

Direktekrav i entrepriserforhold

Foredrag Norsk Forening for Bygge- og Entrepriserett

5. juni 2008

Advokat dr. juris Jan Einar Barbo

Advokatfirmaet Bugge, Arentz-Hansen & Rasmussen

Oversikt

- 1. Innledning. Emnet. Noen avgrensninger
- 2. Litt konseptuell bakgrunnsmusikk
- 3. Rettskildebildet
- 4. Lovgivningen
- 5. NS 3430 (og NS 3431)
- 6. NS 8405
- 7. Deklaratorisk regel?
- 8. NS 8406
- 9. En avsluttende digresjon

1. Innledning. Emnet. Noen avgrensninger

➤ Uttrykket "direktekrav"

- En part i en kontraktskjede kan gjøre gjeldende krav mot en annen part i samme kontraktskjede som han ikke står i (direkte) kontraktsforhold til
- "springende regress", "direkte misligholdsaksjon"
- Avvik fra "relativitetsgrunnsetningen" (avtalen bare rettsvirkning mellom partene)

➤ Problemstilling under kraftig utvikling de siste 30 år

- Rettspraksis
- Lovgivning
- Kontraktspraksis
- Teori
- På tide med en oppsummering innenfor entrepriseretten: Hvor står vi?

1. Innledning ... (2)

➤ Vår praktiske problemstilling:

Byggherre – Hovedentreprenør – Underentreprenør

1. Innledning ... (3)

- De viktigste avgrensningene:
- Ikke direkte vederlagskrav UE – BH
- Ikke direkte forsinkelseskrav, kun mangelskrav
- Ikke "horisontale" direktekrav (mellom eks.vis sideentreprenører)
- Flere avgrensninger kommer...
- Emnet er et vepsebol av morsomme problemstillinger...

2. Litt konseptuell bakgrunnsmusikk

- **Mulige rettslige grunnlag for direktekrav**
 - Kontrakt
 - Herunder kontraktslovgivning og evt. bakgrunnsrett
 - Delikt
 - Ansvar utenfor kontrakt
 - Herunder produktansvar, informasjonsansvar osv.
 - Ugrunnet berikelse

- **Vi avgrenser til kontraktuelle direktekrav**

2. Litt konseptuell bakgrunnsmusikk... (2)

➤ *Kontrakt som rettslig grunnlag for direktekrav*

➤ **Ulike konsepter:**

- Subrogasjonsmodellen
 - C overtar/trer inn i Bs krav mot A
 - Intet vilkår at C har noe krav mot B
 - Heldig uttrykk? "Cesjonsmodellen" eller "inntredelsesmodellen" bedre?
- Springende regress-modellen
 - C har krav mot B
 - B har (tilsvarende) krav mot A
 - Cs krav mot B gjøres gjeldende mot A
 - Begrenset kvantitativt og kvalitativt til Bs krav mot A
 - "dobbelbegrensningsmodellen", "regressmodellen"
- Tredjemannsløfte
 - Avtalen mellom A og B inneholder et løfte fra A om at C kan gjøre krav gjeldende direkte mot ham
 - Vi avgrenser mot tredjemannsløfter

2. Litt konseptuell bakgrunnsmusikk... (3)

- **Kontraktuelle direktekrav kan bygge på:**
- **Lov**
 - Enten subrogasjons- eller springende regress-modellen
- **Ulovfestet bakgrunnsrett**
- **Partsdisposisjon (individuell kontrakt)**
 - Herunder gjennom bruk av standardkontrakt med direktekravsbestemmelse
 - Enten subrogasjons- eller springende regress-modellen
 - Krever et *kompetansegrunnlag* hvis A skal bli bundet
 - *cesjon* eller tilsvarende av Bs mangelskrav mot A, til C
 - (eller tredjemannsløfte fra A til C)

3. Rettskildebildet

➤ Rettspraksis

- Historisk har "Siesta" (Rt. 1976/1117) og "Davanger" (Rt. 1981/445) vært sentrale
- Fra entrepriserettens område: Særlig "Veidekke" (Rt. 1998/656) og nå "Grev Wedels Plass" (Rt. 2007/1768)
- Samt diverse dommer fra transportrettens område

➤ Lovgivning

- Kjøpsloven (1988)
- Håndverkertjenesteloven (1989)
- Avhendingsloven (1992)
- Boligoppføringsloven (1997)
- Forbrukerkjøpsloven (2002)
- Lovgivning på transportrettens område

