

VEILEDER FOR FELLESKOSTNADER I NÆRINGSBYGG

NORSK
EIENDOM

Forord

Norsk Eiendom utgir denne veilederen for å gi felles retningslinjer og en enhetlig forståelse for hva som er felleskostnader i næringsbygg og hvordan disse skal fordeles. På denne måten vil både utleier og leietaker få en mest mulig komplett oversikt over de praktiske og økonomiske konsekvensene som følger av leieforholdet. Veilederen er ment å gi uttrykk for beste praksis. Likeledes vil veilederen bidra til at den daglige drift av eiendommen behandles i tråd med retningslinjene og således virke konfliktdepende.

Norsk Eiendom har sammen med Huseiernes Landsforbund og Forum for Næringsmeglere i mange år utarbeidet og videreutviklet et sett med standard leieavtaler for næringslokaler – («Standardavtalene»).

Standardavtalene regulerer begrepet “felleskostnader” på en god måte. Denne veileder er ikke ment å endre det materielle innholdet i Standardavtalene på noe punkt.

Veilederen er basert på Standard leieavtale for næringslokaler (brukte/«som de er» lokaler) – versjon 5. utgave 06/16 («Leieavtalen») og vil ikke nødvendigvis ha overføringsverdi til øvrige versjoner av Standardavtalene.

Veilederen er utarbeidet i samarbeid med Advokatfirmaet Føyen Torkildsen AS.

Majorstuen, mai 2016

Norsk Eiendom

Thor Olaf Askjer

Veileder for felleskostnader i næringsbygg

1. utgave 05/2016

1. Generelt om felleskostnader

Det finnes ingen rettslig definisjon av begrepet felleskostnader. Partene må selv bli enige om hva som skal anses som felleskostnader og vil som den klare hovedregel bli bundet av hva man avtaler i leiekontrakten. Uten hjemmel i leiekontrakten kan utleier ikke kreve at leietaker betaler noe utover leie. Leieavtalen ivaretar dette forhold.

Felleskostnader er kostnader som kommer i tillegg til leien og leietakerkostnadene som leietaker selv skal dekke direkte for egen regning. Det er også viktig å skille felleskostnader fra eierkostnader. Begrepene er nærmere omtalt i punkt 3 nedenfor.

Ved felleskostnader er prinsippet kostnadsdekning. Med unntak av administrasjonspåslag, skal det ikke være noen økonomisk fortjeneste eller påslag for noen av partene i leieforholdet.

2. Hva som anses som felleskostnader

I Leieavtalens punkt 8 (3) står det at:

«I tillegg til Leien betaler Leietaker en andel av Eiendommens felleskostnader (Felleskostnadene). Eksempler på kostnader som inngår i Felleskostnadene er inntatt som en del av bilag [...]»

Leieavtalen tydeliggjør at leietaker skal betale felleskostnader i tillegg til leien, mens bilaget angir eksempler på felleskostnadsposter. I felleskostnadsbilaget bak i Leieavtalen er det tatt forbehold om at innholdet kan endre seg. Dette er gjort for at utleier skal kunne legge inn i felleskostnadene ytterligere tjenester som det i fremtiden viser seg å være ønskelig eller nødvendig å innføre. Før leiekontrakten inngås bør partene nøye gjennomgå felleskostnadsbilaget og eventuelt tilpasse bilagets beskrivelse av elementer og tjenester som passer for den konkrete eiendom og utleiers drift. Dette for å unngå diskusjoner om leietakerne skal betale for kostnader knyttet til tjenester som var planlagt å inngå i felleskostnadene, men ved en feiltakelse glemte å medta i bilaget.

3. Grensesnittet mellom eierkostnader, felleskostnader og leietakerkostnader

I tillegg til leien opererer man normalt med 3 kategorier eiendomsrelaterte kostnader:

Leietakerkostnader er kostnader knyttet til intern drift av leietakers eksklusivt areal, slik som renhold, eget strømabonnement og indre vedlikehold. Slike kostnader dekkes regelmessig direkte av leietaker. Leietakers vedlikeholdsplikt er regulert i Leieavtalens punkt 13. I noen leieforhold avtales det at utleier som en tilleggstjeneste skal utføre leietakers vedlikeholdsplikter mot særskilt vederlag.

