på denne bakgrunn en presisering i loven som gjør det klart at garantiavtaler der søksmålsbyrden vedrørende krav etter avsluttet leieforhold er lagt på leier ikke gyldig kan inngås. Siste punktum i § 3-6 flyttes over i et nytt annet ledd samtidig som det føyes til et nytt annet punktum i annet ledd:

”§ 3-6 Garanti

Det kan avtales at leieren til sikkerhet for krav på skyldig leie, skader på husrommet, utgifter ved fraviking og for andre krav som reiser seg av leieavtalen, skal stille garanti. Garantibeløpet kan sammen med depositum etter § 3-5 ikke overstige summen av seks måneders leie.

Det kan ikke avtales med virkning for leierens regressansvar at garantisten skal ha rett til å utbetale garantien uten hensyn til leierens innsigelser mot utleierens krav. *Det kan heller ikke avtales at garantisten skal ha rett til å utbetale et krav fra utleier og at leier mister sine innsigelser i regressomgangen dersom leier ikke har tatt ut søksmål innen en avtalt frist.*”

3. Lovforslag

Departementet foreslår disse endringene i husleieloven:

§ 2-2 nytt tredje ledd skal lyde:

Brudd på offentligrettslige krav som er stilt i lov eller i medhold av lov av hensyn til liv og helse skal alltid anses som mangel ved husrommet.

§ 2-5 skal lyde:

§ 2-5. Husrom leid « som det er » e.l.

Selv om husrommet er leid « som det er » eller med liknende alminnelig forbehold, har det mangel dersom utleieren eller noen

utleieren svarer for, har tilsidesatt sine plikter etter §§ 2-2 tredje ledd, 2-3 eller 2-4. Husrommet har også mangel dersom det er i vesentlig dårligere stand enn leieren hadde grunn til å regne med etter leiens størrelse og forholdene ellers.

§ 3-6 første og annet ledd skal lyde:

Det kan avtales at leieren til sikkerhet for krav på skyldig leie, skader på husrommet, utgifter ved fravikning og for andre krav som reiser seg av leieavtalen, skal stille garanti. Garantibeløpet kan sammen med depositum etter § 3-5 ikke overstige summen av seks måneders leie.

Det kan ikke avtales med virkning for leierens regressansvar at garantisten skal ha rett til å utbetale garantien uten hensyn til leierens innsigelser mot utleierens krav. *Det kan heller ikke avtales at garantisten skal ha rett til å utbetale et krav fra utleier og at leier mister sine innsigelser i regressomgangen dersom leier ikke har tatt ut søksmål innen en avtalt frist.*

§ 9-3 første ledd første punktum skal lyde:

Det er ikke adgang til å inngå tidsbestemt leieavtale for bolig for kortere tid enn *fem* år.

§ 11-1 sjette ledd skal lyde:

Dersom det foreligger særlige grunner, kan det inngås tidsbestemt leieavtale for *tre år eller kortere tid, uten hinder* av § 9-3. Det er ikke adgang til å inngå mer enn én tidsbestemt avtale for samme bolig mellom de samme partene av kortere varighet enn det som følger av *første punktum*. Dersom det foreligger tungtveiende grunner, kan det likevel inngås flere tidsbestemte leieavtaler av kortere varighet enn det som følger av *første punktum*. En tidsbestemt leieavtale inngått i strid med bestemmelsene her, skal anses som tidsubestemt.