
1

Ellen Marie Kaae

Håndbog
i generationsskifte

Opslagsbogen for dig, der skal i gang med et

generationsskifte i landbruget

2

Håndbog
i generationsskifte

af Ellen Marie Kaae

1. udgave

TELLUS Advokater ApS
Majsmarken 1
7190 Billund
Tlf. 76 60 23 30

Forfatter: Ellen Marie Kaae, TELLUS Advokater

Udgiver: SAGRO, Majsmarken 1, 7190 Billund

Design og layout: Heidi Hönger, SAGRO

Illustrationer: Lars Nørregaard ©

Udgivelsesår: 2020, 1. udgave

Tryk: Vest Tryk, Holsted

ISBN: 978-87-997528-5-0

Forord

Denne lille håndbog er ikke tænkt som en lærebog, men mere som inspira-
tionskilde til planlægningen af et generationsskifte. Derfor er der også under-
vejs indsat ”huskelister”.
Listerne er samlet sidst i bogen, sammen med en dokumentliste, som du kan
tage afsæt i, når du selv skal planlægge dit generationsskifte.
Jeg forsøger at belyse både sælgers og købers overvejelser og udfordringer. I
noterne er henvist til relevant lovstof, i håb om, at også kolleger i rådgivnings-
firmaer kan finde bogen nyttig som opslagsværk.
Bogen er skrevet i løbet af 2019. Der er – og har gennem de seneste år – været
mange regelændringer, hvoraf nogle er indfaset, andre ikke, og andre igen er
kun i støbeskeen.
Jeg har så vidt muligt forsøgt at tage højde også for regler, som er på vej, men
erfaringen har vist os, at vedtagne lovregler kan blive udskudt gang på gang
og måske ende med et helt andet setup, end det, der oprindeligt var meningen.

December 2019

Ellen Marie Kaae

Indhold

Forord ... 3

Indledning ... 7

Eksemplerne ... 8

Oversigt over ejendommene .. 9

Generationsskifte .. 9

Bogens opbygning ... 9

1. Afvikling eller udvikling ...10
De første overvejelser
Afvikling eller udvikling?
Ejendommen gøres salgsklar

2. Salg til familie eller til fremmede? ...17
Generationsskifte i familien
Salg til fremmede

3. Hvad forstås ved familie?...23
Bopælspligten
Slægtsejendomme
Succession
Gaver
Værdiansættelse

4. Forpagtning ..26
Formålet med forpagtningen
Aftalens varighed
Opsigelse
Forpagtningsafgiften
Andre vilkår
Sikkerhedsstillelse
Momsregistrering

5. Glidende generationsskifte ..30

6. Virksomhedsformer ...33
Personligt ejerskab
Sameje
Interessentskab
Kapitalselskab
Partnerselskab

7. Finansiering ...37
Budget
Kreditforeningslån
Banklån
Sælgerfinansiering
Andre lånekilder

8. Pantsætning og anden sikkerhedsstillelse ...42
Pantebreve
Registreringsafgift
Typer af pantebreve
Pant i ejendommen med tilbehør
Pant i driftsmidler
Virksomhedspant

9. Skat...46
Udskudt skat i virksomhedsordningen eller kapitalafkastordningen
Ejendomsavance
Genvundne afskrivninger
Aktieavance
Genanbringelse
Fortsættelse af virksomhedsskatteordningen
Ophørspension
Skat ved dødsfald

10. Landbrugslovens betingelser ..53
Landbrugsformål
Beboet stuehus
Slægtsejendomme

11. Tilladelser og støtteordninger ...56
Husdyrhold
Gødskning
Bygninger og anlæg
Fredninger
Andre erhverv
Betalingsrettigheder
Landbrugsstøtteordninger

12. Ejendommens fysiske tilstand ..61
Forsikringsforhold
Mangler og ansvarsfraskrivelse
Erstatning
Handlen går tilbage
Ingen er ansvarlig for en mangel
Retssager om mangler

13. Arv, gave og testamente ...67
Gaver som særeje
Forhøjelse af gaveafgiften ved salg
Indberetning og betaling af gaveafgift
Testamenter

14. Ejendomshandelens dokumenter ...74
Handelsaftalen
Tingbogen
Servitutter
Ejendomsdatarapporten
Energimærke
Mark- og gødningsplaner samt fællesskema
Sprøjtejournal
Ejendommens kontrakter
Særlige ordninger

15. Dine rådgivere ...82

Tjekliste generationsskifte ..84

Tjeklistesamling ...86

9

Indledning

Landbrug er traditionelt én-mands- eller familieforetagender. I de senere år ser
vi en tendens i retning af større og større enheder, hvor ejerforholdene er mere
komplicerede. Landbrugsvirksomheder binder store kapitaler, og udviklingen
går – lidt efter lidt – i retning af, at ejerformerne kommer til at ligne andre store
virksomheder: selskaber, sammenslutninger og koncerner vinder mere og mere
frem.

Denne lille bog har fokus på generationsskifte af det traditionelle landbrug
med én ejer, som stadig udgør langt den overvejende del af de danske land-
brugsvirksomheder. Vi tager udgangspunkt i sælgers situation og gennemgår
de forskellige faser i generationsskiftet: fra de første overvejelser til den ende-
lige handel.

Generationsskiftet består oftest af både det ejermæssige generationsskifte og
det ledelsesmæssige generationsskifte. De to generationsskifter behøver ikke
følges ad og gør det oftest ikke, når vi generationsskifter i familien.

Det ledelsesmæssige generationsskifte er oftest det sværeste, men det er sam-
tidigt det, der ikke får så meget plads i bogen, da det beror meget på personer-
ne, hvorimod det ejermæssige generationsskifte oftest er styret af regler.

10

Eksemplerne

I bogen har vi en gennemgående familie, som hermed præsenteres:

Forældrene, Hanne og Mads, som er henholdsvis

58 og 64 år. Mads ejer 3 landbrugsejendomme, som

han har overtaget fra sin far, den første for 30 år

siden, og de 2 sidste i forbindelse med faderens død

for 10 år siden. Den samlede værdi af de 3 land-

brugsejendomme er omkring 18-20 mio. kr., inkl.

besætning og maskiner, og det samlede landbrugs-

areal er på ca. 135 ha.

Der er 2 børn, Kurt, som er 32 år og er uddannet

dyrlæge. Gift med Inga, 2 børn.

Og lillesøster Louise på 24, som læser til læge og

bor sammen med Anders. Ingen børn.

Mads købte for 3 år siden den ejerlejlighed i

Odense, som Louise og Anders bor i.

Bogens eksempler vil være bygget op omkring familiens overvejelser om, hvor-
dan og hvornår, der skal generationsskiftes.

11

Oversigt over ejendommene

Generationsskifte

Ejerskifte og generationsskifte er to begreber, som teknisk set dækker over det
samme, og som ofte bruges synonymt med hinanden. Nogle lægger den be-
tydning i begreberne, at et generationsskifte er noget, der foregår inden for en
familie, mens et ejerskifte ikke har noget med familie at gøre.

Uanset hvilken betydning man anvender, så er et generationsskifte udtryk for,
at der kommer en ny ejer på bedriften.

I bogen bruges begrebet generationsskifte til at beskrive den situation, der op-
står, når en landmand på grund af alder ønsker at stoppe som aktiv landmand
og lade sig pensionere.

Bogens opbygning

Bogen indeholder kapitler, som har mest relevans for generationsskifte inden
for familien, og andre, som mere retter sig mod handler, hvor køberen ikke på
forhånd har noget særligt kendskab til ejendommen.

Kapitel 11 om tilladelser mv. og kapitel 13 om ejendommens fysiske forhold
er således mindre relevant, hvis køber i forvejen har et godt kendskab til ejen-
dommen.

Adresse Værdi Off.

ejendoms-

værdi

Gæld Jord-

areal

Benyttelse

Landvej 2 10.000.000 8.500.000 13.000.000 70 Bolig for Mads

og Hanne

Mosevej 4 6.000.000 5.700.000 40 Tom

Overdrevet 6 3.000.000 1.900.000 25 Bygningsløs

Byvangen 12, 1. 2.000.000 1.500.000 1.500.000 0 Bolig for

Louise

12

Kapitel 1

Afvikling eller udvikling

De første overvejelser

Når pensionsalderen nærmer sig, skal du overveje, hvordan du vil trække dig
tilbage. Det er en god idé at starte en del år, før det bliver aktuelt – der er mange
ting, som skal på plads. Vi anbefaler, at du får lavet de første undersøgelser af
mulighederne og de økonomiske konsekvenser 5 år, før du regner med at ned-
trappe eller stoppe med at arbejde.

Du skal gøre op med dig selv, om du vil fortsætte som landmand/bo på lan-
det hele resten af livet, eller du vil over i noget mindre. Du skal også overveje,
hvor stor en formue og pensionsindtægter, du skal bruge for at kunne leve re-
sten af livet. Resten af din formue kan indgå i generationsskifteplanen. Herved
kan dine arvinger undgå at betale boafgift af et større beløb end nødvendigt.

Start dine overvejelser med, hvordan resultatet skal være, når generations-
skiftet er gennemført. Lav så en plan for, hvordan du når dertil.

Allerede tidligt i forløbet er det godt at sætte et hold om planen, så alle, der
skal involveres, ved at det er under opbygning og kan tages med på råd.

13

Generationsskiftets start

Er du klar til at sælge nu?

Om 5 år? Om 10 år?

Vil du stoppe på én gang eller

trappe langsomt ud?

Findes køber i familien

– eller skal ejendommen

sælges i fri handel?

Er køber kvalificeret til at gå

ind i bedriften – eller skal der

uddannelse/oplæring til?

Hvad er den rigtige pris på din

ejendom/virksomhed?

Hvor stor en formue har du

brug for til resten af livet?

Hvor vil du bo efter et salg?

Har du talt om generations-

skifte med din ægtefælle?

14

EKSEMPEL 1

Hanne og Mads vil gerne blive boende på

landet og helst i det hus, som de bor i nu.

Den ejendom, de bor på (Landvej 2), er på

70 ha. De 2 ejendomme, som Mads overtog

for 10 år siden, er på henholdsvis 40 ha og

25 ha. Ejendommen på 40 ha (Mosevej 4)

har et stuehus, som Mads’ forældre boede i,

mens ejendommen på 25 ha (Overdrevet 6) er

bygningsløs.

Mads tænker, at han om 5 – 8 år ikke længere

vil være aktiv landmand, han skal derfor finde

en måde at afvikle på, uden at han og Hanne

er nødt til at flytte.

Mulighed 1:

Han kan sælge alle 3 ejendomme og få en aftale med køber om, at han bliver

boende til leje i stuehuset. Så kan køber jo flytte ind på Mosevej 4, som står

tom, efter at en lejer er flyttet ud.

Mulighed 2:

Han kan sælge de 2 ejendomme på Mosevej og Overdrevet 6, og så forpagte

jorden på Landvej 2 ud til køber eller til en anden landmand. Evt. kan han også

sælge det meste af jorden på Landvej 2, så han kun beholder bygningerne med

lidt jord til.

Mulighed 3:

Han kan afvikle besætningen/bringe den ned til et minimum, og derefter for-

pagte al jorden til en anden landmand.

Mulighed 4:

Han sælger alle 3 ejendomme og køber derefter noget andet på landet, som de

kan bo i.

Mads’ dilemma er, at kun mulighed nr. 4 reelt giver plads til, at han kan sælge

virksomheden som sådan med den eksisterende besætning, som han har brugt

rigtig meget tid (og penge) på at opbygge. Den vil han være ked bare lige at

afvikle.

Hvis han og Hanne skal blive boende, er det mulighed 1, 2 eller 3, der skal

anvendes. Og da besætningen findes på Landvej 2, vil det ret sikkert være

nødvendigt at afvikle den, inden et salg, da det vil være uhensigtsmæssigt for

køber, at han ikke kan bo på den ejendom, hvor besætningen er.

15

Afvikling eller udvikling?

Som det fremgår, skal du som sælger i god tid inden et salg gøre dig klart, om
virksomheden som sådan skal sælges med den produktion, der er i den – eller
produktionen skal afvikles, sådan at det er den ”rå” ejendom, der sælges, eller
jorden evt. bortforpagtes.

Hvis du vil sælge den igangværende virksomhed, skal du sørge for helt frem
til det tidspunkt, hvor du sælger, at virksomheden er ”up to date”. Både besæt-
ning, maskinpark og bygninger skal være i orden, så køber kan fortsætte, hvor
du slipper. Dertil kommer, at du skal finde en køber, som faktisk er interesseret
i at træde ind og fortsætte det, som du har sat i gang. Hvis køber har en helt
anden mening om, hvad der skal drives af virksomhed, vil køber ikke betragte
virksomheden som igangværende, men derimod som en virksomhed, der skal
afvikles, inden han for alvor kan komme i gang. Det vil helt sikkert påvirke
prisen.

Vælger du at begynde på en afvikling, skal du have solgt besætning og maski-
ner fra. Der er ingen tvivl om, at det giver de bedste priser, hvis du giver dig tid
til denne proces. Et salg over hals og hoved giver sjældent noget godt udbytte.
Hvis der er gæld i ejendommen, skal du have panthavernes samtykke til at sæl-
ge maskiner og besætning, da panthaverne også har pant i disse.

16

Hvordan skal processen forløbe?

Vil du selv beholde en afgrænset del af

virksomheden?

Vil du være medejer af hele virksomhe-

den i en overgangsperiode?

Skal du være ansat hos køber efter

salget?

Skal du være sparringspartner

for køber?

Hvis du træder helt ud af virksomheden,

hvad skal du så lave?

Hvem skal med i processen som rådgi-

vere?

Skal andre med i processen som

sparringspartnere?

Hvornår skal familie og medarbejdere

informeres om planerne?

Er der medarbejdere, som det

er vigtigt at fastholde i virksomheden?

Hvor er du om 5 år? Om 10 år?

17

EKSEMPEL 2

Mads har på sin ejendom en besætning til en værdi på omkring 1,3 mio. kr.

Han har i mange år selv sørget for driften af jorden og har til det brug en ma-

skinpark, hvis værdi ligger omkring 0,7 mio. kr.

Mads har besluttet sig for, at han vil afvikle den igangværende produktion, og

han sætter derfor maskinerne og besætningen til salg.

På ejendommene er der gæld til kreditforeningen på ca. 12 mio. kr. og til ban-

ken på ca. 1 mio. kr.

Han modtager nu 2 tilbud – et på maskinparken til 0,5 mio. kr. og et på en del

af besætningen på 0,9 mio. kr.

Disse tilbud sender han til banken og til kreditforeningen og beder om tilladel-

se til at sælge. Den tilladelse får han, men kreditforeningen stiller som betin-

gelse, at han betaler 1 mio. kr. af på kreditforeningsgælden.

Efter at handlen er gået i orden, må Mads have maskinstation til at drive jor-

den, og han ser sig derfor om for at finde en forpagter til noget af jorden, mens

han selv vil passe den del af besætningen, som er tilbage, og den jord, som er

nødvendig til græsning.

Næste led i afviklingen er at få solgt den sidste del af besætningen og derefter

sætte ejendommene – eller nogen af dem – til salg. Men det kan måske godt

vente et par år.

Ejendommen gøres salgsklar

Når ejendommen skal sælges, skal du overveje, om der er nogle forhold, du bør
ændre, inden den overdrages.

Det påvirker klart prisen, hvis ejendommen fremstår rodet og ikke vedlige-
holdt.

Her er et par ting, som du kan overveje at gå i gang med inden salget:
• Ryd op rundt om bygningerne. Gamle maskiner og affald fjernes. Græs på

udyrkede arealer slås.
• Riv bygninger ned, som ikke kan bruges længere, heller ikke efter en istand-

sættelse.
• Istandsæt bygninger, som kan bringes i en brugbar stand uden for mange

omkostninger.

18

• Ryd op i udbygningerne. Hvis du er sluttet med husdyrhold, så få rengjort
staldene, så de står klar til en købers benyttelse. Fjern gammelt, ubrugeligt
inventar og affald.

• Sørg for at vedligeholde stuehuset, så det ikke fremtræder forfaldent eller
misligholdt.

Uanset om du skal sælge til fremmede eller til én i familien, er det vigtigt, at
ejendommen ser ud til at være en overkommelig opgave.

Du kan med fordel drøfte salget med en ejendomsmægler med erfaring i
landbrug, da de ofte har en rigtig god fornemmelse for, hvad der bør laves, og
særligt hvad det ikke er lønsomt at ændre.

Klargøring af ejendommen

Skal en del af virksomheden afvikles?

Skal virksomheden deles op i flere

enheder med henblik på salg af en del

af virksomheden?

Skal der ryddes op på ejendommen?

Skal der nedrives bygninger?

Skal bygninger sættes i stand?

19

Kapitel 2

Salg til familie eller til fremmede?

For mange giver det sig selv, om ejendommen(e) skal sælges til fremmede eller
til næste generation i familien.

Generationsskifte i familien

I rigtig mange tilfælde kan der skabes mulighed for, at ejendommen kan blive
i familien, selv om det måske ikke ligger lige for. Børnene er kommet i gang
med uddannelse og job, som ligger uden for landbruget. Hvis et af børnene skal
overtage, skal vedkommende altså enten skifte branche – eller som minimum
sørge for, at ejendommen holdes beboet.

Inden ejendommen sættes til salg, bør du derfor tage en åben og ærlig dis-
kussion med børnene om, hvorvidt nogen af dem kunne tænke sig at overtage
ejendommen(e) eller en enkelt af dem.

Hvis der er interesse for det hos børnene, må I have afklaret, hvad der skal vi-
dere til næste generation, og hvad der ikke skal, og have ejendommene ”skåret
til”, så de passer til børnenes ønsker og muligheder.

Det betyder, at I skal regne ikke blot på jeres egen økonomi efter et salg til ét
af børnene, men også på, hvordan børnene kan få deres økonomi til at hænge
sammen.

Du bør få lavet en mæglervurdering af ejendommen og en beregning, der
viser hvilket provenu, der kommer ved et salg i fri handel.

Hvis et af børnene køber ejendommen, er det vigtigt, at I åbent drøfter, hvad
provenuet så er efter et salg.

For de andre søskende anvendes til illustration ofte det eksempel, at hvis for-
ældrene sælger til 3. mand og så falder ned med en flyver dagen efter, hvad er
det så, der falder i arv til hvert af børnene. Og hvad er der at arve, hvis flyet
falder ned efter et salg til et af børnene.

Åbenheden er vigtig, for børnene skulle gerne kunne mødes og hygge sig i
familien, også når forældregenerationen er væk.

20

EKSEMPEL 3

Mads og Hanne holder familieråd med deres

2 børn og svigerbørn. Det viser sig, at Kurt

og Inga godt kunne tænke sig at overtage den

ejendom, som Mads’ forældre boede på, sam-

men med et mindre jordtilliggende, men 40 ha

er efter deres opfattelse alt for meget.

Louise og Anders vil gerne have den ejerlej-

lighed, som de bor i, ingen af dem har – på

nuværende tidspunkt – tanker om at flytte på

landet.

Overvejelser for Mads og Hanne

Værdiansættelse

Som vi omtalte i indledningen, er den samlede værdi af Mads 3 landbrugsejen-

domme omkring 18 – 20 mio. kr., inkl.. maskiner og besætning, hvis de skal

sælges i fri handel. Gælden på ejendommene er ca. 12 mio. kr. til kreditforenin-

gen og 1 mio. kr. til banken.

Ejerlejligheden i Odense blev købt for 2 mio. kr., og der er kreditforeningsgæld

i den for 1,5 mio.