Eierkostnader er kostnader som eier har ved å eie og drifte eiendommen og som ikke dekkes gjennom felleskostnadene. Eierkostnader kan bestå av utvendig vedlikehold (tak og fasader), utskiftninger av tekniske anlegg, bygningsforsikring og forvaltningshonorar. Som forvaltningshonorar anses normalt kostnader knyttet til administrasjon av eiendomsselskapet og eiendommen, kostnader til regnskapsførsel, revisjon, juridisk bistand, megler og markedsføring, samt administrasjon og oppfølging av leieforholdene og andre eierfunksjoner. Forvaltningskostnader som er relatert til drift og vedlikehold av fellesarealer og fellestjenester, er en felleskostnad. Utleiers vedlikeholds- og utskiftningsplikt er regulert i Leieavtalens punkt 12 (1).

FAKTA

Et spørsmål som stadig dukker er om det er regningsvarende å reparere eller om utskiftning må foretas. Oslo tingrett uttalte i en dom fra 1976 at:

«Spørsmålet om hvor lenge det lønner seg å reparere bygningsdeler av denne art, må imidlertid bli gjenstand for et skjønn. Retten antar at utleieren er berettiget til å foreta dette skjønn. Men den antar samtidig at en leieboer må ha adgang til å motsette seg utligning når skjønnet ikke bygger på et forsvarlig grunnlag.»

Felleskostnader er kostnader forbundet med den generelle driften av eiendommen, og belastes leietakerne i tillegg til husleie etter faktisk bruk (brukeravhengige driftskostnader). De funksjoner som kostnadene skal dekke må være felles for leietakerne. Eksempler på felleskostnader angis i felleskostnadsbilaget. Leiekontraktens punkt 12 (2) angir hva utleier plikter å besørge, men som belastes leietakerne som felleskostnad.

Utskiftning er i utgangspunktet utleiers ansvar, men utskiftning av deler og komponenter belastes normalt felleskostnadene. Skifte av vesentlige komponenter til betydelig kostnad må likestilles med fornyelse som påhviler utleier. Grensen må vurderes konkret, men eksempelvis vil utskiftning av en komponent som utgjør 40-50 prosent av hele det tekniske anlegget normalt anses som en eierkostnad.

FAKTA

Skifte av vesentlige komponenter til betydelig kostnad må likestilles med fornyelse som påhviler utleier. Høyesterett uttalte i en dom fra 1958 følgende om temaet:

«Avdelingssjefens opplysninger om priser viser at fornyelse av aggregatet koster ca. 45 pst. av et nytt kjøleskap av denne type. Det Sande her har forklart, bekrefter riktigheten av lagmannsrettens bemerkninger om aggregatets normale funksjonstid og om at utgiftene til nytt aggregat utgjør en forholdsvis betydelig del av anskaffelsesprisen for et nytt kjøleskap».

4. Budsjett

I Leieavtalens punkt 8 (5) står det at:

«Leietaker kan kreve fremlagt budsjett for felleskostnadene.»

Utleier må fastsette budsjettet på en forsvarlig måte og etter beste skjønn. Det samme gjelder akontobeløpet som ved kontraktsinngåelse inntas i Leieavtalens punkt 8 (6).

Budsjettet bør utformes som en budsjettoversikt som minimum inneholder en angivelse av de aktuelle kostnadskategorier og beløp for hver enkelt kategori. Budsjettets kostnadskategorier må tilpasses den konkrete eiendom. Ved behov bør det også inntas en beskrivelse av enkelte kostnader eller en forklarende kommentar til leietakerne. Budsjettoversikten bør normalt følge samme kontoplan som benyttes ved avregning. I tillegg bør leietakers andel av kostnadene og budsjettperioden fremkomme av budsjettet. Andelen skal være basert på eiendommens fordelingsbrøk. Administrasjonspåslagetets størrelse bør fremkomme på en separat linje i budsjettet. Det vises til vedlegg 1 som er et eksempel på hva en budsjettplan minimum bør inneholde.

Budsjettet bør være tilgjengelig for leietakerne ved kontraktsinngåelse og årlig senest en måned før starten av regnskapsåret.

Leietakers a konto betaling av felleskostnader skal være basert på budsjett.

Dersom det i kalenderåret er sannsynlig at det vil bli betydelige avvik mellom faktiske og budsjetterte kostnader, skal leietakerne varsles uten ugrunnet opphold. Det skal opplyses om bakgrunnen for avviket. I tillegg anbefales det at akontobeløpet endres for de kommende a konto innbetalingene slik at leietakerne unngår å motta tilleggsfaktura i påfølgende år hvor ofte leietakers regnskaper er avsluttet.

5. Administrasjonspåslag

Utleier administrerer de tjenester som inngår i felleskostnadene på vegne av leietakerne. Det er derfor vanlig at utleier tar et administrasjonshonorar for dette arbeidet. Utleier må imidlertid ha uttrykkelig hjemmel i leiekontrakten for å kreve at leietaker betaler administrasjonspåslag. Dette gjøres ved at utleier i felleskostnadsbilaget fyller inn presentsatsen for administrasjonspåslaget.