3. Rettskildebildet... (2)

➤ Kontraktspraksis

- På vårt område særlig NS 3430, NS 3431, NS 8405 og diverse tilhørende og tilgrensende standarder

➤ Juridisk teori

- Alminnelig obligasjonsrettslig teori, særlig Hagstrøms Obligasjonsrett (2003)
- Stephan Jervell i TfR 1994 s. 905
- Studentavhandling UiO 2006 om NS 8405 punkt 37 m.m.
- Doktoravhandlinger i både Norge, Sverige og Danmark
- Hovedverket i Norge: Amund B. Tørum: Direktekrav – Særlig om direktekrav ved kjøp, tilvirkning og entrepriser. Formuerettslige analyser i komparativ belysning (dr. avh., Univ.forlaget 2007)

4. Lovgivningen

- **Kjøpsloven § 84 (1):**
- **"Kjøperen kan gjøre krav som følge av mangel gjeldende mot et tidligere salgsledd, for så vidt tilsvarende krav på grunn av mangelen kan gjøres gjeldende av selgeren."**
- **Bygger på subrogasjonsprinsippet**
 - (Tidligere?) noe omtvistet, men følger blant annet av forarbeidene og av obiter-uttalelse i "Veidekke" Rt. 1998/656:
 - "Denne bestemmelsen bygger på subrogasjonsmodellen: Kjøperen trer inn i selgerens krav mot sin hjemmelsmann uten hensyn til om kjøperen har noe krav mot selgeren."
 - Synes stort sett å være enighet om dette i dag
 - Men subrogasjonsprinsippet er (til dels sterkt) rettspolitisk omtvistet
- **Begrenset til tidligere *salgsledd***
- **Ingen begrensning bakover i hjemmelskjeden**
 - Men *selgeren* må ha et tilsvarende mangelskrav

4. Lovgivningen... (2)

- Håndverkertjenesteloven § 27 (1):
- "Forbrukeren kan gjøre sitt krav som følge av mangel ved materialer gjeldende mot tidligere yrkesleverandørledd i den grad tilsvarende krav på grunn av mangelen kan gjøres gjeldende av tjenesteyteren eller en annen som ervervet materialene fra det tidligere leverandørleddet."
- Bygger på springende regress-prinsippet ("sitt krav")
- Gjelder mangler ved *materialer*
- Ingen begrensning bakover i hjemmelskjeden, og ikke nødv.vis ubrutt rekke av krav
- Tilsvarende bestemmelse i tredje ledd for *arbeid* utført av kontr.medhjelper
 - Begrenset til *ett* kontraktsledd ("den som etter avtale med tjenesteyteren")
- Annet ledd: Avtale i tidligere leverandørledd som begrenser mangelsansvaret i forhold til lovens preseptoriske bestemmelser, kan ikke gjøres gjeldende overfor forbrukeren
 - Kan medføre overraskende ansvarsøkning for det tidligere leverandørleddet

4. Lovgivningen... (3)

- Avhendingsloven § 4-16 (1):
- "Kjøperen kan gjere krav på grunn av mangel gjeldande mot tidlegare seljar eller annan tidlegare avtalepart, i same grad som krav på grunn av mangelen kan gjerast gjeldande av seljaren."
- Bygger på subrogasjonsprinsippet
 - Men noe omtvistet (som den tilsvarende bestemmelsen i kjøpsloven)
 - Og (til dels sterkt) rettspolitisk omtvistet
- Gjelder både overfor tidligere selger *og* "annan tidlegare avtalepart" (eks.vis entreprenør)
- Ingen begrensning bakover i hjemmelskjeden
- Men *selgeren* må ha et tilsvarende krav

4. Lovgivningen... (4)

- Boligoppføringsloven § 37 (1):
- "Forbrukeren kan gjøre sitt krav som følge av mangel gjeldende mot ein tidlegare avtalepart som har gjort avtalen som ledd i næringsverksemd, i samme mon som mangelen kan gjerast gjeldende av entreprenøren eller annan avtalepart."
- Bygger på springende regress-prinsippet ("sitt krav")
- Ingen begrensning bakover i hjemmelskjeden, ingen betingelse at ubrutt rekke av krav
- Annet ledd: Avtale i tidligere kontraktsledd som begrenser mangelsansvaret i forhold til lovens preseptoriske bestemmelser, kan ikke gjøres gjeldende overfor forbrukeren
 - Kan medføre overraskende ansvarsøking for det tidligere kontraktsleddet
 - Eksempel: Materialleverandør selger (mangelfulle) materialer til profesjonell entreprenør, med ansvarsbegrensninger. Entreprenøren benytter materialene til å oppføre bolig for forbruker. Materialleverandøren kan da ikke påberope ansvarsbegrensningene hvis direktekrav fra forbrukeren