Mads og Hanne skal overveje, hvilken værdi de vil overdrage ejendommene til

børnene for. Selv om ejendommene kan koste mere på det fri marked, har de

mulighed for at overdrage ejendommene til en ”familiepris”, som pt. skal ligge

inden for 15 % på hver side af den offentlige ejendomsvurdering. Når den nye

vurderingslov for alvor slår igennem, kan overdragelsen ske inden for en ram-

me på 20 % den værdi, som fastlægges for ejendommen, enten af en mægler,

eller ved at anmode SKAT om en værdiansættelse.

Mosevej 4 har en offentlig ejendomsværdi på 5,7 mio. kr., og den kan altså ef-

ter de gældende regler overdrages til Kurt for 4.845.000 kr. Hvis vi antager, at

ejendommens reelle værdi er 6 mio. kr., får Kurt altså, hvis han overtager hele

ejendommen, en ”skjult” gave på 1.155.000 kr.

Den offentlige ejendomsværdi for ejerlejligheden i Odense er 1,5 mio. kr., og

den kan derfor overdrages til Louise for 1.275.000kr. Hvis den reelle værdi

er den pris på 2 mio. kr., som Mads gav for ejendommen, får Louise en ”skjult”

gave på 725.000 kr.

Der er således en forskel på 430.000 kr. på de ”skjulte” gaver, som børnene får.

21

EKSEMPEL 3 (fortsat)

De ”skjulte” gaver er skatte- og afgiftsfrie ved overdragelsen, men Kurt vil, hvis

han sælger ejendommen, komme til at betale skat af gaven, fordi den ligger i

en erhvervsejendom. Det kommer Louise ikke til, fordi det er en boligejendom,

som hun selv skal bo i.

Du kan i kapitlet om Arv, gave og testamente læse mere om, hvordan du kan

ligestille børnene, så den forskel, der er i de skjulte gaver og i skatteforholde-

ne, udjævnes. Her kan du også læse om, hvordan du kan sikre børnene mod at

skulle dele ejendommen med en ægtefælle i tilfælde af skilsmisse.

Udstykning eller ej?

Mads og Hanne skal også forholde sig til, hvordan de vil tackle, at Kurt og Inga

ikke ønsker at få al jorden med. De kan vælge at skille en del af jorden fra og

lægge det til den ejendom, de selv bor på. De kan også vælge at sælge en del

af jorden fra til en nabo. Eller de kan ”overtale” Kurt til at tage det hele med i

første omgang, forpagte det til Mads, så længe han orker at drive det, og deref-

ter sælge det fra, når forpagtningen ophører.

Skat

Hvis Mads sælger ejendommen, skal han som udgangspunkt betale skat af den

fortjeneste, som ligger på jord og driftsbygninger. Hvis han sælger til børnene,

kan de vælge, at skatten skal udskydes, så den først forfalder, når børnene en-

gang sælger. Det kaldes succession. Hvis han sælger til fremmede, kan skatten

ikke udskydes på samme måde. Mads skal derfor have sin revisor til at regne

på, hvad der hviler af udskudt skat på hans ejendommen, så han kan tage stil-

ling til, hvordan salget skattemæssigt skal håndteres.

Du kan læse mere om dette i kapitel 9 om Skat.

Gæld og finansiering

Når Mads overdrager nogle af ejendommene til børnene, skal de i fællesskab

tage stilling til, hvordan gælden på ejendommene skal betales, og hvordan

børnenes købesummer for ejendommen skal betales.

Børnenes betaling vil som regel falde i 4 dele:

• Overtagelse af kreditforeningsgæld

• Kontant betaling

• Gældsbrev til sælgeren Mads

• Gaver

Du kan læse mere om dette i kapitel 7 om Finansiering.

22

EKSEMPEL 3 (fortsat)

Overvejelser for Kurt og Inga

Kurt og Inga skal først og fremmest overveje,

om de vil overtage en hel landbrugsejendom,

Mosevej 4, eller de holder fast i, at en stor del

af jord skal skilles fra, inden de vil købe.

Dette har betydning for, hvor stor en købesum,

de skal finansiere, og det vil sige, at de også

skal have lavet et budget, som viser, hvordan

de evt. kan få det til at hænge sammen – både

hvis de køber det hele, og hvis de kun køber

bygningerne med lidt jord til.

Overvejelser for Louise og Anders

Louise og Anders skal ligesom Kurt og Inga

have regnet på deres budget – kan de overho-

vedet få det til at løbe rundt, hvis Louise skal

være ejer af ejerlejligheden og overtage kre-

ditforeningslånet? Kan det evt. lade sig gøre,

hvis Mads og Hanne benytter deres mulighed

for årligt af give gaver op til ca. 65.000 kr. til

Louise?

Louise og Anders skal også overveje Anders’

situation, hvis Louise pludselig dør. De er ikke

gift, og Anders har derfor ikke ret til at arve

ejerlejligheden efter hende.

Læse mere om dette i kapitel 14 om Arv, gave

og testamente.

Salg til fremmede

Hvis salg til familien ikke er en reel mulighed, skal ejendommen(e) udbydes til
salg til tredjemand. Som det fremgår af kapitel 1 om Afvikling eller udvikling
skal du gøre dig klart, hvad det er, du ønsker at sælge – hele ejendommen i fuld
produktion, den tomme ejendom eller frasalg af jorden.

Hvis du ønsker at sælge hele ejendommen i fuld produktion, er det en god idé
at overveje salg til en medarbejder, som har været på ejendommen i et stykke

23

tid og kender produktionen. Her kan også et glidende generationsskifte kom-
me på tale, hvor den nye ejer er med som medejer i en periode, inden han/hun
overtager det hele.

Når du sælger til fremmede, opstår også spørgsmålet om værdiansættelse af
ejendommen. Navnlig når du har en interesseret køber (f.eks. en medarbejder
eller en nabo), er det fristende at handle uden at involvere en ejendomsmægler.
Vi anbefaler dog, at I får en mægler til at prissætte ejendommen, så I får handlet
til den ”rigtige” pris. Så er der heller ingen, der følere sig snydt bagefter. Der-
efter får I professionel hjælp fra en advokat eller ejendomsrådgiver til at sætte
handelsaftalen op.

Har du ikke selv et køberemne, er vejen frem at kontakte en ejendomsmæg-
ler, som udbyder ejendommen til salg. Handel med landbrugsejendomme er
en kompliceret affære. Hvis du selv vil stå for at gennemføre handlen, risikerer
du bagefter at stå med ansvaret for noget, som gik galt undervejs. Har du brugt
en professionel rådgiver, er det rådgiveren, som har ansvaret for, at handlen
gennemføres korrekt.

Langt de fleste på produktionsejendomme har en tæt forbindelse til en eller
flere rådgivere i landbrugsrådgivningerne.

Det er ofte en god ide at tage rådgiverne med meget tidligt i forløbet og sætte
et hold omkring salget, så der ikke overses noget.

24

Hvem skal være rådgiver vedrørende

Skattemæssige overvejelser

Ejerformer

Værdiansættelse af ejendommen

Landbrugsloven

Servitutter, planer, bygningsforhold,

fredninger

Miljøvurdering

Tilskudsordninger for landbruget

Pensionsforhold

Formueforvaltning efter et salg

Forsikring ved køb

Forsikring ved salg

Arv, gave, testamente, særeje

Finansiering

Beslutningsgrundlag for etablering

En tovholder blandt de involverede

rådgivere, som sikrer, at alt er under-

søgt, og alle tidsfrister overholdes

En der laver referat over drøftelser og

aftaler i processen

25

Kapitel 3

Hvad forstås ved familie?

I forbindelse med generationsskifte bruges ofte ordet ”familieoverdragelse”.
Det er måske på sin plads lige at bruge et par ord på, hvad dette begreb egentlig
betyder.

Der er ikke tale om noget entydigt begreb, men mere om en samlebetegnelse
for en række situationer, hvor der gælder nogle andre regler for overdragelse af
en ejendom, end ved en normal, fri handel.

Der forstås heller ikke i alle love det samme ved ”familie”, hvilket ikke gør det
lettere at arbejde med begrebet.

I familiebegrebet indgår ofte også en samlever. Heller ikke en samlever defi-
neres på samme måde i alle sammenhænge.

Bopælspligten

Som beskrevet i kapitel 10 om Landbrugslovens betingelser skal en køber af en
landbrugsejendom opfylde bopælspligten inden for 2 år, når der er tale om en
familieoverdragelse. Ved familie forstås her ægtefælle, samlever, børn og deres
efterkommere, svigerbørn, søskende, søskendebørn, forældre, bedsteforældre
og oldeforældre1.

Ved en samlever forstås her en person, som sælgeren bor sammen med ved
overdragelsen. Parret skal enten have haft fælles bopæl i de sidste 2 år inden
overdragelsen, eller de skal have, vente eller have haft fælles barn2.

Sker overdragelsen til en af de personer, som er beskrevet her, har vedkom-
mende altså 2 år til enten selv at flytte ind eller leje stuehuset ud til andre.

Slægtsejendomme

Som nævnt i kapitel 10 om Landbrugslovens betingelser kan man få dispensa-
tion fra bopælspligten, når en ejendom har været i samme families eje i mere en
75 år eller i 4 generationer.

Her er familiebegrebet meget vidt – køberen skal blot kunne føre sin slægt
tilbage til den samme stamfader, som sælgeren, og alle de mellemliggende ejer-
led skal også have samme stamfader. Derudover skal alle ejerleddene i ubrudt
kæde høre til samme familie – ejendommen må altså ikke i en periode have
været på fremmede hænder.

26

EKSEMPEL 4

Lad os forestille os, at den landbrugsejendom, som Mads’ forældre boede på

(Mosevej 4), første gang kom ind i slægten, da Mads’ bedstefar købte den.

Mads’ bedstefar solgte den videre til Mads’ farbror. Da farbror på et tidspunkt

ønskede at flytte til København, solgte han ejendommen til Mads’ far, som flyt-

tede ind på den med sin familie. Mads arvede som beskrevet ejendommen ved

sin fars død, og det er nu på tale, at den skal sælges videre til Kurt.

Sammenhængen er altså sådan her:

1. generation: Mads’ bedstefar

2. generation: Mads’ farbror – Mads’ far

3. generation: Mads

4. generation: Kurt

Her vil Kurt altså som 4. generation på ejendommen kunne få dispensation fra

bopælspligten.

Succession

Som nævnt i kapitel 9 om Skat, skal sælgeren af en landbrugsejendom betale
skat af den fortjeneste, han har ved salget af ejendommen. Hvis der er tale om
familieoverdragelse, kan køberen overtage skatteforpligtelsen, sådan at sælger
ikke skal betale skatten. Ved familie forstås i denne sammenhæng børn, bør-
nebørn, søskende, søskendebørn, søskendes børnebørn og samlever3 samt en
ægtefælle4.

Ved samlever forstås her en person, som sælger har levet sammen med de
sidste 2 år inden overdragelsen.

Derudover kan en medarbejder under visse omstændigheder overtage skatte-
forpligtelsen, selv om vedkommende slet ikke er i familie med sælgeren5.

Gaver

Hvis køber i forbindelse med handlen modtager en gave, skal køber som hoved-
regel betale indkomstskat af gaven. Det gælder dog ikke, hvis køber og sælger
er i tæt familie. I så fald skal der i stedet betales gaveafgift af gaven. Se nærmere
om dette i kapitel 9 om Skat. Ved familie forstås i denne sammenhæng børn
og deres efterkommere, stedbørn og deres efterkommere, svigerbørn, forældre,
stedforældre, bedsteforældre, samlever og plejebørn6.

27

Ved et stedbarn forstås en person, hvis ene forælder har været gift med sælge-
ren, efter at barnet er født.

Ved stedforældre forstås omvendt en person, som har været gift med en af
sælgers forældre, efter at sælgeren er født.

Ved samlever forstås en person, som sælger har levet sammen med de sidste
2 år inden overdragelsen.

Ved et plejebarn forstås en person, som har levet på samme bopæl som sæl-
geren i mindst 5 år, og den fælles bopæl skal være begyndt inden barnet fylder
15 år. Endelig må højst den ene af barnets forældre have boet på samme bopæl
i samme tidsrum.

Værdiansættelse

Normalt kan en køber og sælger selv bestemme, hvilken pris der skal handles
til. Det er et frit marked, som bestemmer, hvad markedsprisen er.

Men hvis der er tale om handel mellem parter, som er i nær familie, gælder
der begrænsninger på, hvad der kan aftales.

Hvis køber og sælger er i familie med hinanden på en sådan måde, at der skal
betales gaveafgift af en gave, kan man uden en uafhængig mæglervurdering
kun handle til den offentlige ejendomsvurdering med en afvigelse til hver side
på 15 %7. Dette forventes dog ændret til 20 % med indfasning af de nye ejen-
domsvurderingsregler.

Hvis køber og sælger er i tæt familie med hinanden på anden måde – f.eks. sø-
skende, eller køber er sælgers nevø – kan man normalt handle til den offentlige
ejendomsvurdering8. Der findes ikke nogen klar definition på, hvornår man er
så tæt i familie med hinanden, at man skal bruge disse regler.

28

Kapitel 4

Forpagtning

Som led i din pensionering kan du vælge at bortforpagte jorden for en kortere
eller længere periode.

I dette kapitel beskriver vi nærmere, hvad du særligt skal være opmærksom
på, når du vælger en bortforpagtning.

Du bør få hjælp fra en advokat eller ejendomsrådgiver til at få skrevet en
kontrakt, hvor der tages højde for alle forhold, som er relevante for dig og for-
pagteren. Hvis du undlader dette, kan du komme til at stå i en situation, hvor
du mister din forpagtningsafgift, så du ikke kan gennemføre et salg, fordi køber
ikke kan få rådighed over jorden på grund af forpagtningen, eller hvor den
brug, som forpagteren gør af din jord, væsentlig forringer ejendommens han-
delsværdi.

Formålet med forpagtningen

I aftalen med forpagter bør du få lagt fast, hvad formålet er med forpagtningen,
hvis der er et sådant ud over, at han skal bruge jorden, og du skal have forpagt-
ningsafgiften.

Det kan være, at meningen er, at forpagter på et tidspunkt skal have ret til at
købe jorden og lægge den til sin egen ejendom, eller at forpagter skal have ret
til at købe hele ejendommen, når han vil det. Hvis I har aftalt noget sådant, bør
det skrives ned, enten i selve forpagtningskontrakten, eller i et selvstændigt
dokument om køberet/forkøbsret.

Aftalens varighed

I bør i kontrakten få fastlagt, hvor længe forpagtningen skal vare. Det er ofte
besværligt at skulle genforhandle vilkårene hvert år. Ofte vælger parterne at
forlænge kontrakten på samme vilkår år efter år, og så kan aftalen jo lige så godt
indgås for en længere periode – f.eks. 5 år.

Hvis forpagteren ikke kan være sikker på at have jorden med i sin bedrift i
mere end et år ad gangen, vil det påvirke forpagtningsafgiften i nedadgående
retning. På den anden side skal du ikke indgå forpagtninger, som varer rigtig
mange år. Hvis dine forhold ændrer sig væsentligt, eller hvis forpagtningsafgif-
terne generelt stiger, er det en fordel for dig, at du kan genforhandle vilkårene
med nogle års mellemrum.

29

I de fleste tilfælde vil vi anbefale en kontrakt, der skal løbe i 5 år, hvorefter
den skal genforhandles. I aftalen skal der også tages stilling til, hvad der skal
ske, hvis I ikke genforhandler aftalen efter de 5 år, men forpagteren alligevel
forsætter med at bruge jorden – selvfølgelig med din indforståelse. Er det så de
samme vilkår der gælder, og hvordan kan forpagtningen opsiges?

Opsigelse

Selv om forpagtningen er indgået for en årrække, bør du sikre dig, at du har
mulighed for at sige op, hvis du sælger ejendommen. En tidsbegrænset 5-årig
aftale uden opsigelsesmulighed vil blive tolket som uopsigelig.

På samme måde bør du sikre dig, at dine arvinger har ret til at sige op ved
din død.

Det sikrer dig eller dine arvinger langt bedre muligheder for at få ejendom-
men solgt, hvis køber kan få dispositionsret over jorden med det samme i stedet
for at skulle vente, til forpagtningen udløber.

Derudover skal du sikre dig, at du kan træde ud af kontrakten, hvis forpag-
teren ikke betaler til tiden, eller i øvrigt overtræder de vilkår, som I har aftalt.

Forpagtningsafgiften

Kontrakten skal selvfølgelig også indeholde bestemmelse om forpagtningsaf-
giftens størrelse. Der findes flere forskellige modeller for, hvordan afgiften be-
regnes – det kan f.eks. være
• Et fast beløb
• Grundbetaling. (Støtten der tidligere hed EU-støtte hedder i dag Grundbeta-

ling og grøn støtte) med tillæg af et fast beløb
• Et beløb, som reguleres med pristallet eller med priserne på bestemte afgrøder

Hvordan forpagtningsafgiften fastsættes, afhænger ofte af, hvordan forholdet
er mellem forpagter og bortforpagter.

Hvis du bortforpagter til din søn med henblik på, at han om nogle år skal
købe jorden, vil prisen nok være en anden, end hvis du forpagter ud til naboen
blot for at få en indtægt på jorden.

Andre vilkår

Det er en god idé at få aftalt i kontrakten, hvem der skal sørge for, at hegn, dræn
og vandløb på de forpagtede arealer vedligeholdes.

Hvis du har specielle krav til, hvordan jorden skal drives, skal det også stå

30

i kontrakten. Skal jorden f.eks. drives økologisk? Må der køres slam ud? Skal
der tilføres kalk, fosfor eller andet i bestemte mængder? Hvordan skal jorden
afleveres efter kontraktens udløb?

Sikkerhedsstillelse

Du bør overveje, hvordan du skaffer dig sikkerhed for, at forpagteren rent fak-
tisk betaler forpagtningsafgiften.

EKSEMPEL 5

Mads vælger at forpagte 110 ha af sine 135 ha ud til naboen Jens, som i for-

vejen driver ca. 500 ha.

Mads og Jens har aftalt en forpagtningsafgift på 3.000 kr. pr. ha, afgiften for-

falder med 1/3 den 1. juni og resten den 15. december.

Jens betaler de 110.000 kr. den 2. juli, efter at Hans havde mindet ham om det

et par gange. Forpagtningsafgiften den 15. december blev ikke betalt, og den

28. januar i året efter fik Mads besked om, at forpagteren var erklæret kon-

kurs.

Da Jens ikke havde stillet sikkerhed for forpagtningsafgiften, fik Mads ikke de

sidste 220.000 kr. i forpagtningsafgift. Mads havde heller ikke mulighed for at

kræve andre vilkår – f.eks. om klipning af hegn eller pløjning – opfyldt.

For at skabe den nødvendige garanti for, at forpagteren betaler, kan du forlan-
ge, at han stiller sikkerhed. Det kan være en bankgaranti, transport i grundbe-
taling, kaution fra andre. I dag opleves det ofte, at forpagter betaler med korte
intervaller, f. eks kvartalsvist eller endda månedsvist, og således, at der betales
forud. Når du får sikkerhed, skal du overveje, om den også skal dække andre
forpligtelser end forpagtningsafgiften.

Du vil måske støde på, at forpagter ikke kan eller vil stille sikkerhed, i så fald
må du jo overveje, om du skal finde andre forpagtere, eller du skal løbe risikoen
for, at forpagteren ikke kan opfylde sin del af kontrakten.