FAKTA

Borgarting lagmannsrett uttalte i en dom fra 2009 at:

«Avtalen gir ikke hjemmel for at Grini Eiendom kan belaste leietakerne for høyere beløp enn selskapet selv har betalt, og den gir heller ikke hjemmel for generelle påslag eller gebyrer.

Poenget er imidlertid at selskapet ikke kan skaffe seg fortjeneste ved ensidig å beregne påslag, men må sørge for å ha hjemmel for dette i de avtaler som inngås».

Administrasjonspåslaget skal dekke utleiers kostnader knyttet til administrasjon av felleskostnader. Normalt fastsettes administrasjonspåslaget med en fast presentsats. Presentsatsen varierer, men er normalt i intervallet 4-8 % av felleskostnadene. Administrasjonspåslaget blir vanligvis belastet leietakerne i forbindelse med årlig avregning.

Utleiers administrasjon av eierkostnader inngår ikke i administrasjonspåslaget.

6. Fordeling av felleskostnader – fordelingsnøkkel

I Leieavtalens punkt 8 (4) er det lagt opp til at felleskostnader skal fordeles etter eiendommens fordelingsnøkkel:

«Felleskostnadene fordeles etter Eiendommens fordelingsnøkkel, som angitt i bilag [...]. Eiendommens fordelingsnøkkel justeres forholdsmessig ved eventuelle endringer i grunnlaget for fordelingsnøkkelen. Leietaker skal i forbindelse med felleskostnadsavregningen orienteres om eventuelle endringer i fordelingsnøkkelen.»

Det er utleier som fastsetter fordelingsnøkkelen.

Det anbefales at fordelingsnøkkelen normalt baseres på eiendommens bruttoareal (BTA) oppmålt etter NS 3940. Det vises til Leieavtalens punkt 4 hvor leieobjektets areal er beskrevet. Bruttoareal omfatter alle måleverdige deler begrenset av utside yttervegger i gulvhøyde og inkluderer utvendig ferdig overflate. Mot tilgrensende bruksenheter og fellesarealer regnes brutto for en bruksenhet til midt i delevegger. Fordelingsnøkkelen bør baseres på leietakernes bruttoareal med påslag for andel av fellesareal etasje og bygning, felles kommunikasjonsareal og felles teknisk areal. Det vises til NS 3940 og veiledning basert på NS 3940. Videre anbefales at fordelingsnøkkelen vedlegges leiekontrakten og i tillegg tilgjengeliggjøres for leietakerne på forespørsel.

Det bør klart fremkomme hvilket fordelingsprinsipp fordelingsnøkkelen er basert på. Dette er særlig viktig der fordelingsnøkkelen er basert på andre parametere enn en ren arealfordeling. Fordelingsnøkkelen kan eksempelvis være basert på tilgjengelighet, nytte, bruk og/eller forbruk. Dersom fordelingsnøkkelen er basert på vektning av areal, bruk eller standard slik at leieforholdene har ulik faktor/vektning, bør dette fremheves. Dersom utleier underveis i leieperioden ønsker å endre grunnprinsippene for beregningen av fordelingsnøkkelen, for eksempel fra arealbasert til bruksbasert fordelingsnøkkel, må utleier ha hjemmel for slik endring i leiekontrakten eller vedlegget. Hvis ikke må utleier innhente samtykke fra leietakerne. Det anbefales derfor at utleier vurderer om det er hensiktsmessig å innta en formulering i leiekontrakten eller vedlegget som gir utleier nødvendig fleksibilitet, herunder rett til å foreta skjevdeling begrunnet i driftsforhold.

Fordelingsnøkkelen skal etter Leieavtalen justeres forholdsmessig ved eventuelle endringer i grunnlaget for fordelingsnøkkelen. Dersom for eksempel fellesareal er gjort til leieareal eller omvendt vil fordelingsnøkkelen forandre seg når den er basert på areal. Slike endringer bør kunne skje uten samtykke fra leietakerne så lenge endringen ikke er vesentlig. Vesentlig endring av fordelingsnøkkelen som slår negativt ut for noen leietakere, krever samtykke fra de som påvirkes negativt. Forandring av fellesarealets areal og utforming kan etter Leieavtalens punkt 14 (1) bare foretas dersom forandringene er mindre vesentlige.