4. Lovgivningen... (5)

- Forbrukerkjøpsloven § 35 (1):
- "Forbrukeren kan gjøre sitt mangelskrav mot selgeren gjeldende mot et tidligere yrkessalgssledd for så vidt tilsvarende krav på grunn av mangelen kan gjøres gjeldende av selgeren eller en annen som ervervet tingen fra det tidligere leddet."
- Bygger på springende regress-prinsippet
- Ingen begrensning bakover i hjemmelskjeden, ingen betingelse at ubrutt rekke av krav
- Annet ledd: Avtale i tidligere kontraktsledd som begrenser mangelsansvaret i forhold til lovens preseptoriske bestemmelser, kan ikke gjøres gjeldende overfor forbrukeren

4. Lovgivningen... (6)

➤ Noen fellestrekk og forskjeller:

- Kjøpslov og avhendingslov: subrogasjonsprinsippet
- De øvrige (forbrukerlovene): springende regress
 - Hvorfor en slik forskjell?
- Variabelt om bare tidligere *salgsledd* eller også andre kontraktsledd
- Fellestrekk: Ingen begrensning mht. hvor langt bakover i hjemmelskjeden kravet kan reises
- Men variabelt om Cs kontraktspart B må ha mangelskrav bakover, eller om tilstrekkelig at mangelskrav et eller annet sted i kontraktskjeden
- Fellestrekk: Direktekravet begrenset til det ansvar den kravet rettes mot ville hatt overfor sin medkontrahent
- De tre forbrukerlovene: forbrukeren kan påberope preseptiviteten overfor den direktekravet rettes mot, uavhengig av eventuelle ansvarsbegrensninger i vedkommende kontrakt

5. NS 3430 punkt 38 (og NS 3431 punkt 43)

38 Krav mot entreprenørens underentreprenører m.m.

Byggherren har rett til å benytte *de mangelskrav entreprenøren har mot sine underentreprenører* eller tidligere *salgsledd*, direkte overfor disse. Underentreprenørene og tidligere salgsledd har rett til å motregne overfor kravet i den utstrekning dette er tillatt etter gjeldende rett. Byggherren kan bare gjøre slikt krav gjeldende så fremt det må anses godtgjort at kravet ikke kan gjennomføres mot entreprenøren eller i høy grad er vanskeliggjort på grunn av konkurs eller annen klar insolvens.

Byggherrens krav mot entreprenøren faller bort i den grad oppgjør fra underentreprenører og andre gir dekning for kravet.

Entreprenøren skal varsle sine *underentreprenører* om byggherrens *rett* etter dette punkt.

(Mine uthevelser, smlgn. NS 8405 punkt 37)

5. NS 3430 punkt 38... (2)

➤ Subrogasjons- eller springende regress-prinsipp?

- Ordlyden: "de mangelskrav entreprenøren har"
- "Veidekke" Rt. 1998/656:
 - "Bestemmelsen må forstås slik at det er entreprenørens krav som overdras til byggherren."
- Men langt i fra opplagt om subrogasjon eller springende regress:
 - Vilkår at "slikt krav" ikke kan gjennomføres *mot entreprenøren*
 - NS 3433 punkt 38: Henvisning til byggherrens direktekravsadgang (etter NS 3430): "Denne rett er betinget av at byggherren har krav mot hovedentreprenøren som ikke kan gjennomføres..."
 - Punkt 38 annet ledd: "Byggherrens krav mot entreprenøren faller bort..."
 - Omtvistet i juridisk teori

5. NS 3430 punkt 38... (3)

➤ **Kompetansegrunnet for direktekravsadgangen etter punkt 38**

- Må være den alminnelige adgangen til å overdra rettigheter (cesjon)
- Betydning i en rekke relasjoner:
 - rettsvern i forhold til hovedentreprenørens kreditorer (typisk konkurs)
 - Direktekravsadgangen gir i tilfelle et dekningsprivilegium
 - prioritet ved dobbeltsuksesjon (noe teoretisk?)
 - anvendelse av gjeldsbrevloven kap. 3 i ulike konfliktsituasjoner osv.