Momsregistrering

Der er ingen pligt til at svare moms af forpagtningsafgiften. Du og forpagteren
skal derfor aftale, om der skal moms på afgiften eller ej.

31

Inden du beslutter, hvad du foretrækker, bør du drøfte det med din revisor.
Der kan være en fordel i at beholde momsregistreringen, hvis du har nogle ud-
gifter på ejendommen, hvor momsen kan fratrækkes.

Forpagtning

Skal køber have mulighed for at købe

den forpagtede jord?

Hvor længe skal forpagtningen løbe?

Hvordan skal forpagtningen kunne

siges op?

Er der særlige krav til, hvordan jorden

skal dyrkes?

Hvem skal vedligeholde hegn, dræn og

vandingsanlæg?

Hvordan skal jorden afleveres?

Hvordan skal prisen for forpagtningen

fastsættes?

Skal forpagteren stille sikkerhed for

forpagtningsafgiften og andre pligter?

32

Kapitel 5

Glidende generationsskifte

Et generationsskifte behøver ikke at ske ved, at hele ejendommen/virksomhe-
den fra den ene dag til den anden skifter ejer.

Rigtig mange vælger at lade sælgeren deltage i virksomheden sammen med
køber i en årrække, inden han lader sig endeligt pensionere. Der findes rigtig
mange forskellige konstruktioner på dette. Fælles for dem alle er, at det er vig-
tigt at få afstemt mellem køber og sælger, hvem der skal stå for hvad, og hvor-
når det er meningen, at sælgeren skal træde helt tilbage.

I bør få skrevet jeres overvejelser og aftaler ned i en samarbejdsaftale, som
også tager højde for, hvordan man løser situationen, hvis tingene ikke går, som
man gerne vil.

EKSEMPEL 6

Mads og Kurt bliver enige om, at Kurt i løbet af en 5-års periode skal overtage

hele landbruget. Indtil videre vil Kurt dog gerne fortsætte sit arbejde som dyr-

læge og evt. trappe lidt ned, så han får tid til landbruget også. Derudover er de

enige om, at det er vigtigt, at Mads’ kendskab til og interesse for besætningen

ikke går tabt.

En model til dette generationsskifte kunne være, at Kurt i første omgang køber

halvdel i landbrugsejendommene, sådan at Kurt og Mads fremover driver land-

bruget i I/S-form.

I den samarbejdsaftale (I/S-kontrakt), som de skal have skrevet, bør de tage

stilling til følgende:

• Fordeling af arbejdsopgaver mellem dem – f.eks. at Mads passer staldene, og

Kurt tager sig af markdriften

• Hvordan overskud skal fordeles mellem dem – skal de dele lige, eller er den

enes arbejdsindsats så meget større end den andens, at der er basis for en

anden fordeling

• Hvor formelt skal samarbejdet være – skal der være jævnlige møder mellem

de 2 ejere, hvor de drøfter bestemte emner, og der skrives referat, eller skal

man tale sig til rette om tingene efterhånden som spørgsmålene opstår?

33

EKSEMPEL 6 (fortsat)

• Hvem bestemmer, hvad der skal ske af nyanskaffelser?

• Hvor længe skal samarbejdet vare?

• Hvad skal der ske, når kontakten udløber – skal det aftales til den tid, eller

skal det allerede nu fastlægges, på hvilke vilkår, Kurt kan købe den anden

halvdel?

• Hvordan gør man, hvis én af dem pludselig vil udtræde af samarbejdet,

inden kontakten udløber?

• Hvad skal der ske med virksomheden, hvis én af dem bliver uarbejdsdygtig –

evt. tegnes forsikringer?

• Hvad skal der ske, hvis én af dem dør, mens samarbejdet består? Er det den

anden, som skal sikres ret til at fortsætte alene, eller skal den afdødes ægte-

fælle have ret til at træde ind i stedet?

Lad os forestille os, at Mads og Kurt indgår en 5-årig I/S-kontrakt. Når de 5 år

er gået, køber Kurt den anden halvdel og er eneejer af virksomheden. Mads

har stadig mod på at deltage, så de aftaler, at Mads skal fortsætte som ansat

fodermester på almindelige lønvilkår.

En anden måde at lave et glidende generationsskifte på er, at sælgeren om-
danner landbrugsvirksomheden med ejendom, maskiner og besætning til et
ApS eller et A/S. Køberen køber sig så efterhånden ind i selskabet.

Sælgeren kan også udskille en del af sin produktion i et selskab, som køberen
ejer, mens sælgeren beholder ejendommen og resten af produktionen.

34

EKSEMPEL 7

Mads har ansat en medhjælper, som rigtig gerne vil have lidt mere ansvar om-

kring en del af besætningen. Medhjælperen stifter et selskab, som køber en del

af Mads’ besætning og lejer sig ind på Mosevej 4. Efter at medhjælperen har

drevet med dette i et par år, aftaler han med Mads, at hans selskab skal købe

Mosevej 4.

Et glidende generationsskifte kan også foregå ved, at sælgeren først forpagter
sin ejendom ud til køberen og med en ret for køberen til at købe ejendommen,
når aftalen udløber.
Du kan i kapitel 6 om Virksomhedsformer læse mere om de forskellige måder,
en virksomhed kan organiseres på.

Glidende generationsskifte

Skal alle aktiver overdrages, eller

beholder du nogen selv?

Har du en opgørelse af handelspriser

for alle aktiver?

Hvornår skal generationsskiftet være

helt færdigt?

Skal virksomheden eller en del af den

omdannes til selskab inden et salg?

35

Kapitel 6

Virksomhedsformer

Personligt ejerskab

Den mest almindelige form for ejerform i dansk landbrug er fortsat det person-
lige ejerskab: det er én og samme person, som ejer ejendommen og virksomhe-
den og klarer den daglige drift.

Ved personligt ejerskab hæfter ejeren for den gæld, der er i virksomheden,
også de eventuelle uforudsete gældsposter, som opstår.

Ejeren bliver beskattet af virksomhedens overskud og kan trække et eventuelt
underskud fra.

Ved ejerskifte af ejendommen skal der tinglyses et skøde og betales en tinglys-
ningsafgift på 0,6 % af overdragelsessummen.

Sameje

Et sameje opstår, når to eller flere personer sammen ejer et aktiv, f.eks. en fast
ejendom. De vil da begge/alle stå registeret i tingbogen som ejere.

Når en sådan ejendom skal skifte ejere – evt. sådan at den ene sælger sin del
til den anden, skal der tinglyses skøde og betales tinglysningsafgift af den del,
der sælges.

Skattemæssigt og i relation til hæftelse for gælden behandles samejet på sam-
me måde som et interessentskab.

Interessentskab

Et interessentskab er et fællesskab om en formue. Det bærende i interessent-
skabet er I/S-kontakten, som styrer, hvem der er deltager i interessentskabet
og på hvilke vilkår – men der er ingen formkrav til, hvordan en interessent-
skabskontrakt skal se ud, hvordan ledelsen skal være, eller hvilken egenkapital,
interessentskabet skal have. Det giver ret frie rammer for et samarbejde. Det kan
dog give problemer, hvis man ikke har fået aftalt, hvad der skal ske i forskelli-
ge situationer, navnlig hvordan man kan komme ud at interessentskabet igen.
Hvis ikke andet er aftalt, kan man nemlig ikke komme ud, med mindre alle er
enige om det.

Deltagerne i et interessentskab beskattes personligt af deres andel af interes-
sentskabets overskud og kan trække eventuelt underskud fra.

36

Deltagerne hæfter solidarisk og personligt for al interessentskabets gæld. Det
betyder, at hvis der er 4 deltagere, og der er en samlet gæld på 20 mio. kr. – så
hæfter alle overfor kreditorerne for hele gælden. Kreditorerne kan gå til hvem
de vil for at få betaling. Hvis meningen er, at deltagerne skal ende med at hæfte
for 5 mio. kr. hver, må de lave en indbyrdes afregning, hvis en kreditor har valgt
at forlange alle sine penge af én af dem.

Hvis et interessentskab køber en fast ejendom, tinglyser man skøde til interes-
sentskabet. De enkelte ejere i interessentskabet kommer ikke til at stå i tingbo-
gen. Når der skal ske ejerskifte ved, at en person udtræder af interessentskabet
og en anden eventuelt indtræder, skal man blot føre interessentskabskontrakten
ajour. Der skal ikke tinglyses nyt skøde og heller ikke betales tinglysningsafgift.

Hvis alle undtagen én er udtrådt af interessentskabet, kan den sidste få ejeran-
givelsen i tingbogen ændret til sig selv personligt uden at skulle betale tinglys-
ningsafgift.

Når først man har stiftet et interessentskab, bør man overveje at lade de frem-
tidige ejendomskøb ske i interessentskabets navn, så man sparer tinglysningsaf-
gift, når interessentskabet senere skal ændres eller evt. opløses.

Kapitalselskab

Et kapitalselskab – dvs. et ApS eller et A/S – skal opfylde bestemte krav til ved-
tægter, ledelse, egenkapital og opløsning.

Hvis der er flere ejere af selskabet, bør de indbyrdes aftale regler for deres
samarbejde, herunder især, om deltagerne kan købe hinanden ud, hvis én vil
udtræde, og om der skal være mulighed for at en ejer sælger sin del af selskabet
til en udenforstående. Hvis intet andet er aftalt, er reglen den, at hver enkelt ejer
frit kan sælge sin del af selskabet.

Selve selskabet bliver beskattet af virksomhedens overskud og kan fratræk-
ke eventuelt underskud. Ejerkredsen bag selskabet bliver beskattet af den løn,
som de har aftalt, at de skal have af selskabet, og af eventuelle andre udtræk af
selskabet.

Ejerne kan ikke ”låne” penge af selskabet uden at blive beskattet af pengene
som udtræk.

Ejerne hæfter som udgangspunkt ikke for selskabets gæld. Ofte vil selskabets
faste långivere – bank og kreditforening – kræve, at ejerkredsen bag selskabet
kautionerer for selskabets lån. Det vil derfor oftest kun være uforudsete gælds-
poster og varegæld, som ejerkredsen ikke kommer til at hæfte personligt for.

37

Hvis selskabet ejer en fast ejendom, og der skal en ny deltager ind i samarbej-
det, sker det ved, at den nye deltager køber aktier eller anparter i selskabet. Der
skal ikke tinglyses nyt skøde eller betales tinglysningsafgift.

Partnerselskab

Et partnerselskab er en krydsning mellem et aktieselskab og et interessentskab.
Det skal opfylde selskabslovens krav til aktieselskaber om vedtægter, ledelse

og egenkapital. Selskabsdeltagerne hæfter ikke personligt for gælden.
Rent skattemæssigt behandles partnerselskabet som et interessentskab, dvs.

at deltagerne bliver personligt beskattet af overskuddet og kan fradrage et
eventuelt underskud.

Når du skal drive ejendommen sammen med en anden

Skal du eller din kompagnon kunne købe en

ny svensknøgle i byggemarkedet uden at

spørge først?

Hvad hvis det er en ny traktor?

Hvordan skal der træffes afgørelser i

samarbejdet?

Hvordan gør I, hvis en af jer bliver syg i

længere tid?

Skal familierne inddrages?

Hvem skal have ansvaret for bogføringen i

driften?

Hvem skal stå for hvilke dele af driften?

Hvem skal medarbejderen henvende sig til,

hvis der opstår problemer?

38

Når du skal drive ejendommen sammen med en anden

Er du klar til at dele ansvaret – og

beslutningsretten?

Er du klar til at lytte til og acceptere andre

holdninger til din driftsform?

Skal du have forkøbsret, hvis din kompagnon

dør?

Hvad gør I, hvis en af jer bliver invalid?

Kan du finansiere et køb af din kompagnons

del af virksomheden, hvis det bliver aktuelt?

Skal I sikre hinanden via livsforsikringer?

Skal I begunstige hinanden via testamente?

Er I samme sted i livet – ser I ens på nedslid-

ning contra fornyelser i virksomheden?

Har I samme mål for virksomheden både på

kort og lang sigt?

Har I en fælles strategi for vækst?

Må din kompagnon tage andet arbejde ved

siden af?

Må din kompagnon engagere sig i politisk

arbejde?

Er I enige om, hvordan et overskud skal

deles?

39

Kapitel 7

Finansiering

Som køber af en landbrugsejendom køber du en særdeles kapitaltung virksom-
hed. Du skal derfor sørge for, at de lån, som du optager, også kan afvikles igen
– med andre ord, at investeringen er rentabel.

I dette kapitel vil vi se på de almindeligste af de lånetyper, der findes.
I kapitel 8 om Pantsætning og anden sikkerhedsstillelse kan du læse mere

om, hvordan långiverne sikrer deres lån ved at få pant i ejendom og virksom-
hed.

Budget

Du skal have lagt budget for driften, have overblik over, hvad du og din familie
tjener ved siden af indtægterne fra landbruget, og hvad der skal afholdes af
udgifter, som ikke har med landbruget at gøre.

Inden du overhovedet kan gå i gang med at søge lån forskellige steder, skal
du have lavet et realistisk budget, som rækker flere år frem i tiden. Du skal
overveje, hvilken form for drift, du vil have – og hvilke tilskud, du kan opnå til
de forskellige driftsformer.

Det almindeligste tilskud er grundbetaling, som gives pr. ha, du driver, forud-
sat du sammen med ejendommen har købt betalingsrettigheder som grundlag
for at søge støtte.

Udover dette arealtilskud findes der en lang række forskellige støtteordnin-
ger, som er afhængig af vidt forskellige ting: Hvordan du driver jorden, hvad
du dyrker, om du er nyetableret osv.

Disse støtteordninger varierer fra år til år, og det er derfor en god idé, at du sø-
ger rådgivning om, hvordan du mest hensigtsmæssigt kan tilrettelægge driften.

Kreditforeningslån

De vigtigste lån til køb af ejendom – også landbrugsejendom – er kreditfor-
eningslån. De er lavt forrentede og har en lang løbetid. Der kan maksimalt ydes
lån til 70 % af en landbrugsejendoms værdi9.

Ejendommens værdi er ikke nødvendigvis lig med den købesum, du har givet
for ejendommen. Kreditforeningen foretager sin egen vurdering af ejendom-
men som grundlag for belåningen.

40

EKSEMPEL 8

Hvis Mads sælger alle sine landbrugsejendomme til Kurt, kan han gøre det

til 15 % under den offentlige ejendomsværdi, som er 16.100.000 kr. Det ville

give en samlet pris på 13.685.000kr. Når Kurt så søger om kreditforeningslån,

sender kreditforeningen en ejendomsmægler ud for at vurdere ejendommene.

Den pris, mægleren når frem til, er grundlaget for beregningen af det kredit-

foreningslån, som Kurt kan få. Sætter mægleren f.eks. ejendommenes samlede

værdi til 15 mio. kr., vil Kurt modtage et lånetilbud maximalt på 10.500.000

kr. Lånetilbuddet vil gælde i en periode, og hvis handlen ikke kommer i orden

indenfor den periode, skal Kurt søge om et nyt lånetilbud. De resterende

3.185.000 kr. skal Kurt have finansieret på anden måde.

Et andet vigtigt spørgsmål at få taget stilling til, er om lånene skal være af-
dragsfrie, eller du med det samme skal begynde at afdrage på dem. Derudover
skal du tage stilling til, om du skal låne pengene i danske kroner eller f eks. i
euro, og endelig skal du tage stilling til, om du vil låne til en fast rente, eller
renten skal være variabel.

Alle disse valgmuligheder bør du få regnet igennem hos en økonomirådgiver.
Det er ikke sikkert, at kreditforeningen vil give dig alle valgmuligheder. Afhæn-
gig af dit budget og af, hvor højt ejendommen skal belånes, vil kreditforeningen
stille nogle krav til, hvilken type lån, du kan opnå.

De lån, som du får fra kreditforeningen, skal tinglyses med pant i ejendom-
men forud for andre lånetyper.

Banklån

Den del af ejendommens pris, som du ikke kan få finansieret gennem kreditfor-
eningerne, kan du søge om lån til hos din bank. Det er også her, du typisk vil
søge om en driftskredit til driften af ejendommens virksomhed.

Hvis du har planer om at udvide bedriften eller i øvrigt bygge om og skal
bruge penge til det, er det en god idé at drøfte dette med banken allerede fra
begyndelsen. Så sikrer du til en vis grad, at du faktisk kan realisere de planer,
du har for ejendommen.

Tag planerne med i de budgetter, som du laver sammen med din økonomi-
rådgiver.

41

Renten på et banklån og en kassekredit vil typisk ligge noget over renten på
kreditforeningslånene. Som regel forrentes banklån med en variabel rente, der
svinger ”fra dag til dag” i takt med renteudviklingen i samfundet.

De lån og kreditter, som du får i banken, hviler på lånedokumenter, som ban-
ken udarbejder. Derudover bliver der tinglyst et eller flere ejerpantebreve i ejen-
dommen, som skal sikre den gæld, du har til banken.

Endelig vil banken i visse tilfælde forlange at få pant i driftsmidler, som ikke
er en del af ejendommen. Denne type pant skal også tinglyses, og det vil for-
hindre, at du kan sælge dine driftsmidler uden at få tilladelse fra banken, og
efterfølgende skal du afregne købesummen med banken.

Vær opmærksom på, at hver bank har sine egne politikker og retningslinjer
for långivning. Der kan derfor være stor forskel på de vilkår, du kan opnå i de
forskellige pengeinstitutter.

Sælgerfinansiering

I tilfælde, hvor bank eller kreditforening ikke vil give (fuld) finansiering af
købet, vælger sælger ofte at give kredit med en del af købesummen. Det kan i
nogle tilfælde være den eneste mulighed, sælger har for at komme af med ejen-
dommen. Sælgers tilgodehavende vil ofte være sikret ved et tinglyst pantebrev
eller ejerpantebrev.

Et sælgerpantebrev løber normalt over 10 - 20 år, og renten vil som regel være
en fast rente, der ligger nogle % over den sædvanlige rente på et lån i banken.

Et sælgerpantebrev bliver også tinglyst med pant i ejendommen.
Hvis der er tale om en familiehandel, sker sælgerfinansieringen ofte ved, at

der bliver oprettet et gældsbrev mellem sælger og køber, uden at der bliver
tinglyst pant i ejendommen eller andre af virksomhedens aktiver. En del af et
generationsskifte i den nære familie vil ofte være, at sælgeren efterhånden efter-
giver gælden som gaver.

Som sælger skal du overveje nøje, om du vil gå med til at lade en del af kø-
besummen for ejendommen og virksomheden stå som et tilgodehavende. Hvis
køber vælter økonomisk, vil dine penge som oftest være tabt, eller din eneste
mulighed form at redde nogle af dem vil være, at du køber ejendommen tilbage.

42

EKSEMPEL 9

Mads har udbudt den ejendom, han bor på, til salg, og han har modtaget

2 tilbud:

• Et på 10 mio. kr., hvor køberen kan få finansieret de 8 mio. kr., og resten skal

derfor efter købers oplæg stå som sælgerpantebrev over 15 år.

• Et på 9 mio. kr., som er fuldt finansieret, og Mads vil derfor få alle pengene

fra handlen med det samme.

Hvis nu Mads vælger den højestbydende, og køber går konkurs efter 2 år, vil

Mads med stor sandsynlighed miste de fleste af de 2 mio. kr., som han har til

gode hos køber. Og så har han jo egentlig kun fået 8 mio. kr. for ejendommen.

Vælger Mads derimod buddet på 9 mio. kr., ja så er han sikret hele dette beløb

og risikerer ikke at tabe noget, selv om køber skulle gå konkurs.