I noen tilfeller avtales særskilte fritak, helt eller delvis, for en eller flere leietakere. Slikt fritak blir en eierkostnad, med mindre det avtales med de øvrige leietakerne at dette skal utlignes på de øvrige leietakere. Dette kan eksempelvis være fritak for felleskostnader eller kostnadsposter, fast- eller maksimalbeløp eller lavere faktor/vektning ved fordelingen.

7. Avregning og dokumentasjon

Leietaker kan kreve at utleier hvert år legger frem regnskap som viser at kostnadene foreligger, kostnadsnivået og kostnadsfordelingen. Materialet må overleveres i en form som gjør det mulig for leietaker å kontrollere tilleggsregninger uten uforholdsmessige anstrengelser.

Felleskostnader, regnskap og avregning skal være basert på et åpen-bok-prinsipp.

I Leiekontraktens punkt 8 (5) står det at:

«Avregning foretas normalt med forfall innen 30. april året etter kostnadsåret basert på en oversikt satt opp av Utleier, som viser de faktiske påløpte Felleskostnadene i kostnadsåret.»

Avregningen bør oppsummere kostnader i forbindelse med tjenestelevering og hvordan kostnadene er fordelt. Årsoversikten bør minimum inneholde en angivelse av de aktuelle kostnadskategorier og beløp for hver enkelt kategori. Ved behov bør det også inntas en beskrivelse av enkelte kostnader eller en forklarende kommentar til leietakerne. Ved betydelige avvik skal det også opplyses om bakgrunnen for avviket. For lettere å kunne sammenligne bør avregningen normalt følge samme kontoplan som benyttes ved budsjettering. I tillegg bør leietakers andel av kostnadene og avregningsperioden fremkomme av årsoversikten. Andelen skal være basert på eiendommens fordelingsbrøk. Administrasjonspåslaget størrelse bør fremkomme på en separat linje på avregningen. I tillegg må det fremkomme hvorvidt leietaker har betalt for mye eller for lite a konto i foregående år. Det vises til vedlegg 2 og 3 som er eksempler som viser hva en avregning minimum bør inneholde.

Vedlegg:

Eksempel på budsjett, vedlegg 1

Eksempler på avregning av faktisk påløpte felleskostnader i kostnadsåret, vedlegg 2 og 3

Mange opplever det fordelaktig med mer informasjon enn eksemplene viser, herunder spesifisering av felleskostnadene med enhetspriser. Dette for å gjøre det lettere for leietakerne å sette seg inn i felleskostnadsavregningene og for å unngå misforståelser og diskusjoner. Det presiseres derfor at veilederen og eksemplene er ment å vise hva som minimum må forventes for å følge beste praksis.

VEDLEGG 1:**Eksempel på budsjett felleskostnader**

Klesbutikken AS
 Postboks 1001 Vika
 0116 OSLO

STORGATEN 1
 Kontrakt : 2009-092
 Avregning: 33304-B16
 Utskriftsdato: 05.01.2016

REGULERING AKONTO FELLESKOSTNADER IHHT BUDSJETT

Avr.kost	Fra dato	Til dato	Totalkostnad	Brøk	Deres andel
Vaktmester kostnader	01.01.15	31.12.15	3 500 000,00	6,00%	210 043,58
Skatter/avgifter	01.01.15	31.12.15	550 000,00	6,00%	33 006,92
Renhold	01.01.15	31.12.15	1 700 000,00	6,00%	102 021,64
Renovasjon	01.01.15	31.12.15	660 000,00	6,00%	39 608,31
Snørydding/feing/strøing	01.01.15	31.12.15	340 000,00	6,00%	20 404,28
Energi felles	01.01.15	31.12.15	10 700 000,00	6,00%	639 733,94
Sikring	01.01.15	31.12.15	1 540 000,00	6,00%	92 419,86
Vakthold	01.01.15	31.12.15	1 700 000,00	6,00%	102 021,64
Bygg innvendig	01.01.15	31.12.15	220 000,00	6,00%	13 202,53
Heis	01.01.15	31.12.15	510 000,00	6,00%	31 206,31
VVS-anlegg	01.01.15	31.12.15	1 030 000,00	6,00%	63 012,50
Øvrige anlegg	01.01.15	31.12.15	900 000,00	6,00%	54 011,33
Kantinekostnader	01.01.15	31.12.15	150 000,00	6,00%	9 001,89
Diverse driftskostnader	01.01.15	31.12.15	540 000,00	6,00%	32 407,52
Avregnet					1 442 102,24
Administrasjonsgebyr					57 684,09
Sum klesbutikken as					1 499 786,33
					1 499 786,33