5. NS 3430 punkt 38... (4)

- Direktekravsretten overfor underentreprenører begrenset til første kontraktsledd ("sine underentreprenører")
- Direktekravsretten overfor tidligere salgsledd: ingen begrensning i hjemmelskjeden
 - Men betingelse at entreprenøren har tilsvarende krav bakover
- Ikke direktekravsrett overfor entreprenørens prosjekterende
- NS 3431 punkt 43: også overfor prosjekterende og andre kontraktsmedhjelpere
- Siste ledd: notifikasjon, til "debitor cessus" (underentreprenørene), av hensyn til rettsvernet
 - Hvorfor ikke notifikasjon til tidligere salgsledd?

5. NS 3430 punkt 38... (5)

➤ Subsidiariteten

➤ To tolkningsalternativer:

- ...kravet ikke kan gjennomføres mot entreprenøren eller er i høy grad vanskeliggjort...
- ...på grunn av konkurs eller annen klar insolvens
eller
- ...kravet ikke kan gjennomføres mot entreprenøren...
- ...eller er i høy grad vanskeliggjort på grunn av konkurs eller annen klar insolvens

- Det andre tolkningsalternativet lagt til grunn i juridisk teori

- Spørsmålet avklart i NS 8405 gjennom tilføyelse av et komma

5. NS 3430 punkt 38... (6)

➤ Hvorfor denne subsidiariteten?

- Byggherrene vil antagelig ønske størst mulig direktekravsrett – det vil gi mest fleksibilitet og sikkerhet for kravsdekning
- Entreprenørene vil antagelig ønske at kontraktskjedens regulering skal opprettholdes ubegrenset – det gir klareste linjer
- Subsidiariteten et utpreget kompromiss: Direktekravsrett bare i de situasjoner hvor dette er *nødvendig* for at byggherren ikke skal stå igjen med et udekket krav
 - Hvilket for øvrig er et sterkt argument for at bestemmelsen bygger på springende regress-prinsippet

➤ "Grev Wedels Plass" – Rt. 2007 s. 1768

- "Bestemmelsen [NS 3431 punkt 43] må ... forstås slik at adgangen til å fremme krav direkte mot underentreprenøren er uttømmende regulert for de mangelskrav som nevnes i første punktum. Det gjelder også når mangelen skyldes uaktsomhet hos underentreprenøren. Ved å vedta NS 3431 har byggherren med andre ord valgt en avtalestruktur hvor mangelskrav primært må rettes mot egen kontraktspart."

6. NS 8405 punkt 37

37 Direktekrav mot entreprenørens kontraktsmedhjelpere

Byggherren har rett til å benytte *sine* mangelskrav, *jf. punkt 36*, direkte mot entreprenørens *kontraktsmedhjelpere* i samme grad som mangelen kunne vært gjort gjeldende av entreprenøren. Byggherren har bare rett til å gjøre slikt krav gjeldende så fremt det må anses godtgjort at kravet ikke kan gjennomføres mot entreprenøren, [komma] eller det i høy grad er blitt vanskeliggjort på grunn av konkurs eller annen klar insolvens.

Kontraktsmedhjelperen har rett til å motregne overfor kravet i den utstrekning dette er tillatt etter gjeldende rett.

Byggherrens krav mot entreprenøren faller bort i den grad oppgjør fra kontraktsmedhjelperen gir dekning for kravet.

Vil byggherren gjøre gjeldende et krav mot entreprenørens kontraktsmedhjelper, må han ha reklamert overfor entreprenøren i henhold til bestemmelsene om reklamasjon i 36.6, 36.7 og 36.8.

Entreprenøren skal varsle sine kontraktsmedhjelpere om byggherrens *krav* etter dette punkt.