Andre lånekilder

Det er umuligt at lave en udtømmende beskrivelse af de muligheder, som fin-
des for at låne penge. Får du mulighed for at låne penge andre steder end i
kreditforeninger og banker, bør du altid få din rådgiver til at gå vilkårene nøje
igennem.

43

Overvejelser om finansiering – som køber

Har du et flerårigt budget?

Skal virksomheden drives videre, som

den er? – eller skal der fornyelser til?

Har du overblik over udsving hen over

en sæson – hvornår er der brug for stor

likviditet, og hvornår kommer pengene

ind igen?

Kan du skaffe købesummen ved bank-

og kreditforeningslån og egne penge,

eller skal sælger medfinansiere?

Har du diskuteret medfinansiering med

sælger?

Skal din ægtefælle/samlever hæfte

med for gælden? Hvad siger banken, og

hvad ønsker I selv?

Overvejelser om finansiering – som sælger

Vil du lade penge stå i virksomheden

efter et salg?

Skal du have pant eller anden sikker-

hed for dine penge?

Skal gælden eftergives via gaver til

køber?

44

Kapitel 8

Pantsætning og anden sikkerhedsstillelse

Når du låner penge, hvad enten det er til køb af ejendommen, til udbygning
eller blot til finansiering af den daglige drift, vil långiverne efterspørge en sik-
kerhed for, at de får deres penge igen. Denne sikkerhed kan etableres på mange
måder. De mest almindelige gennemgås her.

Pantebreve

Et pantebrev er en aftale mellem dig og din långiver om, at långiveren har ret til
at få betaling, når du sælger de ting, som er pantsat i pantebrevet. Du beholder
altså de ting, som er pantsat, men du må ikke sælge dem, uden af du samtidig
afregner med de långivere, som har pant i tingene.

For at sikre, at du ikke sælger alligevel uden at afregne, skal et pantebrev
tinglyses. Det sker ved, at pantebrevet bliver registreret på tinglysning.dk. Her
kan du altid logge ind med dit NemID, finde din ejendom og se, hvad der er re-
gistreret af pantsætning på ejendommen. Du kan også se, hvad der er registreret
af pant i f.eks. driftsmidler og inventar. Det, du kan se, er de beløb, som pant-
sætningen oprindeligt er registreret med. Det sker ikke nogen nedskrivning på
tinglysning.dk, efterhånden som du betaler af på gælden. Det må du selv holde
øje med på de kontoudtog og andet, som du får fra dine långivere.

Hvis der er flere, som har pant i samme ting, opstår spørgsmålet, hvem der
skal have pengene, når du sælger, hvis der ikke er nok til dem alle sammen. Ud-
gangspunktet er, at den, der først har fået registeret sin panteret på tinglysning.
dk, skal have først. Men ofte har långiverne indbyrdes aftalt en anden række-
følge, som så bliver registreret på tinglysning.dk. Det kaldes prioritetsordenen.

Hvis du sælger noget, som er pantsat, uden at du kan betale alle de långivere,
som har pant, er det vigtigt, at du sikrer dig en godkendelse af salget fra dem,
som ikke får alle deres penge. Ellers kan disse långivere gå til den, du har solgt
til, og forlange, at handlen går tilbage. I så fald skal du selvfølgelig betale de
penge tilbage, som du har fået fra din køber – men har du brugt pengene f.eks.
til at betale andre kreditorer, er det ikke sikkert, at du kan betale tilbage. Det be-
tyder for det første, at køberen kommer til at tabe sine penge – men det betyder
også, at du har overtrådt straffelovens bestemmelser om skyldnersvig, og du
risikerer derfor en politianmeldelse fra dine långivere.

45

Registreringsafgift

At få et pantebrev registreret i fast ejendom på tinglysning.dk koster en afgift
af den sum (hovedstolen), som fremgår af pantebrevet. For tiden er afgiften
1,45 %, men den forventes nedsat til 1,25 % i løbet af nogle år10. At låne 1 mio. kr.
på et pantebrev koster derfor 14.500 kr. i registreringsafgift. Det er en omkost-
ning, du kommer til at betale som led i oprettelsen af lånet.

Man kan ”genbruge” en registreringsafgift, når man bytter et gammelt lån ud
med et nyt lån på samme ejendom. Det betyder, at hvis der allerede er et lån,
som er tinglyst på ejendommen, og du enten i forbindelse med købet eller en
ved en omprioritering skal have nye lån, skal du ikke betale registreringsafgift
igen.

Den store udgift til registreringsafgift kommer derfor første gang, en gældfri
ejendom belånes, eller når der skal registreres pant i andet end fast ejendom11.

Typer af pantebreve

Kreditforeningspantebrev12

Denne type pantebrev giver, som navnet siger, en kreditforening pant for et
beløb, som du låner af en kreditforening. Kreditforeninger må kun have pant i
fast ejendom og i det driftsinventar og de maskiner, som hører til ejendommen.

Kreditforeningerne må kun yde lån, hvis de står forrest i prioritetsrækkeføl-
gen. Hvis du skal optage et nyt kreditforeningslån, efter at f.eks. din bank har
fået registreret pant i ejendommen, kan du først få lånet udbetalt, når der er
indgået en aftale mellem banken og kreditforeningen om, at kreditforeningen
kommer foran banken i rækkefølgen.

”Almindeligt” pantebrev13

Ved et almindeligt pantebrev forstår man et gældsbrev, hvor der er en långiver,
som samtidig er panthaver, og en låntager, som samtidig er pantsætter. Pante-
brevet vedrører en bestemt lånesum, og det indeholder en afviklingsaftale og
evt. en rentebestemmelse samt en bestemmelse om, at panthaver skal have pant
i noget, som tilhører pantsætter.

En sælgerfinansiering vil ofte ske ved et almindeligt pantebrev, som så kaldes
et sælgerpantebrev. Derudover ser vi ofte forskellige investorer, som sikrer de-
res penge med almindelige pantebreve.

46

Ejerpantebreve

Ejerpantebreve bruges ofte til at sikre bankens finansiering – både diverse lån
og kassekreditten. Et ejerpantebrev er et pant, udstedt til dig selv som kreditor,
og med pant i din egen ejendom. Det indeholder en hovedstol og som regel en
rentebestemmelse, men ingen afviklingsvilkår. Banken opnår sikkerhed i ejer-
pantebrevet ved, at banken tinglyser et underpant i ejerpantebrevet. Så længe
underpantet er tinglyst, har banken retten til den del af ejendommens værdi,
som underpantsætningen angiver. Når banken sletter sit underpant, kan du
bruge ejerpantebrevet igen til at give en anden långiver ret til at tinglyse under-
pant. Der er også mulighed for, at flere långivere efter hinanden har underpant
i samme ejerpantebrev.

Skadesløsbreve

Et skadesløsbrev giver en bestemt långiver pant op til et bestemt beløb. Pan-
tebrevet indeholder hverken rentebestemmelser eller afviklingsbestemmelser.
Skadesløsbreve anvendes ofte i forbindelse med virksomhedspant.

Retspant

Retspant kaldes også udlæg14. Det er en sikkerhed, som fogedretten kan give en
kreditor i din ejendom, når du ikke har betalt kreditor til tiden. Et udlæg vil som
regel blokere for, at du kan omprioritere eller nybelåne din ejendom.

Pant i ejendommen med tilbehør

Kreditforeninger, banker og investorer vil som regel først og fremmest have
pant i din ejendom og det driftsmateriel, som hører til ejendommen.

Det er vigtigt, at du er opmærksom på, at et pantebrev i din ejendom også
omfatter andet end selve ejendommen. Det omfatter f.eks. også de hårde hvi-
devarer, som du har i stuehuset: Køleskab, fryser, vaskemaskine, tørretumbler,
komfur, emhætte, opvaskemaskine. Derudover omfatter pantebrevet også de
landbrugsmaskiner, som du bruger til at drive ejendommen med, det staldin-
ventar, som er sat ind i staldene, besætningen, høsten og foderbeholdningerne15.

Du må som udgangspunkt ikke sælge noget af dette tilbehør, uden at du har
panthavernes tilladelse til det. Hvis et salg er udtryk for en normal, daglig drift
af virksomheden, må du dog gerne sælge uden at få panthavernes tilladelse.
Det gælder f.eks. salg af slagtemodne dyr, af årets høst eller af en udtjent maski-
ne, der erstattes af en ny.

47

Pant i driftsmidler

For maskiner gælder specielt, at de kan pantsættes for sig selv, altså uden at
långiveren samtidig skal have pant i ejendommen16.

Den konflikt, som opstår mellem de långivere, som kun har fået pant i maski-
nerne, og de långivere, som har pant i både maskiner og ejendom, løser man på
følgende måde:

Hvis maskinen er pantsat, inden den kommer ind på ejendommen, så har
”maskinpanthaveren” førsteret til maskinens værdi, når den sælges. Hvis ma-
skinen først bliver pantsat for sig selv, efter at den er kommet ind på ejendom-
men, så har ejendommens panthavere førsteret til værdien af maskinen.

Virksomhedspant

Pant i ejendom eller i maskiner forudsætter, at man kan identificere den enkelte
ting, som er pantsat. Hvis der er pant i f.eks. en traktor, som er pantsat for sig
selv, og denne traktor bliver solgt, får långiveren ikke automatisk pant i en ny
traktor, som kommer ind på ejendommen. Skal han have det, skal der oprettes
et nyt pantebrev.

Denne måde at pantsætte på er temmelig uhensigtsmæssig, hvis man gerne
vil pantsætte f.eks. et varelager, en besætning eller en maskinpark, hvor der tit
skiftes ud.

Hvis en långiver skal have selvstændig pant i den slags driftsmidler, kan man
oprette et virksomhedspant17. Her giver du långiver pant i den til enhver tid
værende besætning, varebeholdning, afgrøder osv. Under den slags pant må
du gerne sælge det, som er pantsat, blot det sker som et naturligt led i driften
af virksomheden. Långiveren får jo pant i det nye, som kommer til, i stedet for
det, du har solgt.

Skal sælger have pant for sit tilgodehavende?

I ejendom?

I maskiner?

I grundbetalingen?

I andre aktiver?

48

Kapitel 9

Skat

Salg af en virksomhed vil oftest medføre beskatning af sælger, dels af indkomst,
som ikke tidligere er beskattet, dels af fortjenester ved salg af ejendomme og
driftsmidler, og endelig af afskrivninger, som overstiger det værditab, der har
været på ejendomme og driftsmidler.

Når ejeren sælger sin virksomhed og ophører helt med at drive virksomhed,
skal han/hun tage stilling til, hvad der skal ske med den skat, som ikke er be-
talt. Hvis køberen af virksomheden er nært beslægtet med sælgeren, kan køber
og sælger aftale, at køber skal indtræde i sælgers skattemæssige position – det
kaldes succession. Det betyder, at sælgeren ikke skal betale resten af skatten –
det skal til gengæld køberen, når køber engang ophører med at drive virksom-
hed18. Læs i kapitel 3 Hvad er familie? om, hvad der forstås ved nært beslægtet.

En sådan aftale er naturligvis ikke ”gratis” for sælger. Køber vil ofte stille
som betingelse, at han får et nedslag i prisen på virksomheden for at overtage
skatteforpligtelsen. Der er faste takster for, hvordan man kan værdiansætte det-
te prisnedslag – en såkaldt passivpost19. Værdiansættelsen svarer ikke til den
fulde skat, oftest omkring 50 - 60 % af den skat, som køber skulle betale.

I de senere år har der været en del sager i det skatteretlige system om, hvor-
vidt man kan sætte værdi af skatten højere end de retningslinjer, der står i kilde-
skatteloven. Det skyldes 2 forhold:

1. Det lave renteniveau gør, at værdien af at kunne udskyde skatten falder,
set med købers øjne. Han/hun kan låne pengene næsten lige så billigt i et
pengeinstitut.

2. Er det rimeligt, at hele ”gevinsten” ved at udskyde skatten skal komme
sælger til gode? Ved at lade køber overtage skatten til en lavere kurs end
100, får sælger jo flere penge i kassen, end hvis han fik hele købesummen
og skulle betale skatten selv.

Dette har ført til, at der efterhånden er åbnet mulighed for en højere kurs på
skatten end den, der står i loven. Kursen udregnes i stedet efter det antal år,
som køber kan forventes at beholde virksomheden, og det aktuelle renteniveau
i samfundet.

49

Udskudt skat i virksomhedsordningen eller kapitalafkastordningen

Mange – for ikke at sige de fleste – virksomhedsejere benytter muligheden for
at udskyde beskatning af en del af virksomhedens indkomst20. Indkomsten er
derfor blevet foreløbigt beskattet med et sted mellem 22 % og 38 %, afhængig af,
hvilket år, indkomsten er optjent. Skatteprocenten har været faldende gennem
de sidste mange år.

Når virksomheden ophører eller sælges, og ejeren ikke går eller er i gang med
anden virksomhed, skal der ske en beskatning op til den skattesats, der gælder
for ophørsåret.

Sælgerens udskudte skat i virksomhedsordningen eller kapitalafkastordnin-
gen skal derfor opgøres år for år, og det er den samlede udskudte skat, som skal
værdiansættes, hvis køber skal succedere.

Ejendomsavance

Sælger beskattes af fortjenesten ved salg af ejendommen21.
Fortjenesten beregnes som forskellen på sælgers anskaffelsessum og salgs-

summen. Anskaffelsessummen beregnes med udgangspunkt i sælgers oprin-
delige købesum eller med udgangspunkt i den offentlige vurdering fra 1993.
Der reguleres for de forbedringer, der har været, for tilkøb og frasalg af jord og
mælkekvoter, og for handelsomkostninger ved køb og salg. Endelig reguleres
for sælgerens ejertid med et tillæg på 10.000 kr. pr. år, sælgeren har ejet ejendom-
men. Der er tale om temmelig komplicerede beregninger, som du skal have din
revisor til at lave for dig.

Der beregnes ejendomsavance for hver enkelt ejendom for sig, og tab fra én
ejendom kan modregnes i fortjeneste på en anden ejendom.

EKSEMPEL 10

Mads’ revisor har beregnet, at han ved salg af ejendommen på Mosevej 4 for

4.845.000 kr. vil have en skattepligtig fortjeneste på 1,2 mio. kr. Ved overdra-

gelse til Louise af ejerlejligheden i Odense til 1.275.000 kr. har revisor bereg-

net et tab på 620.000 kr. Hvis Mads sælger ejerlejligheden til Louise først, kan

han modregne tabet i gevinsten ved salget af Mosevej 4, så han kun kommer

til at betale skat af forskellen på 580.000 kr.

50

Ejendommens stuehus indgår ikke i beregningen af ejendomsavance – hver-
ken i anskaffelsessummen eller i salgssummen22.

Heri ligger en mulig interessekonflikt mellem sælger og køber: Sælger vil
gerne have prisen på stuehuset så højt op som muligt, for den del af købesum-
men er jo skattefri for ham/hende. Omvendt vil køber gerne have prisen på
erhvervsdelen (jord, bygninger, maskiner og besætning) så højt op, som muligt.
Det giver køber en højere anskaffelsessum, den dag han/hun skal sælge igen,
og måske vigtigst her og nu: det giver et højere grundlag for skattemæssige
afskrivninger.

En betingelse for, at stuehuset kan holdes uden for beskatningen er, at sælge-
ren har beboet det i sin ejertid.

EKSEMPEL 11

Når Mads sælger sine ejendomme, kan han holde værdien af stuehuset på

Landvej 2 uden for beskatningen, fordi han bor på denne ejendom.

Mosevej 4 har han ikke boet på i sin ejertid (det tæller ikke med, at han evt.

har boet der som barn, i sin fars ejertid). Derfor vil værdien af stuehuset tælle

med, når der skal beregnes ejendomsavance for denne ejendom.

Udstykning

Et af de ”farlige” forhold omkring fritagelse for beskatning vedrørende stue-
huset er, når en ejendom skifter status i forbindelse med udstykning. For at
stuehuset er fri for beskatning, skal ejeren have boet i det, mens det havde den
status, det havde på salgstidspunktet. Derfor skal du overveje den rigtige ræk-
kefølge, hvis du sælger din ejendom i flere stykker og i den forbindelse flytter
i ny bolig.

51

EKSEMPEL 12

Mads har besluttet, at han vil sælge hele Landvej 2, så han og Hanne kan flytte

i en mindre bolig, tættere på byen. Han sætter derfor ejendommen til salg, og

der sker nu 3 ting:

Han får et tilbud på jorden fra en nabo.

Han får et tilbud på bygningerne med lidt jord til fra en bybo, der gerne vil på

landet.

Han får mulighed for at købe ”drømmehuset” i den nærliggende by.

Hvis Mads sælger begge dele af landbrugsejendommen samtidig, og inden han

køber det nye hus og flytter i det, er der ingen problemer – så er stuehuset

ikke omfattet af reglerne om ejendomsavancebeskatning.

Hvis Mads sælger jorden først, derefter køber det nye hus og flytter i det, og til

sidst, efter at frastykningen af jorden er gennemført, sælger bygningerne - så

går det galt: ved frastykningen bliver bygningerne med lidt jord til et parcelhus

på landet. Hvis Mads ikke har boet i det, mens det har haft status som parcel-

hus, så bliver han beskattet af fortjeneste også på stuehuset23.

Mads skal derfor enten sælge hele ejendommen, mens den stadig har status

som landbrugsejendom, eller også skal han blive boende i en periode efter, at

bygningerne er blevet til parcelhus.

Succession i en hel ejendom

Hvis køber og sælger er så nært beslægtede, at der kan aftales succession i
ejendomsavanceskatten, skal de være opmærksom på, at køber enten skal suc-
cedere i hele ejendomsavancen vedrørende den solgte ejendom, eller også slet
ikke.

EKSEMPEL 13

I eks. 10 ovenfor har vi beregnet, at Mads kan ”nøjes” med at betale skat af

580.000 kr. af ejendomsavancen på Mosevej 4, hvis han forinden har solgt

ejerlejligheden i Odense til Louise. Hvis køberen af Mosevej 4 er Kurt, kan han

som udgangspunkt succedere i ejendomsavancen – men ikke, hvis Mads vælger

at bringe sit tab på lejligheden til modregning.

52

EKSEMPEL 13 (fortsat)

At få gevinst og tab til at gå op med hinanden og få tilrettelagt generations-

skiftet, så der succederes bedst muligt i skatten, er lidt af et puslespil. I denne

sag kan Mads og Kurt vælge, at Kurt i første omgang kun køber halvdelen af

Mosevej 4. Avancen på denne halvdel udligner Mads ved at modregne tabet

fra ejerlejligheden. Et par år senere køber Kurt den andel halvdel af Mosevej 4

med succession.

Genvundne afskrivninger

Ved salg erhvervsbygninger, maskiner og driftsinventar skal det gøres op, om
handelsprisen svarer til det, som bygninger mv. er sat til i skatteregnskabet. I
forhold til anskaffelsessummen har virksomhedsejeren som oftest afskrevet et
beløb, svarende til den værdiforringelse, som almindeligt slid har ført med sig.
Disse afskrivninger er fradrag i en skattepligtige indkomst24. Har han nu solgt
bygninger, inventar mv, til en højere pris, end de står til i regnskabet, har han
haft fradrag for et værditab, som han rent faktisk ikke har haft. Det, som han
har fratrukket for meget i årenes løb, skal nu beskattes som genvundne afskriv-
ninger.

Også dette beløb kan køberen succedere i, hvis der er en tæt familierelation.
Men kun, hvis der samtidig succederes i ejendomsavance. Omvendt kan køber
godt succedere i ejendomsavancen uden samtidig at succedere i genvundne af-
skrivninger.