VEDLEGG 2:**Eksempel på oversikt som viser avregning av de faktiske påløpte felleskostnader i kostnadsåret**

Klesbutikken AS
 Postboks 1001 Vika
 0116 OSLO

STORGATEN 1
 Kontrakt : 2009-092
 Avregning: 33304-B16
 Utskriftsdato: 05.01.2016

AVREGNING FELLESGIFTER 2015

Avr.kost	Fra dato	Til dato	Totalkostnad	Brøk	Deres andel
Vaktmester kostnader	01.01.15	31.12.15	2 578 210,00	6,00%	154 725,05
Skatter/avgifter	01.01.15	31.12.15	366 583,41	6,00%	21 999,62
Renhold	01.01.15	31.12.15	1 536 316,61	6,00%	92 198,33
Renovasjon	01.01.15	31.12.15	602 531,62	6,00%	36 159,48
Snørydding/feiing/strøing	01.01.15	31.12.15	435 552,80	6,00%	26 138,65
Energi felles	01.01.15	31.12.15	10 305 180,63	6,00%	618 440,55
Sikring	01.01.15	31.12.15	1 441 162,95	6,00%	86 487,92
Vakthold	01.01.15	31.12.15	1 751 893,21	6,00%	105 135,64
Bygg innvendig	01.01.15	31.12.15	156 120,20	6,00%	9 369,18
Heis	01.01.15	31.12.15	686 920,00	6,00%	41 223,85
VVS-anlegg	01.01.15	31.12.15	1 525 808,40	6,00%	91 567,71
Øvrige anlegg	01.01.15	31.12.15	661 746,51	6,00%	39 713,12
Kantinekostnader	01.01.15	31.12.15	208 343,00	6,00%	12 503,20
Diverse driftskostnader	01.01.15	31.12.15	508 923,15	6,00%	30 541,80
Avregnet					1 366 204,11
Administrasjonsgebyr					54 648,16
Sum Klesbutikken AS					1 420 852,27
				Beløp:	1 420 852,27
				-Akonto fakt.	1 499 786,33
				Til gode:	-78 933,56

VEDLEGG 3:

Eksempel på oversikt som viser avregning av de faktiske påløpte felleskostnader i kostnadsåret

Utleierselskapet AS
Storgaten 1

Leietaker
Kontrakt
KontraktObjekt
Avgiftskode

Klesbutikken AS
5711 Klesbutikken AS
15144 Å kto felleskost mva.pl.
Utgående mva

Periodestart 01.01.2014
Periodeslutt 31.12.2014
Leieperiode fra 01.01.2014
Leieperiode til 31.12.2014
Leietid 365 dager
Fordelingsbrøk 417/1475 = 28,57%

KOSTNADSART	Avregning felleskost				
	TOTAL KOSTNAD	Faktor	Beregnet andel	Leietakers andel	
4207 Strøm	14 328	1,00	4 094	4 094	28,57%
4215 Vakthold	8 510	1,00	2 431	2 431	28,57%
4223 Renovasjon	13 042	1,00	5 474	5 474	41,97%
4231 Uteareal	6 846	1,00	1 956	1 956	28,57%
4257 Vaktmester	26 746	1,00	7 642	7 642	28,57%
4258 Intern Vaktmester	63 582	1,00	18 167	18 167	28,57%
4428 Snømåking	32 805	1,00	9 373	9 373	28,57%
4611 Renhold	33 324	1,00	9 521	9 521	28,57%
4761 Kommunale avgifter	6 014	1,00	2 524	2 524	41,97%
4781 Ventilasjon	8 779	1,00	2 508	2 508	28,57%
4863 Fjernvarme	8 500	1,00	2 429	2 429	28,57%
4942 Drift annet	13 351	1,00	3 815	3 815	28,57%
Sum	235 827		69 934	69 934	29,65%
Totalt			69 934		
Fakturert á konto					
F nr.	Fra	Til	Ufakturert	A konto	
Annen á konto				85 992	
Sum á konto				85 992	
Tilgode felleskostnader				-16 058	
Mva				-4 015	
Totalt tilgode felleskostnader				-20 073	
Administrasjonshonorar (eks.mva)				2 797	
Mva				699	
Administrasjonshonorar				3 496	

Mai 2016

NORSK EIENDOM

Kontaktinformasjon:

www.noeiendom.no
Telefon: 23 08 80 00
E-post: firmapost@noeiendom.no

Postadresse:

Norsk Eiendom
Postboks 7185 Majorstuen
0307 Oslo

Besøksadresse:

Næringslivets Hus
Middelthunsgate 27
Majorstuen, Oslo