(Mine uthevelser, smlgn. NS 3430 punkt 38)

6. NS 8405 punkt 37 ...(2)

- Bygger på springende regress-prinsippet ("sine mangelskrav")
- Begrenset til mangelskravet i foregående kontraktsledd – kvalitativt og kvantitativt
- Direktekrav overfor alle *entreprenørens kontraktsmedhjelpere*
 - Bare i ett ledd (ikke alle tidligere salgsledd)
 - Både underentreprenører, entreprenørens prosjekterende, leverandører osv.
 - Definisjonen av "kontraktsmedhjelper" i punkt 2.7: "... annen person som har påtatt seg å oppfylle deler av en parts kontraktsforpliktelse"
 - Antagelig ikke "generelle" leverandører
 - Bare leverandører som leverer spesifikt til dette byggeprosjektet
 - Begrensning i "har *påtatt seg* å oppfylle"?

6. NS 8405 punkt 37 ...(3)

➤ Hvilke mangelskrav kan gjøres gjeldende?

- Utbedringskrav
- Erstatningskrav ved misligholdt utbedringsplikt
- Prisavslagskrav
- Hva med erstatningskrav som følge av mangel etter punkt 36.5 første ledd?
 - Problemstillingen skal ha vært reist fordi bestemmelsen omfatter ansvar for skade på annet enn kontraktsarbeidet, og slik skade er definatorisk ikke "mangel"
 - Punkt 37 gjelder byggherrens "mangelskrav" – dette omfatter også erstatningskrav etter punkt 36.5
 - Men: "i samme grad som *mangelen* kunne vært gjort gjeldende av entreprenøren"?
 - Må leses som om det sto "i samme grad som mangelskravet kunne vært gjort gjeldende – bestemmelsen gir ellers ikke mening
 - Slike erstatningskrav må derfor anses omfattet

6. NS 8405 punkt 37 ...(4)

➤ Hva med hevning og erstatningskrav ved hevning?

- Hevning ikke et mangelskrav som er nevnt i punkt 36 ("jf. punkt 36"), men reguleres i punkt 39
- Skal henvisningen til punkt 36 anses som henvisning til de mangelskrav som er nevnt der, eller som en generell henvisning til mangelsreglene?
- "jf. punkt 36", ikke eks.vis "som følger av punkt 36"
- Ordlyden *indikerer* en begrensning mot hevning, men det ville vært enkelt å uttrykke seg klarere
- Reelle hensyn taler for at hevning bør være omfattet
 - Underentreprenøren ville ellers kunne "slippe unna" ved de groveste mislighold fra hans side
- Ingen sikker konklusjon

6. NS 8405 punkt 37 ...(5)

➤ Subsidiariteten

- Første alternativ: "kravet ikke kan gjennomføres mot entreprenøren"
 - "kan" skal tolkes bortimot bokstavelig
 - Ikke praktisk og økonomisk mulig å gjennomføre kravet
 - Eksempelvis hvis entreprenørens virksomhet er avviklet
 - Som utgangspunkt et vilkår at søksmål/forsøk på tvangsinndrivelse kan påvises å ville være nytteløst
 - Men mangelskravets *art* må hensyntas:
 - Hvis krav om utbedring innenfor en "rimelig frist": Må kunne gå på kontraktsmedhjelperen hvis klart at entreprenøren ikke vil kunne utbedre innen fristen
- Andre alternativ: "i høy grad er blitt vanskeliggjort på grunn av konkurs eller annen klar insolvens"
 - Presumsjon for tilstrekkelig vanskeliggjøring hvis konkurs eller klar insolvens
 - Med mindre boet trer inn i kontrakten
- Praktisk og prinsipielt en vesentlig innskrenkning av direktekravsretten, som ikke har noe motstykke i lovgivningen

6. NS 8405 punkt 37 ...(6)

➤ Motregningsretten

- "Kontraktsmedhjelperen har rett til å motregne overfor kravet i den utstrekning dette er tillatt etter gjeldende rett."
- Rent formelt en overflødig bestemmelse
- Anvendelse av ordinære regler om motregning
- Gjensidighetsvilkåret *kan* stenge for motregning (jfr. gbl. § 26), men ofte konnekse krav og dermed ingen hindring
- Komputabilitetskravet
 - Oppfylt hvis begge krav er pengekrav
 - Problemet oppstår hvis byggherren reiser direkte utbedringskrav, mens kontraktsmedhjelperen har et pengekrav
 - Komputabilitet foreligger da i utgangspunktet ikke
 - Kontraktsmedhjelperen kan neppe skaffe seg motregningsrett ved å misligholde utbedringsplikten og få konvertert plikten til et pengekrav
 - Dessuten alltid risikabelt med forsettlig mislighold
 - Eneste utvei synes å være å påberope stansningsrett eller å heve, hvis vesentlig betalingsmislighold (typisk fra entreprenøren) – men på egen risiko
- Kravet om "oppgjørsmodenhet" normalt ingen hindring