Aktieavance

Hvis sælger har sin ejendom liggende i et kapitalselskab (se kapitel 6 om Virk-

somhedsformer), kan overdragelsen af ejendommen ske ved, at køberen køber
kapitalandele i selskabet. I så fald skal der ikke beregnes ejendomsavance og
genvundne afskrivninger vedrørende ejendommen – den skifter jo juridisk set
ikke ejer, den tilhører stadig kapitalselskabet.

I stedet skal der beregnes avance vedrørende de kapitalandele, der overdra-
ges25. Der sker ved at sammenstille den pris, som sælgeren gav i sin tid, med
det, som køberen nu skal give for at købe kapitalandelene.

Den aktieavance, som beregnes, skal enten beskattes hos sælger – eller også
skal køberen succedere, hvis der er en tilstrækkelig tæt familierelation.

53

Genanbringelse

I det foregående har vi gennemgået mulighederne for at udskyde beskatningen
ved, at køberen succederer.

En anden mulighed er, at sælgeren køber en anden erhvervsejendom, hvorfra
han selv eller hans ægtefælle vil drive et aktivt erhverv. Det kan f.eks. være en
anden landbrugsejendom, et værksted eller et cafeteria. I det omfang, købesum-
men for erhvervsdelen svarer til det beløb, der skal beskattes som ejendomsa-
vance, kan beskatningen udskydes igen. Avancen siges at være genanbragt i
den nye ejendom.

Fortsættelse af virksomhedsskatteordningen

En anden mulighed for at udskyde skatten er, at sælger fortsætter i virksom-
hedsskatteordningen. Den vil typisk blive benyttet, hvis køber ikke kan succe-
dere, og mulighederne for at sætte pengene i en pensionsordning ikke (længere)
er til stede.

Sælger skal blot have en erhvervsmæssig virksomhed for at kunne bevare sin
virksomhedsskatteordning og den opsparing, der ligger deri. Dertil kommer,
at det er muligt at lægge ejendomsavancen ind som opsparing i virksomheds-
skatteordningen. Fordelen herved er, at sælger kan trække ”overskud” ud af
virksomheden op til topskattegrænsen, efterhånden, som der er mulighed for
det. Det kan dog have rigtig lange udsigter at få et stort overskud afviklet på
den måde.

En ofte brugt virksomhed er at beholde eller skaffe sig et lille hus til udlejning
– dette er tilstrækkeligt til at bevare virksomhedsskatteordningen.

Ophørspension

En anden mulighed for at udskyde beskatningen er at købe en pensionsordning
for det beløb, som ellers skulle beskattes som ejendomsavance mv25. Pengene vil
herefter blive beskattet, efterhånden som de bliver udbetalt. Det kan som regel
føre til en lidt lavere skatteprocent, end hvis hele beløbet beskattes på én gang
i salgsåret.

Betingelserne for at oprette en ophørspension er, at opretteren er fyldt 55 år
og har drevet virksomheden aktivt i mindst 10 år inden for se seneste 15 år. Det
beløb, som pensionen oprettes for, skal modsvares af en skattepligtig fortjeneste
ved salg af en virksomhed. Det skal en revisor erklære, er tilfældet.

Der er et maksimum for indskud på en ophørspension på ca. 2,8 mio. kr.
(2019), og indskuddet skal ske senest 1. juli i året efter salget af virksomheden.

54

Pengene vil være bundet i mindst 5 år, hvis det er en ratepension, du indsky-
der på. Bruger du i stedet en livrente, kan udbetaling først begynde, når du når
pensionsalderen.

Skat ved dødsfald

Reglerne om beskatning ved dødsfald minder rigtig meget om skattereglerne
for generationsskifte i levende live.

Der er dog nogle vigtige forskelle.
Et dødsbo er skattefritaget, hvis formuen er under ca. 2,9 mio. kr. Det betyder,

at ved salg af en ejendom fra et skattefritaget bo skal der ikke betales skat af
ejendomsavance og genvundne afskrivninger. Derimod skal der betale skat af
opsparing i virksomhedsskatteordningen/kapitalafkastordningen.

Ved arv af en ejendom fra et dødsbo har en arving mulighed for at succedere,
selv om betingelserne om tæt slægtskab ikke er opfyldt.

Du kan læse meget mere om generationsskifte i forbindelse med dødsfald i
bogen Håndbog for enker, som du kan bestille hos www.tellus.dk.

Skatten

Har du et overblik over de skattemæs-

sige konsekvenser ved de forskellige

muligheder for overdragelse?

Er der mulighed for succession?

Skal en del af købesummen være en

gave / passivpost?

Hvad er dit behov for likviditet og for-

mue efter et salg?

Skal der søges bindende svar ved

SKAT?

Skal ejendommen omvurderes?

55

Kapitel 9

Landbrugslovens betingelser

Det er 2 betingelser for at overtage en landbrugsejendom:
Ejendommen skal anvendes til landbrugsmæssige formål27.
Stuehuset skal holdes beboet i mindst 10 år, efter at ejeren har erhvervet ejen-

dommen28.

Landbrugsformål

Anvendelsen til landbrugsformål kan ske ved, at ejeren selv dyrker jorden, eller
den kan bortforpagtes til en anden, som sørger for dyrkningen.

Du skal være opmærksom på, at hvis jorden ligger udyrket gennem en læn-
gere årrække, kan den efterhånden overgå til at være naturområde, som ikke
må opdyrkes igen29. Det vil normalt betyde, at ejendommen falder betydeligt i
værdi.

På Danmarks Miljøportal: arealinformation.miljoeportal.dk kan du indhente
oplysninger om en lang række registreringer på din ejendom.

I det omfang jorden anvendes landbrugsmæssigt, kan der også søges støtte
til den. Her er det vigtigt at være opmærksom på, at støtten kan blive reduce-
ret, hvis ejeren har overtrådt en række forskellige regler om landbrugsmæssig
drift30, også kaldet krydsoverensstemmelse. Det kan være regler om dyrevel-
færd, om opdyrkning af naturarealer, om overgødskning, om efterafgrøder og
meget andet.

Ved et salg er der mulighed for, at købers forhold kan påvirke sælgers grund-
betaling – eller omvendt.

Det er derfor vigtigt, at man konsulterer nogle rådgivere, der kender reglerne
omkring krydsoverensstemmelse, når ejendommen skifter ejer, så man kan sik-
re sig bedst muligt mod evt. uforudsete konsekvenser.

56

EKSEMPEL 14

Mads sælger Mosevej 4 til Kurt med overtagelse den 1. juli. Mads har søgt

EU-støtte, som han forventer at få i december. I oktober har Kurt kontrol på

ejendommen, og der viser det sig, at han ikke har de efterafgrøder, som loven

kræver. Der bliver derfor skåret i Mads’ grundbetaling.

Året efter har Kurt selv søgt grundbetaling, og han får kontrol én gang til. Nu

viser det sig, at Mads har pløjet alt for tæt på et vandløb på ejendommen, og

her bliver Kurt så sanktioneret med en reduktion af EU-støtten.

Beboet stuehus

Efter landbrugsloven har ejeren pligt til at holde stuehuset beboet. Det kan na-
turligvis opfyldes af ejeren selv. Ved handler i familien har køberen 2 år til at
opfylde forpligtelsen, ved handler uden for familien er fristen et halvt år.

Pligten kan også opfyldes ved, at ejeren lejer stuehuset ud, her vil det så være
lejeren, som sørger for opfyldelsen af pligten. I forbindelse med købet skal der
indsendes dokumentation til Landbrugsstyrelsen i form af en lejekontrakt. Den-
ne løsning vælges ofte, når en ældre landmand sælger og ønsker at blive boende
i stuehuset i en periode. Så lejer køber stuehuset ud til sælger på en almindelig
lejekontrakt.

Pligten til at bebo stuehuset kan også opfyldes ved, at ejeren eller ejerens æg-
tefælle ejer en anden landbrugsejendom, som ejeren bor på.

Også uden for landbrugsloven eksisterer der en bopælspligt31. Denne indebæ-
rer, at du som ejer af en helårsbolig har pligt til at sørge for, at boligen er beboet
mindst 180 dage om året. Ejer du en helårsbolig, har du derfor pligt til selv at
bebo den eller pligt til at sørge for, at boligen bliver lejet ud til helårsbeboelse.
Opfylder du ikke bopælspligten, kan boligen i yderste konsekvens blive tvangs-
udlejet på kommunens foranledning.

Bopælspligten er vedtaget ved lov, da man blandt andet ønsker at undgå af-
folkning i landdistrikterne, at modvirke dannelse af ”sommerhuskvarterer” i
områder, der er tiltænkt til helårsbeboelse samt at forhindre uhæmmet speku-
lation i boligmarkedet.

Det er de enkelte kommuner, der i lokalplaner fastlægger, hvilke boliger inden
for kommunegrænsen, der er behæftet med bopælspligt. Som udgangspunkt er
der bopælspligt i alle boliger, herunder også landejendomme, uanset størrelsen.

57

Slægtsejendomme

Når en ejendom har været i samme families eje i mere en 75 år eller i 4 gene-
rationer, kan ejeren få dispensation fra landbrugslovens krav om, at stuehuset
skal være beboet. Det betyder, at ejeren og hans familie i realiteten kan bruge
ejendommen som feriebolig32.

Der er dog ikke reelt tale om en feriebolig. For det første vil stuehuset ikke
blive fritaget for ejendomsavancebeskatning ved et salg – se herom i kapitel 9
om Skat. For det andet genopstår bopælskravet, når ejendommen sælges igen
til en ejer uden for familien.

Vær endelig opmærksom på, at en dispensation efter landbrugsloven ikke
medfører, at en eventuel pligt til beboelse efter boligreguleringsloven bortfalder.

Se mere om, hvad der skal forstås ved slægt i kapitel 3 Hvad er familie.

Hvordan skal landbrugsloven opfyldes efter salg?

Ejer bor selv på ejendommen

Udleje af stuehus

Dispensation fra bopælskravet

Ejer driver selv jorden

Jorden bortforpagtes

Jorden drives af maskinstation for

ejers regning

58

Kapitel 11

Tilladelser og støtteordninger

At drive landbrug kræver ofte tilladelse fra forskellige myndigheder. Navnlig
hvis du som køber ønsker at drive en anden type virksomhed end sælger, eller
du ønsker at udvide den virksomhed, der er på ejendommen, skal du få under-
søgt, om der er mulighed for at opnå de nødvendige tilladelser.

Husdyrhold

Et større husdyrhold vil som regel kræve en miljøtilladelse33.Du skal derfor sik-
re dig, at sælger har de tilladelser, som kræves til den produktion, du ønsker,
og at de kan overgå til dig. Hvis det ikke er tilfældet, skal du undersøge, om
det vil være muligt for dig at få de nødvendige tilladelser. Processen omkring
en handel kan trække noget i langdrag, hvis du skal have undersøgt dette til
bunds. Men det er nødvendigt, hvis du vil være sikker på ikke at købe ”katten
i sækken”.

Selv om du ikke skal have et større husdyrhold, der kræver miljøgodken-
delse, kan der være grund til skærpet opmærksomhed, hvis sælger ikke har
haft husdyr på ejendommen de sidste år. Lovgivningen indeholder en del for-
skellige krav til, hvordan stalde34, foderopbevaringspladser og gødningsopbe-
varing35 skal være indrettet, og du bør sikre dig, at disse krav kan opfyldes for
det dyrehold, du ønsker. Der er også krav til, hvor stort et markareal, du skal
have for hvert dyr – det såkaldte harmoniareal36. Der er krav om registrering og
mærkning af de fleste landbrugsdyr37, og der er krav om, at husdyrhold, herun-
der ændringer i besætningen, skal anmeldes til kommunen. Landbrugsdyr som
køer, får, geder og svin skal øremærkes og skal registres i CHR-registeret, uanset
om dyreholdet er erhvervsmæssigt eller hobby.

Du kan finde vejledning om anmeldelse af dyrehold og om ansøgninger om
miljøgodkendelser på din kommunes hjemmeside.

Hvis du ønsker at holde andre dyr end de traditionelle danske landbrugsdyr
– heste, grise, køer og får, samt høns, skal du regne med, at du skal søge om
tilladelse til det38. Det samme gælder, hvis du vil holde dyr på en landbrugs-
ejendom, der ligger i byzone, sommerhusområde eller inden for et lokalplan-
område i landzone39. Almindelige kæledyr, som hund og kat, kræver dog ingen
tilladelse.

59

Gødskning

Hvis du anvender gødning på din ejendom, skal du registreres i gødningsre-
gisteret. Reglerne gælder dog kun, hvis du er momsregistreret og har en vis,
større omsætning af planteproduktion og/eller husdyr.

Du skal hvert år indberette en gødningsplan for det efterfølgende gødningsår,
som løber fra 1. august til 31. juli. Fristen udløber normalt i slutningen af august
eller begyndelsen af september.

Derudover skal du hvert år inden den 1. april indsende et gødningsregnskab,
hvor du gør op, hvad der faktisk er brugt i det foregående år, og hvad dit lager
af gødning er.

I forbindelse med et salg er det vigtigt at få gjort op, om sælgerens indberet-
tede gødningsregnskab giver et korrekt billede af den beholdning, som køberen
overtager. Hvis køberen ifølge papirerne overtager en anden (større) behold-
ning, end den, der faktisk er, kan køber risikere at komme til at bøde for sælge-
rens overforbrug af gødning. Det vil oftest komme frem ved myndighedernes
kontrol af, om krydsoverensstemmelseskravene er opfyldt.

EKSEMPEL 15

Mads har i sit seneste gødningsregnskab oplyst, at han har en beholdning på

518 kg N – dvs. den mængde gødning, som ikke er udbragt på markerne ved

gødningsårets afslutning.

Mads har nu solgt sin ejendom med overtagelse den 1. oktober. Køberen får

kontrol på sin ejendom i marts måned året efter, hvor kontrollanten opgør,

at der er 110 kg N på lager. Køberen er overbevist om, at han ikke har kørt

differencen på de 408 kg N ud på markerne. Men det er alligevel køberen, der

får en sag om overgødskning på halsen, hvis han ikke kan bevise, at de 518 kg

N ikke var på lager, da han overtog ejendommen.

Sager om overgødskning kan medføre både en bøde og fradrag i landbrugsstøt-

ten.

Bygninger og anlæg

Enhver opførelse af bygninger – bortset fra mindre skure og lignende – kræver
en byggetilladelse40 og undertiden også en landzonetilladelse41. Der kan også
være tinglyst private servitutter på ejendommen, som sætter grænser for, hvor-

60

dan der må bygges på ejendommen. Reglerne om fredning – både af bygninger
og landskaber – sætter også nogle grænser for, hvad der må bygges.

Som køber skal du sikre dig, at den bygningsmasse, du overtager, er lovligt
opført. Hvis det ikke er tilfældet, risikerer du at blive mødt med et krav om
nedrivning eller lovliggørelse – enten fra myndigheder eller fra private, som
har rettigheder i henhold til en tinglyst servitut.

Et godt udgangspunkt for at tjekke lovligheden af den nuværende bygnings-
masse er BBR-meddelelsen. Den skal indeholde en oversigt over alle bygninger
og tekniske anlæg på ejendommen og også angive beliggenheden. Hvis der er
noget her, der ikke stemmer med virkeligheden, er det en god idé at få det bragt
i orden i forbindelse med handlen.

Hvis du som køber ønsker at lave væsentlige om- eller tilbygninger, bør du
sikre dig, at du kan få de nødvendige tilladelser til det. Spørg en byggerådgiver
med indsigt i byggeri på landet, hvad der kan lade sig gøre. Han/hun kan også
hjælpe dig med at spørge kommunen eller andre myndigheder, om det vil være
muligt at få en tilladelse.

Myndighederne udtaler sig normalt ikke om, hvorvidt en privat servitut hin-
drer de planer, du har. Her skal du spørge den, der ifølge servitutten er påtale-
berettiget, om han/hun vil have indsigelser mod byggeplanerne. Få det skrift-
ligt, hvis den påtaleberettigede siger OK til planerne – så kan han/hun ikke
senere løbe fra det.

Fredninger

En lang række bygninger er kategoriseret som fredede eller bevaringsværdige42.
Oversigter over, hvilke bygninger, der er tale om, findes på Slots- og Kultursty-
relsens hjemmeside.

At en bygning er fredet eller bevaringsværdig betyder som regel, at der ikke
må laves ændringer på bygningen uden styrelsens eller kommunens godken-
delse. Det kan også gælde almindelig vedligeholdelse som udskiftning af vin-
duer eller tag.

Også ude i marken kan der findes fredninger – f.eks. diger eller gravhøje43.
Det er stort set umuligt at få tilladelser til at bygge, hvor der er registreret en
sådan fredning.

Overalt i landet er der trukket linjer omkring natur, som samfundet vil be-
skytte – strandbyggelinjer, skovbyggelinjer, åbeskyttelseslinjer osv44. Byggeri
inden for sådanne linjer er forbudt – også selv om der er tale om nedrivning og
genopbygning af en eksisterende bygning.

61

Hvis du vil rive det gamle stuehus ned og bygge et nyt, skal du derfor sikre
dig, at du kan få tilladelse til at bygge det et hensigtsmæssigt sted på grunden.
Spørg en byggerådgiver og/eller kommunen.

Andre erhverv

En landbrugsejendom er beregnet til at drive landbrug fra. Hvis du har planer
om at drive andre erhverv fra din ejendom, skal du sikre dig, at det kan gøres
lovligt45. Spørg din ejendomsrådgiver, og få hjælp til at undersøge hos kommu-
nen, om det, du har planer om at etablere på ejendommen, kan lade sig gøre.

Betalingsrettigheder

En stor del af tilskudssystemet til landbruget er hæftet op på, at ansøgeren
ejer betalingsrettigheder. En betalingsrettighed er en ret til at ansøge om land-
brugsstøtte på et areal på en ha. En betalingsrettighed har en pålydende vær-
di på omkring 1.500 kr. (2019), men værdien kan svinge meget, fordi der får
år tilbage blev tillagt værdien af andre støtteordninger som f.eks. kvægtillæg,
sukkertillæg, stivelseskartoffeltillæg, handyrtillæg, moderfårstillæg osv. Nogle
landmænd havde sådanne tillæg, andre ikke, og derfor bliver værdien af beta-
lingsrettighederne forskellige.

 Ved overdragelse af en landbrugsejendom handles som regel et antal be-
talingsrettigheder med, svarende til landbrugsarealet på ejendommen. Men
kan sælger ikke levere betalingsrettigheder af den ene eller den anden grund,
skal du som køber sørge for at skaffe dem på anden vis. De kan købes frit på
markedet – nogen bliver jo til overs, når landbrugsarealer inddrages til veje,
parcelhusbyggeri og lignende. Du kan også under visse betingelser få tildelt
rettigheder fra den nationale reservexlvi. Denne ordning gælder navnlig for ny-
etablerede landmænd.

Landbrugsstøtteordninger

Til en landbrugsvirksomhed kan søges støtte fra en lang række forskellige ord-
ninger. En del af dem er knyttet til betalingsrettighederne, andre er det ikke.
Fælles for dem alle er, at du i forbindelse med en handel skal forholde dig til,
hvilke ordninger, der er knyttet til ejendommen, og hvad der skal ske med dem.

Det vil oftest være muligt for køber at indtræde i ordningerne og dermed få
støtten fremadrettet. Men det er også vigtigt at være opmærksom på, at sælger
ikke blot kan udtræde af ordningerne. For mange af dem gælder, at de løber
over en årrække. Hvis sælger udtræder ”i utide” ved at sælge ejendommen, risi-

62

kerer sælger, at støtten bortfalder med tilbagevirkende kraft – dvs. at den støtte,
der er modtaget, skal betales tilbage. Hvad der er nok så vigtigt er, at købers og
sælgers aftale om, at køber indtræder i ordningerne, skal opfylde forskellige
formelle krav, blandt andet om anmeldelse til det offentlige. Opfyldes de for-
melle krav ikke, anses sælger som udtrådt af ordningen ”i utide”.

Ejendommens støtteordninger

Hvilke tilskudsordninger er

ejendommen omfattet af?

Hvornår

ansøgt?

Er ordningen

udløbet?

Er ordningen

stadig aktiv?

Grundbetaling47

Grøn komponent48

Slagtepræmie49

Økologi50

Pleje af naturarealer51

MVJ-ordninger52

Skovrejsning53

Læhegn54

Skov med biodiversitetsformål55

Natura 2000

Landdistriktsordninger

Ny teknologi

Miljøteknologi

Nyetablering

Bygningsfredning

Andet

63

Kapitel 12

Ejendommens fysiske tilstand

Køb af en landbrugsejendom er en investering i en virksomhed – stor eller lille.
Som ved alle andre virksomhedskøb bør køber og sælger i fællesskab lave en

grundig gennemgang af alle ejendommens og bedriftens faktiske forhold.
At sælger og køber skal lave undersøgelsen i fællesskab skyldes, at der hos

begge parter er et ansvar for, at alle oplysninger kommer frem. Sælger har en
oplysningspligt og køber en undersøgelsespligt. Hvis en af parterne har for-
sømt sin pligt, afspejler det sig i, hvem der må tage det økonomiske tab, hvis det
viser sig, at ejendommen ikke lever op til køberens forventninger.

Som sælger kan du forberede meget af din oplysningspligt allerede inden,
der er en konkret køber på banen. Få lavet en gennemgang af bygningerne med
beskrivelse af deres kapacitet og eventuelle forhold, som en køber må forvente
selv at skulle udbedre. Du kan foretage en gennemgang af besætning, behold-
ninger og af markernes tilstand.

Køberens undersøgelsespligt udmønter sig typisk på 2 måder: Køber stiller
spørgsmål til sælger, og køber undersøger selv ejendommen, evt. sammen med
egne rådgivere.

Som køber skal du stille spørgsmål til sælger om det, som er vigtigt for dig, og
som han må formodes at vide noget om. Hvis sælgeren ikke svarer sandfærdigt
og fuldstændigt på dine spørgsmål, går det ud over ham, hvis ejendommen på
det punkt, du har spurgt til, ikke lever op til dine forventninger.

Du har f.eks. spurgt ham, om tagkonstruktionen kan bære, at du udskifter de
gamle tagplader med nogle bestemte, der er lidt tungere. Hvis han siger, at det
er han sikker på, konstruktionen kan, så behøver du ikke selv af foretage flere
undersøgelser af det spørgsmål. Viser det sig efterfølgende, at tagkonstruktio-
nen alligevel skal forstærkes, så er det sælgeren, der må betale din merudgift
til det. Siger han derimod, at det har han ikke undersøgt – ja så må I blive enige
om, hvem der skal undersøge det, hvis det er vigtigt for dig. Ellers må du leve
med uvisheden og selv betale for en eventuel forstærkning af tagkonstruktio-
nen.

Dine egne undersøgelser som køber vil typisk vedrøre spørgsmål, som sælge-
ren ikke kan svare på, eller hvor du er i tvivl om omkostningerne ved at udbe-
dre forhold, som sælgeren har oplyst om. Hvis det f.eks. fremgår af sælgerens
oplysninger, at du skal regne med at skifte taget ud i løbet af det første år, så

64

har sælger opfyldt sin oplysningspligt vedrørende tagets tilstand. Hvor meget
det kommer til at koste, er dit problem, og hvis det er vigtigt for dig at få det
afklaret, inden I handler, må du selv undersøge det.

Alt, hvad der kommer frem under sælgers og købers dialog om ejendommen
bør skrives ind i handelsaftalen, så det efterfølgende kan bevises, hvad sælger
rent faktisk har oplyst, og hvad køberen har anset som væsentligt.

Forsikringsforhold

Som sælger skal du oplyse, hvordan du har ejendommen forsikret, så køber kan
danne sig et billede af, hvilke skader, opstået i din ejertid, der evt. er dækket af
din forsikring. Er der forsikringsskader, som ikke er anmeldt, eller som ikke er
færdigbehandlet, bør I få med i handelsaftalen, hvad der skal ske med sagerne,
ligesom I skal sørge for, at sælgers forsikringsselskab accepterer den aftale, I
indgår.

Som køber skal du have tegnet ny forsikring. Dit forsikringsselskab vil sand-
synligvis have ejendommen gennemgået, inden forsikringen tegnes. Hvis dit
forsikringsselskab har forbehold på forsikringen, betyder det, at du selv kom-
mer til at betale skader, som er omfattet af forbeholdet.

Det kan derfor være en god idé at lade dit forsikringsselskab se på ejendom-
men, inden handelsaftalen skrives under. Hvis forsikringsselskabet har væsent-
lige forbehold, kan du drøfte med sælger, om det skal have indflydelse på pri-
sen – eller du kan helt lade være at købe den pågældende ejendom og finde dig
en bedre.

Med en drifttabsforsikring kan du sikre dig mod fald i indtjeningen, hvis du
kommer ud for en dækningsberettiget skade.

Som køber skal du være opmærksom på, at sælgers drifttabsforsikring kun
dækker tab frem til overtagelsesdagen. Købers forsikring dækker kun tab som
følge af skader, der er sket efter at den er tegnet. Derfor skal du som køber alle-
rede fra den dato, hvor I underskriver en overdragelsesaftale, have en drifttabs-
dækning på plads i eget selskab.

Samtidig skal du overveje at få en professionel forsikringsmægler til at gen-
nemgå dine forsikringer og indhente tilbud fra flere selskaber.

65

Hvad skal forsikres?

Bygninger

Løsøre

Besætning

Maskiner

Beholdninger

Driftstab

Haglskade

Biler

Ansvar

Arbejdsskade

Indbo

Retshjælp

Sygdom/ulykke

Invaliditet

Pension

Død

Mangler og ansvarsfraskrivelse

Både sælger og køber skal være opmærksomme på, at huseftersynsordningen
og reglerne om ejerskifteforsikring ikke gælder for landbrugsejendomme. Man
kan derfor ikke som ved hushandler forsikre sig ud af fejl ved ejendommen,
som hverken sælger eller køber kendte på handelstidspunktet.

Sælgeren har derfor et såkaldt almindeligt mangelsansvar, som går ud på, at
han/hun skal betale erstatning for alle væsentlige forhold, som sælgeren kendte
eller burde kende, og som ikke er oplyst overfor køberen.

At forholdet skal være væsentligt har dels en økonomisk dimension – det er
ikke en dryppende vandhane, der kan kræves erstatning for. Men det skal også
være et forhold, som sælgeren vidste eller burde vide, havde væsentlig betyd-
ning for køberen. Det er ikke enhver forestilling hos køberen om ejendommens
tilstand, som sælgeren skal honorere. Forestiller køber sig f.eks., at han/hun
kan ombygge de gamle staldbygninger til ferieboliger – og viser det sig efterføl-
gende, at bygningerne er uegnede til det, er det som udgangspunkt købers eget
ansvar. Kun hvis køber har pointeret, at dette punkt var væsentligt, og sælger

66

har givet udtryk for, at det er en mulighed, kan ansvaret måske væltes over på
sælgeren.

I nogle handelsaftaler ses en klausul om, at sælgeren fraskriver sig ethvert
ansvar for ejendommens tilstand. Sådanne ansvarsfraskrivelser er ugyldige.
Sælgeren har ingen mulighed for at fraskrive sig ansvaret for forhold, som han/
hun vidste eller burde vide.

Sælger skal loyalt oplyse om alle relevante forhold. I relation til konkrete for-
hold kan sælger fralægge sig ansvaret for bestemte forhold.

Står der f.eks. på ejendommen en gammel staldbygning med huller i tag og
murværk, kan sælger f.eks. oplyse, at bygningen efter hans/hendes opfattelse
bør nedrives, og at sælger ikke påtager sig noget ansvar for, at bygningen kan
renoveres.

 Hvis sælgeren har undladt at oplyse om et forhold – f.eks. fordi sælger rent
faktisk ikke var klar over, at der var noget galt, eller at det var vigtigt for kø-
ber – skal man spørge sig selv, om køberen selv burde have opdaget det ved en
undersøgelse af ejendommen inden købet.

Tager vi eksemplet med den gamle stald igen – så har sælger måske tænkt,
at det gav sig selv, at stalden var uanvendelig og burde nedrives. Hvis køberen
ved en besigtigelse af bygningen burde være kommet til samme konklusion,
har sælger ikke noget ansvar for ejendommens brugbarhed. Forholdet er omfat-
tet af købers undersøgelsespligt.

Hvis det viser sig, at der er mangler ved ejendommen, som køberen kan gøre
sælger ansvarlig for, har køberen 2 muligheder:

At kræve erstatning eller at lade handlen gå tilbage.

Erstatning

Hvis køberen vælger erstatningen, skal sælger betale for at få ejendommen
bragt i den stand, som køber med rette forventer. Sælgeren har ikke ret til selv
at udbedre forholdene, men skal betale det, som det efter en sagkyndig, uaf-
hængig vurdering vil koste at få forholdet udbedret.

Det er køber, som skal bevise, at der foreligger en mangel, og hvad udbedrin-
gen koster. Køber skal også bevise, at manglen var der på handelstidspunktet.
Hvis den er opstået efterfølgende, er det jo ikke sælgers ansvar. Så skal køber
måske i stedet undersøge, om manglen er dækket af købers egen forsikring.

Det er derfor vigtigt, at køber ikke selv går i gang med udbedringen, før det
er fastlagt, at der er en mangel, og hvad det koster at reparere. Fastlæggelsen af
dette sker enten ved, at køber og sælger i fællesskab får lavet en aftale om det,

67

eller ved, at der holdes såkaldt syn og skøn på ejendommen. Syn og skøn fore-
tages gennem retten på det sted, hvor ejendommen ligger. Retten skal udpege
skønsmanden efter forslag fra køber og sælger, og de spørgsmål, som skøns-
manden skal svare på, skal sendes til retten.

Køberen kan altså ikke selv gå til en fagmand og få en erklæring, og derefter
sende regningen til sælgeren. Går køberen i gang med udbedringen, inden der
er holdt syn og skøn, risikerer køberen at ødelægges sit bevis for, at der var
noget galt.

Handlen går tilbage

Hvis køberen vælger at lade handlen gå tilbage, skal køberen aflevere ejendom-
men igen og have sin købesum tilbage. Køberen kan derimod som udgangs-
punkt ikke få erstattet det arbejde, der er lagt i ejendommen eller de forandrin-
ger, som køber har lavet.

Ofte støder man også på det problem, at sælgeren har vanskeligt ved at betale
købesummen tilbage. Pengene er ofte brugt til forskelligt – indfrielse af gæld på
ejendommen, køb af nyt hus, betaling af skat.

Det fører til, at en køber kun yderst sjældent lader handlen gå tilbage, men i
stedet vælger at få erstatning.

Ingen er ansvarlig for en mangel

Undertiden viser der sig en mangel, som hverken køber eller sælger kan gøres
ansvarlig for – sælger kendte den ikke og burde heller ikke have kendt den, og
køber kunne ikke opdage den ved en almindelig undersøgelse af ejendommen.

Sælgeren har f.eks. for 3 år siden haft en tømrer til at lægge nyt tag på stuehu-
set. Det viser sig, at tømreren, der i mellemtiden er gået konkurs, har forsømt at
lave tilstrækkelig udluftning i tagkonstruktionen, så den begynder i løbet af det
første år efter handlen at rådne op.

Her opstår spørgsmålet, hvem der nu skal bære det økonomiske tab ved, at
der nu igen skal nyt tag på ejendommen. Både køber og sælger tror jo med
god grund, at der var handlet en ejendom, som først skulle have nyt tag på om
mange år.

Her vil man kigge på, hvad ejendommen skulle have kostet, hvis begge par-
ter var klar over, at taget snart skulle skiftes, og hvad den skulle koste med et
næsten nyt tag. Hvis der er en væsentlig forskel, vil man sætte prisen på ejen-
dommen ned, så sælgeren skal tilbagebetale et beløb, svarende til forskellen
på de 2 vurderinger. Det kaldes et forholdsmæssigt afslag. Når man ikke blot

68

sammenligner med, hvad ejendommen rent faktisk blev handlet til, skyldes det,
at sælger eller køber jo kan have lavet ”en god handel”, og det skal man ikke
tage fra dem, bare fordi der var en mangel på ejendommen, som sælger skal
kompensere for.

Retssager om mangler

Som nævnt ovenfor vil sager om mangler ved ejendommen gå gennem retten,
hvis køber og sælger ikke kan blive enige om, hvordan manglen skal håndteres.

Retssager om mangler er en indviklet proces, der som regel kræver, at begge
parter har rådgivere – både en juridisk rådgiver (advokat) og en byggesagkyn-
dig rådgiver, der kan hjælpe med at få stillet de rigtige spørgsmål til skønsman-
den. Både rådgiverne og skønsmanden skal betales af parterne selv. En retssag
kan derfor blive en dyr fornøjelse, især for den, der taber. Taberen skal nemlig
betale et beløb til vinderen til dækning af sagsomkostninger. Men også vinde-
ren risikerer at sætte penge til – det er jo ikke sikkert, at det omkostningsbeløb,
som taberen skal betale, kan dække de faktiske omkostninger, som vinderen
har haft.

En del landbrugsforsikringer indeholder også en retshjælpsforsikring, som
dækker omkostninger ved retssager om ejendommen. Men der er et maksimum
på sådanne forsikringer, typisk på 175.000 – 250.000 kr. Det dækker ikke altid
alle advokatomkostninger, egen sagkyndig, skønsmanden og retsafgifterne.

Især for køberen er det derfor risikabelt at anlægge sagen. Hvis køberen taber,
vil han/hun ofte komme over loftet på retshjælpsdækningen – og erstatning for
manglen blev der jo ikke noget af.

69

Kapitel 13

Arv, gave og testamente

Et generationsskifte i familien løber ofte over flere år, og familiens situation kan
ændre sig i en retning, som kommer på tværs af de planer for generationsskiftet,
som oprindelig var lagt.

En del af et generationsskifte er af forudse, hvad der kan ske, og så træffe sine
forholdsregler.

Hvis der indtræffer en skilsmisse i den unge generation, er det ofte nødven-
digt for at gennemføre generationsskiftet, at den ejendom, man er ved at gene-
rationsskifte, er særeje.

Hvis der indtræffer et dødsfald i den ældre generation, er det en fordel, hvis
det er beskrevet i et testamente, hvordan generationsskiftet skal gøres færdigt.

Gaver som særeje

I forbindelse med et generationsskifte gives ofte en gave, som kan være ganske
stor.

Inden for familien (se kapitel 3 Hvad er familie?) kan sælgeren skatte- og
afgiftsfrit give følgende gaver:

• Det afgiftsfrie grundbeløb, som er på 65.700 kr. (2019)/67.100 (2020)56

• Et beløb, som svarer til kursværdien af den skat, som køber overtager57 (se
kapitel 9 Skat)

• Et beløb, hvor den beregnede gaveafgift svarer til den variable tinglysnings-
afgift, som er betalt på skødet, når ejendommen er en erhvervsejendom58

EKSEMPEL 16

Mads overdrager ejendommen Mosevej 4 til Kurt. Overtagelsen skal ske den

1. februar 2020, og handelsaftalen bliver skrevet i januar 2020. Købesummen

er som i eks. 10 (kapitel 9 om Skat) 4.845.000 kr., og Mads’ skattepligtige for-

tjeneste er 1,2 mio. kr. Kreditforeningen har forlangt, at Mads’ gæld ved salget

skal nedbringes med 3 mio. kr., så Kurt og Mads har aftalt, at Kurt skal betale

kontant 3,1 mio. kr. Dem låner han i en kreditforening. Derudover har de aftalt,

at Kurt skal have så stor en gave, som kan gives afgiftsfrit. (Fortsættes side 68)

70

EKSEMPEL 16 (fortsat)

Finansieringen kommer derfor til at se sådan ud:

Kontant betaling 3.100.000 kr.

Gave, svarende til afgiftsfrit grundbeløb 67.100 kr.

Gave svarende til passivpost, 30 % af Mads’

skattepligtige fortjeneste 360.000 kr.

Gave til udligning af tinglysningsafgiften på

0,6 % af den offentlige ejendomsvurdering

på 6.000.000 kr. 240.000 kr.

Restkøbesum 1.077.900 kr.

Samlet købesum 4.845.000 kr.

Gaveafgiften beregnes sådan her:

Samlet gave 667.100 kr.

Afgiftsfrit bundfradrag - 67.100 kr.

Passivpost - 360.000 kr.

Afgiftspligtig gave 240.000 kr.

Gaveafgift 15 % 36.000 kr.

Tinglysningsafgift 0,6 % af 6 mio. kr. - 36.000 kr.

Netto afgift 0 kr.

Mads kan i skødet indsætte en bestemmelse om, at han har bestemt, at gaven

skal være særeje for Kurt. Han skal i den forbindelse tage stilling til, hvilken

slags særeje det skal være – om det kun skal gælde ved skilsmisse, eller det

også skal gælde, når Kurt og/eller Inga dør. Du kan læse mere om de forskellige

typer særeje i Håndbog for enker.

Hvis de gaver, som Mads giver, er Kurts eneste egenbetaling, mens resten er

lån, så betyder Mads’ særejebestemmelse, at hele ejendommen bliver Kurts

særeje. Hvis Kurt betaler restkøbesummen på 1.077.900 kr. med sine egne

penge, som ikke er særeje, bliver ejendommen delvis særeje.

Den del af købesummen, som ikke er lånefinansieret, udgør da gaven på

667.100 kr. + den kontante betaling på 1.077.900 kr., eller i alt 1.745.000 kr.

Heraf udgør særejegaven 38,23 %, og derfor bliver ejendommen særeje med

38,23 % af friværdien, mens resten af friværdien er delingsformue og skal

deles med Inga i tilfælde af en skilsmisse.

Udsteder Kurt derimod et gældsbrev til Mads på restkøbesummen på de

1.077.900 kr., er hele købesummen ud over særejegaven lånefinansieret, og

hele ejendommen bliver derfor særeje.

71

Forhøjelse af gaveafgiften ved salg

I årene 2016 - 2019 har det været muligt at generationsskifte virksomheder til en
nedsat gaveafgift på 13 % (2016 og 2017) 7 % (2018) og 6 % (2019).

Har du generationsskiftet under disse regler, må køberen ikke sælge ejendom-
men videre inden for de første 3 år. Gør han/hun det alligevel, skal der efter-
betales gaveafgift op til de 15 %. Efterbetalingen bliver dog reduceret forholds-
mæssigt i forhold til det antal måneder, køber har haft ejendommen.

Er den f.eks. købt i 2018 med en gave, hvor der er betalt 7 %, og bliver den
solgt videre 11 måneder senere, skal køberen efterbetale 25/36 af de sidste 8 %,
eller 5,56 %.

Indberetning og betaling af gaveafgift

Der er naturligvis ikke noget i vejen for, at Mads i ovenstående eksempel giver
Kurt en større gave end den afgiftsfrie – så skal der betales gaveafgift af det
overskydende beløb.