6. NS 8405 punkt 37 ...(7)

➤ Solidaransvar, ikke alternativt ansvar

- Mangelskravet mot entreprenøren faller ikke bort ved at byggherren retter krav mot kontraktsmedhjelperen
- Fremgår forutsetningsvis av punkt 37 tredje ledd
- *Rettslig* sett ikke uten videre en opplagt løsning
- Byggherrens krav faller (naturligvis) bort i den grad han får oppgjør

➤ Hva er direktekravsrettens *karakter* etter punkt 37?

- Cesjon?
- Betinget cesjon?
- (Fremtidig) cesjonsrett?
- Pant?
- Sikringscesjon?
 - Fremtidige *pengekrav* kan pantsettes eller sikringscederes på visse vilkår, men neppe (fremtidig) krav om *utbedring*

6. NS 8405 punkt 37 ...(8)

- Reklamasjonsreglene
- Byggherren må ha et virksomt mangelskrav mot entreprenøren
 - Må derfor ha reklamert i tide overfor entreprenøren
 - Følger uttrykkelig av punkt 37 fjerde ledd
- Byggherren må reklamere innenfor de reklamasjonsfrister som gjelder i forholdet mellom entreprenør og kontraktsmedhjelper
 - Følger av begrensningen om at "i samme grad som mangelen kunne vært gjort gjeldende av entreprenøren"
- (Og ingen av kravene må være foreldet)

6. NS 8405 punkt 37 ...(9)

- **Notifikasjon/rettsvern**
- **Punkt 37 siste ledd: "Entreprenøren skal varsle sine kontraktsmedhjelpere om byggherrens *krav* etter dette punkt**
 - Hvorfor "krav"? Menes det aktuelle direktekravet?
 - Hvorfor ikke byggherrens "rett etter dette punkt" som i NS 3430?
 - At entreprenøren skal varsle om byggherrens *aktuelle* direktekrav gir ingen fornuftig mening
 - Må tolkes som om det står "rett"
- **Notifikasjon avgjørende for rettsvernet**
 - Dobbelt suksessjon lite praktisk
 - Men notifikasjon avgjørende for vern overfor entreprenørens konkursbo (jfr. gbl. § 29/pantel. § 4-5)
 - Og det er i denne situasjonen direktekravsretten er av størst interesse
 - Dekningsprivilegium
 - Alternativet er dividendekrav i konkursboet fordi direktekravsretten, som bygger på cesjon, ellers ville bli ekstingvert

6. NS 8405 punkt 37 ...(10)

➤ Kravet til notifikasjon av kontraktsmedhjelperen

- Gbl. § 29/pantel. § 4-5: *melding* fra enten *byggherren* eller *entreprenøren*
- Kontraktsmedhjelperens *kjennskap* til byggherrens rettighet er *ikke* tilstrekkelig
- NS 3433 (samt utkastet til NS 8415) inneholder bestemmelse med *opplysning* om byggherrens direktekravsrett
- Dette tilfredsstillende neppe kravet til "melding" – det må foreligge et minimum av individualitet over notifikasjonen
- Byggherren bør derfor sørge for særskilt melding til aktuelle kontraktsmedhjelpere senest tre måneder før fristdagen i entreprenørens konkurs

7. Deklaratorisk direktekravsrett i entrepriseforhold?

➤ "Veidekke" – Rt. 1998 s. 656:

- viser til div. lovgivning
- "Det har både i teori og lovforarbeider vært drøftet hvorvidt lovgiveren ved disse anledninger har lovfestet tidligere ulovfestet rett. Rettskildebildet er på dette punkt uklart."
- Ingen høyesterettsdommer gir "avgjørende støtte" for en generell ulovfestet regel om direktekrav"
- Direktekrav i entrepriseforhold antagelig "stor praktisk betydning"
- Men neppe noen "fremtredende oppfatning" i bransjen at generell direktekravsadgang
- Innføringen av direktekravsadgangen i NS 3430 "sier ... lite om den adgang som uavhengig av avtale måtte eksistere i kraft av ulovfestede regler"