Gavegiver og gavemodtager skal aftale, hvem af dem, der skal betale afgif-
ten – man kan give en lidt større gave for den samme afgift ved at lade giveren
betale59.

Gaven skal indberettes til Skattestyrelsen senest den 1. maj i året efter, at den
er givet, og gaveafgiften skal betales samtidig med anmeldelsen60.

Testamenter

Hvis nogen i familien dør, inden generationsskiftet er helt gennemført, er det
en stor hjælp, hvis det er fastsat i et testamente, hvordan det skal gøres færdigt.

For at kunne sætte et testamente rigtigt op, er det vigtigt, at familien gør sig
helt klart, hvordan den ældre generations formue skal ende med at blive fordelt
mellem børnene. Skal der ske en ligedeling, eller skal den, som overtager ”fami-
liegodset” have nogle fordele?

72

EKSEMPEL 17

Enden på det store familieråd hos Mads og hans familie er blevet følgende:

Louise overtager ejerlejligheden i Odense til den offentlige ejendomsvurdering

–15 %, dvs. 1.275.000 kr., som hun finansierer ved at optage nyt lån i kreditfor-

eningen.

Kurt overtager Mosevej 4 med gaver som beskrevet i eks. 16 ovenfor. Kurt

skal betale 3,5 mio. kr. kontant, fordi Mads jo også skal have indfriet kreditfor-

eningslånet i ejerlejligheden, og her slår Louises betaling ikke helt til. Rest-

købesummen laver Kurt et gældsbrev på – dvs. 677.900 kr.

Som vi så i eks. 3 i kap. 2 har Kurt nu fået en skjult gave på 1.155.000 kr. og

Louise en skjult gave på 725.000 kr. Derudover får Kurt jo de afgiftsfrie gaver

på 667.100 kr., altså i alt gaver 1.822.100 kr.

Når Louise en dag sælger sin ejerlejlighed, vil hun ikke blive beskattet af vær-

distigningen på den – hendes gave er altså helt skatte- og afgiftsfri.

Kurt derimod vil blive beskattet, når han sælger sin ejendom – dels af Mads’

skattepligtige fortjeneste på 1,2 mio. kr., som han jo har overtaget, men også af

den del af en yderligere værdistigning, som ikke kan henføres til stuehuset.

Kurt ender derfor med at blive beskattet af omkring 2 mio. kr., når han en dag

sælger. Hvis man antager, at hans skatteprocent til den tid vil være 45 % (det er

jo ikke til at vide), skal han betale omkring 900.000 kr. i skat – altså halvdelen

af den store gave.

Mads og Hannes testamente

Mads og Hanne beslutter på den baggrund, at børnene i

forbindelse med de 2 ejendomsoverdragelser er blevet

behandlet nogenlunde ens. Selv om Kurt har fået lidt

mere end Louise, er det så lidt, at de ikke vil sætte en

bestemmelse ind i deres testamente om, at Louise skal

have lidt mere i arv end Kurt.

De ønsker, at børnene også ved Mads’ og Hannes død

skal behandles nogenlunde ens. Men de vil gerne, at Kurt

skal have mulighed for også at overtage resten af deres

landbrugsbedrift, hvis han vil.

De 2 ejendomme, de har tilbage, udgør stort set hele

deres formue. Hvis Kurt skal have ret til at arve begge ejendommene, skal det

stå i deres testamente.

73

EKSEMPEL 17 (fortsat)

Hvis Louise skal arve halvdelen af formuen, skal Kurt finde nogle penge, så han

kan betale Louise kontant. Kan han klare det – samtidig med, at der jo også er

gældsbrevet fra den første handel på 677.900 kr.?

Mads og Hanne har tænkt sig, at de i årenes løb vil give begge børn gaver,

hvis de har penge til det, på den måde, at de nedskriver Kurts gældsbrev med

afgiftsfrie gaver og giver Louise kontanter. Men ingen ved jo, hvor længe de

får lov at leve.

Mads og Hanne beslutter derfor at sætte en bestemmelse ind i testamentet

om, at de penge, som Kurt kommer til at skylde Louise, hvis han beslutter at

overtage de 2 sidste ejendomme, skal sættes på et pantebrev, som skal afdra-

ges over 10 år. Louise skal dog mindst have ¼ af sin arv udbetalt kontant som

loven kræver.

Mads og Hanne indsætter derudover en bestemmelse i testamentet om, at

alt, hvad børnene arver, skal være deres særeje. Derudover har de en række

bestemmelser om, hvad der skal ske, hvis et af børnene dør før den sidste af

dem. Du kan læse meget mere om testamenter i Håndbog for enker.

Børnenes testamenter

Også børnene og deres ægtefæller bør få oprettet testamente for at tage stil-

ling til, hvad der skal ske, når én af dem (og de begge) dør.

Kurts og Ingas testamente

Kurt og Inga er forholdsvis unge, og hvis én af dem

dør tidligt, bør de i deres testamente bane vejen

for, at den længstlevende kan gifte sig igen uden at

skulle af med en stor del af formuen til børnene. De

indsætter derfor en bestemmelse om, at den længst-

levende af dem skal arve mest muligt.

Når den sidste af dem dør, skal formuen – som jo

stammer fra Kurts familie – i videst muligt omfang

deles lige mellem hans børn. Det betyder, at hvis

Kurt lever længst og får flere børn efter at Inga er

død, skal alle hans børn med i delingen. Lever Inga

længst, og får hun flere børn, skal Kurts børn arve så meget som muligt. Kurt

og Inga har også bestemmelser med om særeje for deres børn, og om hvad der

skal ske, hvis de begge dør, inden børnene er voksne. Den slags bestemmelser

kan du læse meget mere om i Håndbog for enker.

74

EKSEMPEL 17 (fortsat)

Louise og Anders’ testamente

Louise og Anders er ikke gift, og de har derfor ikke

arveret efter hinanden. Skal Anders have mulighed for at

beholde lejligheden, hvis Louise dør først, skal de altså

skrive testamente. Derudover er det en god idé også at

tage stilling til, hvem der skal arve, når den sidste af dem

dør. De har jo ingen børn, de kan lade arven gå videre til.

Hvis de får børn, kan de jo lave et nyt testamente.

Louise og Anders kunne også vælge at gifte sig – det kan

der være en del skatte- og afgiftsmæssige fordele ved.

Det kan du også læse mere om i Håndbog for enker.

Gaver og arv – sælgers overvejelser

Skal jeg stille krav om, at ejendommen

bliver særeje for køber?

Vil jeg give køber en gave i forbindelse

med generationsskiftet?

Skal der gives gaver til de andre børn?

Skal jeg oprette testamente for at sikre

gennemførelse af et glidende generati-

onsskifte?

Skal jeg oprette testamente for at sikre

ligedeling mellem børnene?

Skal jeg og min ægtefælle oprette æg-

tepagt om særeje for at sikre hendes

del af formuen?

Hvem skal overtage ejendommen, hvis

køber pludselig dør?

75

Gaver og arv – købers overvejelser

Skal ejendommen være mit særeje?

Hvem skal arve ejendommen, hvis jeg

pludselig dør?

Skal arven til mine børn begrænses for

at sikre min partner eller min medejer?

 Skal jeg tegne en forsikring eller

pension, som sikrer virksomheden ved

ulykke, invaliditet eller død?

Skal jeg sikre, at så meget som muligt

af ejendommens værdi går videre til

mine børn?

76

Kapitel 14

Ejendomshandelens dokumenter

En handelsaftale om en landbrugsejendom med alle tilhørende bilag kan blive
et digert værk. Her følger en kort oversigt over de enkelte dokumenter, og hvad
de indeholder.

Handelsaftalen

Selve handelsaftalen er det juridiske dokument, som både sælger og køber
kan binde deres rettigheder op på. Alt, hvad der er vigtigt for dem vedrørende
handlen, bør derfor stå i aftalen – eller i et bilag, som der er henvist til i aftalen.

Der er ingen formelle krav til, hvad der skal stå i en handelsaftale om en land-
brugsejendom – men typisk indeholder den følgende punkter, enten i selve af-
talen eller i et medfølgende bilag:

• Ejendommens data – adresse, matrikelnummer og areal
• Overtagelsesdagen
• Købesummen og hvordan den finansieres
• Købesummens fordeling på jord, driftsbygninger, stuehus og medfølgende

besætning, maskiner og beholdninger
• En opgørelse over, hvad der følger med af maskiner, besætning, beholdnin-

ger og betalingsrettigheder
• Sælgers oplysninger om ejendommens forhold
• Forsyning ved vand, el og varme samt afløbsforhold
• Hvilke dokumenter, der er bilag til handlen
• Hvordan forpagtningsafgifter, grundbetaling og lignende skal fordeles mel-

lem sælger og køber
• Hvordan omkostningerne ved handlen skal fordeles mellem sælger og kø-

ber

En handelsaftale er vedlagt en lang række bilag, oftest som minimum følgende:

Tingbogen

Indeholder oplysninger om ejendommens areal, status som landbrug, hvem der
er registreret som ejer, hvem der har pant i ejendommen, og hvem der har andre
rettigheder (servitutter).

77

Servitutter

Her får man hele teksten i de servitutter, der er tinglyst på ejendommen. Her
kan køber læse præcist hvilke rettigheder til f.eks. færdsel, ledningsførsel og
meget andet, som andre har over ejendommen.

Ejendomsdatarapporten

Indeholder det, som det offentlige har registreret om ejendommen med hensyn
til planlægning, forsyning med el, vand og varme, restancer til det offentlige
samt BBR-registreringen

Energimærke

Det er lovpligtigt for sælger at få udarbejdet energimærke på en ejendom, der
handles.

Mark- og gødningsplaner samt fællesskema

Indeholder oplysning om den måde, som sælgeren har drevet jorden på og vi-
ser, hvad der er støtteberettiget. Gødningsregnskabet viser derudover, hvad der
er oplyst som gødningsbeholdning. Fællesskemaet viser, hvad sælger har søgt
støtte til, og hvad der er af betalingsrettigheder.

Sprøjtejournal

Enhver landmand skal føre en journal over, hvad og hvor meget der sprøjtes.
Den skal følge med ved ejerskifte.

Ejendommens kontrakter

Sælger har som regel en eller flere løbende kontrakter, f.eks. om levering af fo-
der, afsætning af produkter eller ansættelsesaftaler. Alle disse aftaler skal frem,
så køber og sælger kan overveje, om køber skal overtage dem, eller de skal siges
op. Nogle aftaler kan ikke siges op, men skal overtages af køber.

Særlige ordninger

I kapitel 11 Tilladelser og støtteordninger er beskrevet en lang række ordnin-
ger, som kan følge en ejendom. I det omfang, det er relevant, skal tilladelser,
tilsagn og deslige med som bilag til handelsaftalen.

78

Nedenstående er en oversigt over de informationer, bilag mm., som bør ind-
hentes, så du danner dig et fyldestgørende overblik over bedriften i forbindelse
med generationsskiftet.

Listen er ikke udtømmende, men er til inspiration.
Ofte ligger dine rådgivere inde med en række oplysninger om virksomheden

og driften i form af materiale og dokumenter, som medarbejderne har udarbej-
det for dig.

Indsamlingen af materiale er første skridt mod at kunne lave en fuldstændig
beskrivelse af virksomheden overfor køber.

EJENDOMMEN

Dokument Ikke relevant Skal skaffes Har jeg

Tingbogsudskrift

Indfriede pantebreve, som ikke er

slettet i tingbogen

Servitutudskrifter

Ejendomsdatarapport

Ejendomsvurdering

Abonnement vedr. alarmanlæg

Vandindvindingstilladelse

Leasingkontrakter

Leveringsaftaler

Pasningsaftaler

Leje/ forpagtningsaftaler

Aftaler om forkøbsrettigheder

79

EJENDOMMEN

Dokument Ikke relevant Skal skaffes Har jeg

BBR og bygningsoversigt

Ejendomsskatteopkrævning

Beslutningsgrundlag for bedriften,

evt. dokumenter om jordkøb, ny-/

tilbygninger mm.

Interessentskabskontrakter

Kontrakter om andre driftsfælles-

skaber herunder maskinfællesska-

ber

Registreringsattester

Forsikringspolice

Evt. byggeteknisk rapport

Energimærkning og energiplan

Tankattester

Sprøjtejournal

Oplysning om kvælstofforbruget

og kvælstofkvoten

Beholderkontrol

Ajourført mark- og gødningsplan

samt gødningsregnskaber for mini-

mum de seneste 5 år

Markkort

Dokumentation for, at produktio-

nen er opretholdt uden kontinui-

tetsbrud

80

EJENDOMMEN

Dokument Ikke relevant Skal skaffes Har jeg

Kopi af miljørapporten fra kom-

munen

BBR og bygningsoversigt

Kopi af statens/regionens/kom-

munens vejledende registreringer/

udpegninger

Oversigt over arealer udlagt med

lovpligtige efterafgrøder

Indsatsplan for bekæmpelse af

kæmpebjørneklo

Eventuel kommuneplan/lokalplan

Liste over medarbejdere samt

ansættelseskontrakter/-beviser og

eventuelle øvrige aftaler

Evt. personalehåndbog

Dokumentation for medlemskab i

evt. arbejdsgiverforening

Kopi af evt. overenskomst

Grundbetalingsordningen

Kopi af seneste ansøgning om

grundbetaling

Kopi af ansøgning og tilsagn ved-

rørende relevante støtteordninger

Udskrift af kvitteringsskrivelsen

og overdragelsesskrivelsen i Tast-

selv-service

Kopi af udskrift fra Landbrugssty-

relsens Tast-selv-service vedr. de

betalingsrettigheder, der overdrages

81

EJENDOMMEN

Dokument Ikke relevant Skal skaffes Har jeg

Udskrift fra RYK

Mælkeproduktionsopgørelser og

celletal fra Dansk Kvæg

Producentmeddelelse fra Danske

Mejeriers Mælkeudvalg

E-kontrol på grise

Resultater af offentlige kontroller

Andre produktionsoplysninger

SPF-Sundhedsstyringen

Udvidet SPF-sundhedskontrolpro-

gram

Salmonella-forhold

Kortlægningsprøver (gødnings-

prøver) med resultater

Griseringsaftale

Liste med oplysning om status på

græsarealer

Forureningsattester

Udskrift fra Kulturstyrelsen over

bevaringsværdi

Kopi af seneste økologierklæring

(statusrapport)

Kopi af seneste økologiindberet-

ning (fællesskema)

Oversigt over §3-arealer

82

REVISOR

Dokument Ikke relevant Skal skaffes Har jeg

Anmodning om bindende svar til

Skat

Opgørelse over momsregulerings-

forpligtelsen

Successionsliste over hvilke aktiver,

der succederes i

Opgørelse over successionens be-

løbsmæssige størrelse

Latent skat ifølge regnskab

Skattemæssigt afskrivningsgrund-

lag, nedskreven værdi på bygninger

Skattesaldo på inventar, besætning,

beholdninger og rettigheder

Saldo på opsparet overskud i virk-

somhedsordning

Regnskaberne for de seneste 5 år

Budgetter

Seneste årsopgørelse fra bank og

kreditforening

Aktuelle bankoplysninger

Oplysninger om andre gælds-

forhold

Finansieringsplan

83

PRIVATØKONOMISKE FORHOLD

Dokument Ikke relevant Skal skaffes Har jeg

Pensionsordninger

A-kasse eller efterlønsbevis

Testamente

Ægtepagt

ANDRE DOKUMENTER, SOM ER VIGTIGE FOR DIN EJENDOM

Dokument
Ikke relevant Skal skaffes Har jeg

84

Kapitel 15

Dine rådgivere

At købe eller sælge en virksomhed – også en landbrugsejendom – er et stor
skridt. Det skulle gerne lykkes for dig, så du ikke bagefter står som køber med
skuffede forventninger eller som sælger med en utilfreds køber, der kræver er-
statning.

Mange af de problemer, der opstår, kan forebygges ved at søge rådgivning i
tide. Rådgivning koster penge – men på samme måde som forsikringspræmier
er det oftest givet godt ud.
Her er en oversigt over, hvem de forskellige rådgivere er, og hvad de kan hjælpe
med:
Økonomirådgiver

Rådgiver køberen om, hvordan han/hun får økonomien i virksomheden til at
hænge sammen – udarbejder de budgetter, der er nødvendige for købers lån-
tagning.

Revisor/skatterådgiver

Hjælper dels sælger med de skattemæssige konsekvenser af salget, dels køber
med at tilrettelægge sin bedrift skattemæssigt mest hensigtsmæssigt.

Finans- og formuestrategi

Hjælper sælgeren med en fornuftig anbringelse af formuen efter et salg og kø-
beren med at finde den bedste finansiering.

Fagrådgivning

Rådgivere inden for planteavl, kvægbrug, svinebrug osv. kan hjælpe køber med
at komme godt i gang med den planlagte produktion og kan også være med til
at vurdere værdien af den bedrift, der overtages fra sælger. Navnlig planteråd-
giveren har en stor opgave med at bringe både sælger og køber sikkert gennem
tilskudsjunglen.

Byggerådgiver

Kan dels hjælpe sælger med at lave en god beskrivelse af bygningsmassen og
køber med at vurdere, om de planer, han/hun har for udviklingen i bygnings-
massen er realistiske.

85

Miljørådgiver

Kan hjælpe køber med at vurdere, om sælger allerede har de tilladelser, der
er nødvendige for bedriften, eller der skal søges nye – og om de kan forventes
givet.

Advokat/ejendomsrådgiver

Skriver handelsaftalen, eventuelle yderligere dokumenter som forpagtningsaf-
taler, gældsbreve, gavebreve og testamenter, og har ansvaret for, at alle nødven-
dige oplysninger og bilag er kommet til veje.
Det kan sagtens tænkes, at du kan finde en rådgiver, som kan udfylde flere af
ovennævnte funktioner – men forvent ikke, at du kan finde én, som alene kan
klare det hele.

Ejendomsmægler

Kan hjælpe med at vurdere ejendommes handelspris og fortælle, hvilke arbej-
der du med fordel kan udføre før et salg. Har du ikke selv en køber, er det typisk
mægleren, der finder køber.

Hvilke rådgivere vil jeg have med i processen:

Navn Telefon Hvornår

Revisor

Driftsøkonomi

Planteavl

Kvæg

Svin

Økologi

Ejendomsmægler

Advokat

Ejendomsrådgiver

Forsikring

Pension

Finansiering

Formuerådgivning

86

Tjekliste generationsskifte

Det er vigtigt, at du kommer hele vejen rundt om alle de aspekter, du skal for-
holde dig til ved et generationsskifte. Denne tjekliste kan du bruge til at tjekke,
om du har været igennem de fleste af de relevante overvejelser. Du kan også
bruge tjeklisten som udgangspunkt for en drøftelse med dine rådgivere.
Besvar spørgsmålene med ja/nej.

Hvordan skal generationsskiftet gennemføres JA NEJ

Er det bestemt, hvornår generationsskiftet skal gennemføres?

Skal generationsskiftet ske glidende?

Er mulighederne for finansiering af generationsskifte til stede?

Er den nye generation omfattet af den personkreds, hvortil

aktierne kan overdrages med succession?

Er der lavet en konsekvensberegning ved overdragelse med og

uden succession?

Skal der indhentes bindende svar fra Skattestyrelsen?

Er handelsværdien for virksomheden beregnet ud fra skatte-

myndighedernes retningslinjer?

Er der ved værdiansættelsen taget hensyn til den fremtidige

udvikling i virksomhedens værdi?

Er der taget hensyn til, at der for enkelte aktiver og passiver er

valgmuligheder ved værdiansættelsen?

Krav og ønsker til den nye generation JA NEJ

Er den nye generation såvel fagligt som ledelsesmæssigt kompe-

tent til at videreføre virksomheden?

Vil alle arvinger blive tilgodeset som ønsket ved generationsskiftet?

Vil det være mere fordelagtigt at lade en betroet medarbejder

videreføre virksomheden?

Vil det være mere fordelagtigt at sælge virksomheden til tredje-

mand?

87

Privatøkonomiske overvejelser for den ældre generation JA NEJ

Vil du få opfyldt dit ønske om fremtidigt rådighedsbeløb?

Er der mulighed for at tilvejebringe dette rådighedsbeløb f.eks. i

form af arbejdsindkomst (evt. fra virksomheden), pension m.v.?

Er det besluttet, hvor stor kontant betaling du skal have i forbindel-

se med generationsskiftet?

Hvordan skal virksomheden organiseres

efter generationsskiftet
JA NEJ

Vil det være fordelagtigt at oprette et I/S, K/S eller P/S, hvor den

nye generation indtræder?

Skal virksomheden forud for generationsskiftet omdannes til et

selskab?

Vil det være fordelagtigt at etablere et holdingselskab, hvorefter

aktierne i holdingselskabet overdrages til den yngre generation?

Vil det være fordelagtigt at indskyde hele eller dele af virksomhe-

den i et nyt datterselskab, som den nye generation skal overtage?

Skal en del af virksomhedens aktiviteter frasælges inden

generationsskiftet?

Vil det være fordelagtigt at overføre hele eller dele af virksom-

heden til et selskab delvist ejet af den nye generation?

Skal selskabet slankes inden generationsskiftet?

Er der taget højde for afledte omkostninger ved generationsskiftet

som f.eks. stempelomkostninger, gebyrer, honorar til rådgivere m.v.?

Egne notater

88

Tjeklistesamling

Her finder du alle tjeklisterne fra bogen samlet under ét.

Kap. 1 – Afvikling eller udvikling

Generationsskiftets start

Er du klar til at sælge nu?

Om 5 år? Om 10 år?

Vil du stoppe på én gang eller trappe

langsomt ud?

Findes køber i familien – eller skal

ejendommen sælges i fri handel?

Er køber kvalificeret til at gå ind i

bedriften – eller skal der uddannelse/

oplæring til?

Hvad er den rigtige pris på din

ejendom/virksomhed?

Hvor stor en formue har du brug for til

resten af livet?

Hvor vil du bo efter et salg?

Har du talt om generationsskifte med

din ægtefælle?

Hvordan skal processen forløbe?

Vil du selv beholde en afgrænset del af

virksomheden?

Vil du være medejer af hele virksom-

heden i en overgangsperiode?

Skal du være ansat hos køber efter

salget?

Skal du være sparringspartner for

køber?

Hvis du træder helt ud af virksom-

heden, hvad skal du så lave?

89

Hvem skal med i processen som

rådgivere?

Skal andre med i processen som

sparringspartnere?

Hvornår skal familie og medarbejdere

informeres om planerne?

Er der medarbejdere, som det er vigtigt

at fastholde i virksomheden?

Hvor er du om 5 år? Om 10 år?

Klargøring af ejendommen

Skal en del af virksomheden afvikles?

Skal virksomheden deles op i flere en-

heder med henblik på salg af en del af

virksomheden?

Skal der ryddes op på ejendommen?

Skal der nedrives bygninger?

Skal bygninger sættes i stand?

Kap. 2 – Salg til familie eller fremmede

Hvem skal være rådgiver vedrørende

Skattemæssige overvejelser

Ejerformer

Værdiansættelse af ejendommen

Landbrugsloven

90

Hvem skal være rådgiver vedrørende

Servitutter, planer, bygningsforhold,

fredninger

Miljøvurdering

Tilskudsordninger for landbruget

Pensionsforhold

Formueforvaltning efter et salg

Forsikring ved køb

Forsikring ved salg

Arv, gave, testamente, særeje

Finansiering

Beslutningsgrundlag for etablering

En tovholder blandt de involverede

rådgivere, som sikrer, at alt er under-

søgt, og alle tidsfrister overholdes

En der skriver referat over drøftelser

og aftaler i processen

Kap. 4 – Forpagtning

Forpagtning

Skal køber have mulighed for at købe

den forpagtede jord?

Hvor længe skal forpagtningen løbe?

Hvordan skal forpagtningen kunne

siges op?

91

Er der særlige krav til, hvordan jorden

skal dyrkes?

Hvem skal vedligeholde hegn, dræn og

vandingsanlæg?

Hvordan skal jorden afleveres?

Hvordan skal prisen for forpagtningen

fastsættes?

Skal forpagteren stille sikkerhed for

forpagtningsafgiften og andre pligter?

Kap. 5 – Glidende generationsskifte

Glidende generationsskifte

Skal alle aktiver overdrages, eller

beholder du nogen selv?

Har du en opgørelse af handelspriser

for alle aktiver?

Hvornår skal generationsskiftet være

helt færdigt?

Skal virksomheden eller en del af den

omdannes til selskab inden et salg?

Kap. 6 – Virksomhedsformer

Når du skal drive ejendommen sammen med en anden

Skal du eller din kompagnon kunne

købe en ny svensknøgle i byggemarke-

det uden at spørge først?

Hvad hvis det er en ny traktor?

Hvordan skal der træffes afgørelser i

samarbejdet?

Hvordan gør I, hvis en af jer bliver syg

i længere tid?

92

Når du skal drive ejendommen sammen med en anden

Skal familierne inddrages?

Hvem skal have ansvaret for bog-

føringen i driften?

Hvem skal stå for hvilke dele af

driften?

Hvem skal medarbejderen henvende

sig til, hvis der opstår problemer?

Er du klar til at dele ansvaret – og

beslutningsretten?

Er du klar til at lytte til og acceptere

andre holdninger til din driftsform?

Skal du have forkøbsret hvis din

kompagnon dør?

Hvad gør I, hvis en af jer bliver invalid?

Kan du finansiere et køb af din kom-

pagnons del af virksomheden, hvis det

bliver aktuelt?

Skal I sikre hinanden via livsforsik-

ringer?

Skal I begunstige hinanden via

testamente?

Er I samme sted i livet – ser I ens

på nedslidning contra fornyelser i

virksomheden?

Har I samme mål for virksomheden

både på kort og lang sigt?

Har I en fælles strategi for vækst?

Må din kompagnon tage andet arbejde

ved siden af?

Må din kompagnon engagere sig

i politisk arbejde?

Er I enige om, hvordan et overskud

skal deles?

93

Kap. 7 – Finansiering

Overvejelser om finansiering - som køber

Har du et flerårigt budget?

Skal virksomheden drives videre, som

den er? – eller skal der fornyelser til?

Har du overblik over udsving hen over

en sæson – hvornår er der brug for stor

likviditet, og hvornår kommer pengene

ind igen?

Kan du skaffe købesummen ved bank-

og kreditforeningslån og egne penge,

eller skal sælger medfinansiere?

Har du diskuteret medfinansiering med

sælger?

Skal din ægtefælle/samlever hæfte

med for gælden? Hvad siger banken, og

hvad ønsker I selv?

Overvejelser om finansiering – som

sælger

Vil du lade penge stå i virksomheden

efter et salg?

Skal du have pant eller anden sikker-

hed for dine penge?

Skal gælden eftergives med gaver til

køber?

Kap. 8 – Sikkerhedsstillelse

Skal sælger have pant for sit tilgodehavende?

I ejendom?

I maskiner?

I grundbetalingen?

I andre aktiver?

94

Kap. 9 – Skat

Skatten

Har du et overblik over de skattemæs-

sige konsekvenser ved de forskellige

muligheder for overdragelse?

Er der mulighed for succession?

Skal der handles med gave/passivpost?

Hvad er dit behov for likviditet og

formue efter et salg?

Skal der søges bindende svar ved

SKAT?

Skal ejendommen omvurderes?

Kap. 10 – Landbrugslovens betingelser

Hvordan skal landbrugsloven opfyldes efter salg?

Ejer bor selv på ejendommen

Udleje af stuehus

Dispensation fra bopælskravet

Ejer driver selv jorden

Jorden bortforpagtes

Jorden drives af maskinstation for

ejers regning

95

Kap. 11 – Tilladelser og støtteordninger

Ejendommens støtteordninger

Hvilke tilskudsordninger er ejendom-

men omfattet af?

Hvornår ansøgt

Er ordningen udløbet?

Er ordningen stadig aktiv?

Grundbetaling

Grøn komponent

Slagtepræmie

Økologi

Pleje af naturarealer

MVJ-ordninger

Skovrejsning

Læhegn

Skov med biodiversitetsformål

Natura 2000

Landdistriktsordninger

Ny teknologi

Miljøteknologi

Nyetablering

Bygningsfredning

Andet

96

Kap. 12 – Ejendommens fysiske tilstand

Hvad skal forsikres?

Bygninger

Løsøre

Besætning

Maskiner

Beholdninger

Driftstab

Haglskade

Biler

Ansvar

Arbejdsskade

Indbo

Retshjælp

Sygdom/ulykke

Invaliditet

Pension

Død

Kap. 13 – Arv, gave og testamente

Gaver og arv – sælgers overvejelser

Skal jeg stille krav om, at ejendommen

bliver særeje for køber?

Vil jeg give køber en gave i forbindelse

med generationsskiftet?

Skal der gives gaver til de andre børn?

Skal jeg oprette testamente for at sikre

gennemførelse af et glidende genera-

tionsskifte?

Skal jeg oprette testamente for at sikre

ligedeling mellem børnene?

97

Skal jeg og min ægtefælle oprette

ægtepagt om særeje for at sikre

hendes del af formuen?

Hvem skal overtage ejendommen, hvis

køber pludselig dør?

Gaver og arv – købers overvejelser

Skal ejendommen være mit særeje?

Hvem skal arve ejendommen, hvis jeg

pludselig dør?

Skal arven til mine børn begrænses for

at sikre min partner eller min medejer?

Skal jeg tegne en forsikring eller

pension, som sikrer virksomheden ved

ulykke, invaliditet eller død?

Skal jeg sikre, at så meget som muligt

af ejendommens værdi går videre til

mine børn?

Kap. 14 – Ejendomshandlens dokumenter

Ejendommen

Dokument Ikke relevant Skal skaffes Har jeg

Tingbogsudskrift

Indfriede pantebreve, som ikke er

slettet i tingbogen

Servitutudskrifter

Ejendomsdatarapport

Ejendomsvurdering

Abonnement vedr. alarmanlæg

98

Ejendommen

Dokument Ikke relevant Skal skaffes Har jeg

Vandindvindingstilladelse

Leasingkontrakter

Leveringsaftaler

Pasningsaftaler

Leje/forpagtningsaftaler

Aftaler om forkøbsrettigheder

BBR og bygningsoversigt

Ejendomsskatteopkrævning

Beslutningsgrundlag for bedriften,

evt. dokumenter om jordkøb, ny-/

tilbygninger m.m.

Interessentskabskontrakter

Kontrakter om andre driftsfælles-

skaber herunder maskinfællesska-

ber

Registreringsattester

Forsikringspolice

Evt. byggeteknisk rapport

Energimærkning og energiplan

Tankattester

Sprøjtejournal

99

Ejendommen

Dokument Ikke relevant Skal skaffes Har jeg

Oplysning om kvælstofforbruget og

kvælstofkvoten

Beholderkontrol

Ajourført mark- og gødningsplan

samt gødningsregnskaber for mini-

mum de seneste 5 år

Markkort

Dokumentation for at produktionen

er opretholdt uden kontinuitetsbrud

Kopi af miljørapporten fra kommu-

nen

Kopi af statens/regionens/kom-

munens vejledende registreringer/

udpegninger

Oversigt over arealer udlagt med

lovpligtige efterafgrøder

Indsatsplan for bekæmpelse af

kæmpebjørneklo

Eventuel kommuneplan/lokalplan

Liste over medarbejdere samt

ansættelseskontrakter/-beviser og

eventuelle øvrige aftaler

Evt. personalehåndbog

Dokumentation for medlemskab i

evt. arbejdsgiverforening

Kopi af evt. overenskomst

Grundbetalingsordningen

Kopi af seneste ansøgning om

grundbetaling

100

Ejendommen

Dokument Ikke relevant Skal skaffes Har jeg

Kopi af ansøgning og tilsagn vedrø-

rende relevante støtteordninger

Udskrift af kvitteringsskrivelsen og

overdragelsesskrivelsen i Tast-selv-

service

Kopi af udskrift fra Landbrugs-

styrelsens Tast-selv-service ved-

rørende de betalingsrettigheder,

der overdrages

Udskrift fra RYK

Mælkeproduktionsopgørelser og

celletal fra Dansk Kvæg

Producentmeddelelse fra Danske

Mejeriers Mælkeudvalg

E-kontrol på grise

Resultater af offentlige kontroller

Andre produktionsoplysninger

SPF-Sundhedsstyringen

Udvidet SPF-sundhedskontrol-

program

Salmonella-forhold

Kortlægningsprøver (gødning-

sprøver) med resultater

Griseringsaftale

Liste med oplysning om status på

græsarealer

Forureningsattester

101

Ejendommen

Dokument Ikke relevant Skal skaffes Har jeg

Udskrift fra Kulturstyrelsen over

bevaringsværdi

Kopi af seneste økologierklæring

(statusrapport)

Kopi af seneste økologiindberet-

ning (Fællesskema)

Oversigt over §3-arealer

Privatøkonomiske forhold

Dokument Ikke relevant Skal skaffes Har jeg

Pensionsordninger

A-kasse eller efterlønsbevis

Testamente

Ægtepagt

Revisor

Dokument Ikke relevant Skal skaffes Har jeg

Anmodning om bindende svar til

SKAT

Opgørelse over momsregulerings-

forpligtelsen

Successionsliste over hvilke aktiver,

der succederes i

Opgørelse over successionens be-

løbsmæssige størrelse

102

Revisor

Dokument Ikke relevant Skal skaffes Har jeg

Latent skat ifølge regnskab

Skattemæssigt afskrivningsgrund-

lag, nedskreven værdi på bygninger

Skattesaldo på inventar, besætning,

beholdninger og rettigheder

Saldo på opsparet overskud i

virksomhedsordning

Regnskaberne for de seneste 5 år

Budgetter

Seneste årsopgørelse fra bank og

kreditforening

Aktuelle bankoplysninger

Oplysninger om andre gælds-

forhold

Finansieringsplan

Andre dokumenter, som er vigtige

for din ejendom

103

Kap. 15 – Dine rådgivere

Hvilke rådgivere vil jeg have med i processen:

Navn Telefon Hvornår

Revisor

Driftsøkonomi

Planteavl

Kvæg

Svin

Økologi

Ejendomsmægler

Advokat

Ejendomsrådgiver

Forsikring

Pension

Finansiering

Formuerådgivning

104

Noter
1. Landbrugslovens § 15

2. Bekendtgørelse om landbrugsloven § 12

3. Kildeskattelovens § 33c

4. Kildeskattelovens § 26a og § 26b

5. Kildeskattelovens § 33c, stk. 12

6. Boafgiftslovens § 22

7. Værdiansættelsescirkulæret 1982

8. Den Juridiske Vejledning C.B.3.5.4.3

9. Realkreditlovens § 5, stk. 3

10. Tinglysningsafgiftslovens § 5a

11. Tinglysningsafgiftslovens § 5

12. Realkreditloven

13. Tinglysningsbekendtgørelsen kap. 5

14. Retsplejelovens kap. 47

15. Tinglysningslovens § 37 og 38

16. Tinglysningsloven afsnit II

17. Tinglysningslovens § 47c

18. Kildeskattelovens § 33 C

19. Kildeskattelovens § 33 D

20. Virksomhedsskatteloven

21. Ejendomsavancebeskatningsloven

22. Ejendomsavancebeskatningslovens § 9

23. Ejendomsavancebeskatningslovens § 8

24. Afskrivningsloven

25. Aktieavancebeskatningsloven

26. Pensionsbeskatningslovens § 15a

27. Lov om drift af landbrugsjorder

28. Landbrugslovens kap. 6

29. Naturbeskyttelseslovens § 3

30. Bekendtgørelse om krydsoverensstemmelse

31. Boligreguleringslovens kap. 7

32. Bekendtgørelse om landbrugsloven § 10, stk. 3

33. Lov om husdyrbrug § 16 a og § 16 b

34. F. eks. lov om hold af malkekvæg

35. Lov om husdyrbrug og anvendelse af gødning

36. Husdyrgodkendelsesbekendtgørelsen

37. Lov om dyrehold § 4 og § 6 med tilhørende bekendtgørelser

38. Lov om dyrehold § 13

39. Miljøaktivitetsbekendtgørelsen

40. Byggelovens § 16

41. Planlovens § 35

42. Lov om bygningsfredning og bevaring af bygninger og bymiljøer

43. Museumslovens kap 8 a med tilhørende bekendtgørelser

44. Naturbeskyttelsesloven

45. Landbrugslovens § 11

46. Vejledning om betalingsrettigheder og national reserve pkt. 2

47. Bekendtgørelse om direkte støtte til landbrugere efter grundbetalingsordningen

48. Vejledning om grøn støtte

49. Vejledning om slagtepræmie for kvier, tyre og stude

50. Vejledning om økologisk arealtilskud

51. Vejledning om tilskud til pleje af græs- og naturarealer

52. Vejledning om miljø- og økologiordninger samt miljøvenlige jordbrugsforanstaltninger for tilsagn givet 1999-2014

53. Vejledning om privat skovrejsning

54. Vejledning om tilskud til læhegn og småbeplantninger

55. Vejledning om tilskud til skov med biodiversitetsformål

56. Boafgiftslovens § 22

57. Boafgiftslovens § 28

58. Boafgiftslovens § 29, stk. 2

59. Boafgiftslovens § 24, stk. 5

60. Boafgiftslovens § 26 og § 30

105

106

Nupark 47, 7500 Holstebro

Birk Centerpark 24, 7400 Herning

Majsmarken 1, 7190 Billund

John Tranums Vej 25, 6705 Esbjerg Ø

Tlf. 76 60 23 30

Advokatanpartsselskab

www.tellus.dk

Få et GRATIS
familietjek
 hvor vi bl.a. gennemgår

• Oprettelse af testamente

• Formuedeling ved skilsmisse og dødsfald

• Regler om de økonomiske forhold i ægteskab/

 papirløst samliv

• Arvelovens regler om arv til ægtefælle, samlever m.m.

• Forskellige muligheder for generationsskifte

Læs mere om vores gratis familietjek
på www.tellus.dk

Du står på din gårdsplads og ser ud over ejendommen,
som du så ofte har gjort før. Her har du boet i rigtig
mange år, og her er jeres børn vokset op.

Du har vidst det længe – tiden nærmer sig, hvor næste
generations skal til. Det er svært, måske næsten uover-
skueligt – hvor skal man ende og begynde?

Her er håndbogen, som giver dig værktøjerne til at
komme i gang med og gennemføre et generationsskifte.
Bogen stiller alle de relevante spørgsmål og hjælper dig
med at finde de svar, som passer til din situation.

Forfatteren:

Ellen Marie Kaae har i mange år hos

TELLUS Advokater arbejdet med

generationsskifter, dødsboer og

arvesager inden for landbruget.

Kontakt TELLUS Advokater på

sikkermail-tellus@tellus.dk eller

tlf. 70 60 23 30.

Se også advokatfirmaets hjemmeside

www.tellus.dk.