7. Deklaratorisk direktekravsrett ...(2)

- "For avgjørelsen i vår sak er det, slik jeg ser det, ikke nødvendig å ta standpunkt til spørsmålet om det eksisterer en mer generell adgang til å reise direktekrav i entrepriseforhold. Jeg tilføyer at det ved et eventuelt bekreftende svar på dette spørsmål vil være behov for en nærmere begrensning av det krav som i tilfelle kan gjøres gjeldende. Det bør være lettere å godta et krav som i tilfelle begrenser underentreprenørens ansvar til det ansvar som han ville ha hatt overfor sin medkontrahent, hovedentreprenøren, og som samtidig ikke går ut over det krav som byggherren kunne ha gjort gjeldende overfor hovedentreprenøren. Ut fra de konkrete forhold i saken er jeg kommet til at det må være grunnlag for et slikt direkte krav."
- Deretter:
 - Hovedentreprenøren ikke *motsatt seg* direktekravet (men ikke overdratt)
 - Underentreprenøren (Veidekke) en *særlig stilling* i prosjektet
 - Samarbeidsavtale mellom hoved- og underentreprenør
 - Direkte kontakt mellom underentreprenør og byggherre
 - Hovedentreprenøren "passiv rolle" da manglene ble avdekket
 - Med de siterte begrensninger av kravet: underentreprenøren ikke i noen dårligere stilling enn man kunne forvente ved kontraktsinngåelsen

7. Deklaratorisk direktekravsrett ... (3)

- Høyesterett har gått skrittvis frem
- Neppe grunnlag (foreløpig) for å slå fast at det eksisterer en generell regel/et prinsipp om direktekravsrett
 - I tilfelle etter hvilket prinsipp/hvilke prinsipper?
- Spørsmålet om direktekravsrett må (fortsatt) løses basert på en analyse "nedenfra og opp" basert på forholdene i den enkelte sak, ikke med utgangspunkt i noe generelt prinsipp
- Amund B. Tørums "analyseverktøy":
 - "Analyseverktøyet kan brukes til å undersøke om det er grunnlag for å fremme direktekrav på grunnlag av ulovfestede bakgrunnsregler i det aktuelle typetilfellet. Verktøyet *strukturerer* analysen rundt visse grunnvilkår og retningslinjer – til å stille de riktige spørsmålene i riktig rekkefølge, og til å klargjøre avveiningene mellom de kryssende hensynene som gjør seg gjeldende. Dette bidrar til å begrense innslaget av skipperskjønn, og det fremmer klarhet og forutberegnelighet i rettsanvendelsen."
 - Men: gir ikke sikre svar, og relevante hensyn kan neppe angis uttømmende

7. Deklaratorisk direktekravsrett ...(4)

- Tørum om direkte mangelskrav fra byggherren mot underentreprenører m.v.:
 - "Konklusjonen blir at gode grunner taler for at byggherren kan fremme direkte mangelskrav mot underentreprenøren, og at en slik regel særlig kan begrunnes i hensynet til konsekvente regler, og i noen grad bygges på Rt. 1998 s. 656 'Veidekke'."

8. NS 8406

➤ NS 8406 er taus om spørsmålet

- Marthinussen & Co., Kommentar til NS 3406 s. 407:
- "...adgangen til direktekrav [ble] akseptert av domstolene også før NS 3430".
- "[Det] kan ... hevdes at adgangen til direktekrav også følger av ulovfestet rett, og at NS 8405 pkt. 37 er en kontraktsfesting av denne innenfor entrepriserettens område. Det er derfor å anse som alminnelig entrepriserett, slik at også der partenes har valgt NS 8406 vil reglene slik de er nedfelt i NS 8405 pkt. 37 få anvendelse."
- Dette kan neppe være riktig
 - Bakgrunnsretten ikke klar
 - NS 8405 punkt 37 svært positivistisk og med viktige avvik fra lovbestemmelser om direktekrav, derfor neppe grunnlag for analogi
- Konklusjon: Situasjonen for NS 8406 beror på bakgrunnsretten
 - Noe uheldig med den usikkerheten som da oppstår, ettersom *behovet* for direktekrav kanskje er større i NS 8406-kontrakter enn i NS 8405-kontrakter

9. En avsluttende digresjon

NS 8409 punkt 11.4:

11.4 Regresskrav mot kjøperen

Dersom selgeren må betale erstatning direkte til kjøperens kunde eller byggherre og dette skyldes forhold som kjøperen svarer for, kan selgeren kreve regress av kjøperen."

???