

FOREDRAG HOLMSBU 7. SEPTEMBER 2012

FORSERING

1. INNLEDNING

- Forsøk på definisjon: Å gjennomføre arbeider raskere enn det som ellers ville ha skjedd.
- Sammenligningsgrunnlaget er den normale fremdriften.
- I offshoreshandardene brukes vanligvis begrepet aksellerasjon (= forsering).
- Forsering kan skyldes entreprenørens egne forhold. Det reiser vanligvis ikke spesielle juridiske problemer. Jeg avgrenser mot dette.
- Tema for foredraget er forsering som entreprenøren mener skyldes byggherrens forhold. Når kan entreprenøren kreve tilleggsvederlag og hvordan skal vederlaget beregnes?
- Kilder:
 - Barbo: *Kontraktssomlegging i entrepriseforhold*, særlig side 403 flg.
 - Sandvik: *Entreprenørrisikoen*, side 288-289, 307-308 og 345-347.
 - Sandvik: *NS 3401*, side 90.
 - Kaasen: *Petroleumskontrakter*, side 229 flg.
 - Marthinussen m.fl.: *Kommentar til NS 8405*, side 407 flg.
 - Kolrud m.fl.: *Kommentar til NS 8405*, side 315 flg.
 - Dommer:
 - Rt. 1999 side 878 (Broer over Nitelva)
 - Svært mange tingrettsdommer og lagmannsrettsdommer hvor forseringskrav behandles, men som regel kun en vurdering av spørsmål om krav på fristforlengelse og en skjønnsmessig utmåling av forseringsvederlaget.
- Metode: Ta utgangspunkt i NS 8405. (tilsvarende regler i NS 8407)
- Vurdere alminnelig entrepriserett, NS 3430 (= NS 3431) og (av og til) NF 07 deretter.

2. FORSKJELLIGE FORMER FOR FORSERING OG BEGREPSBRUK

- Entreprenørvalgt (frivillig eller defensiv forsering): Entreprenørens rett til å velge å forsere dersom byggherren avslører et berettiget krav på fristforlengelse.
- Pålagt forsering: Forsering etter pålegg fra byggherren.
- Avtalt forsering: Partene inngår avtale om forseringen (er å anbefale).

3. NOEN UTGANGSPUNKTER

- Innenfor de fristene som kontrakten setter opp er utgangspunktet at entreprenøren disponerer byggetiden.
- Fremdriftsplanen som sådan er ikke bindende (med mindre det går særdeles klart frem av kontrakten).
- Ved en generell henvisning i kontrakten om at fristene følger av fremdriftsplanen vil regelen være uklar, hvilket vanligvis er byggherrens risiko.
- Entreprenørens fremdriftsplan er kun en orienterende fremdriftsplan.
- Entreprenørens frihet over byggetiden (innenfor fristene) begrenses av samarbeids- og lojalitetsplikten ("*partene er forpliktet til å samarbeide og vise lojalitet under gjennomføring av kontrakten*", NS 8405 punkt 5). Tilsvarende etter andre standardkontrakter og alminnelig entrepriserett.
- Entreprenørens frihet over byggetiden begrenses også av bestemmelser om samordningsplikt. Se NS 8405 punkt 18.3:

"Entreprenøren har plikt til uten særskilt vederlag å samordne sin fremdrift med sideentreprenører, prosjekterende og øvrige aktører i prosjektet. Han skal likeledes gjennomføre utførelsen i samråd med de samme aktørene. Disse forpliktelsene gjelder bare innenfor de rammer som er påregnelige i henhold til kontraktens angivelse av arbeidets art, omfang og fremdrift, samt kontraktens opplysninger om sideentreprisenenes antall, art og fremdrift."

- Etter alminnelig entrepriserett (og NS 3430) antas det at byggherren ikke kan gripe inn i entreprenørens herredømme over tiden selv om dette gjøres ved endringsordre.
- Etter NS 8405 har byggherren en viss rett til å pålegge forsering ved endringsordre (kommer tilbake til dette).
- Retten går ennå lenger etter NF 07. (Generell rett til å pålegge endringer i rekkefølge og utførelsestid gjennom endringsordre.)

4. ENTREPRENØRVALGT FORSERING

4.1 Innledning

- Entreprenøren har rett til å "beskytte seg" mot risiko for dagmulkt ved å velge å forsere dersom byggherren avslår et berettiget krav om fristforlengelse.
- Entreprenørvalgt forsering = frivillig forsering = defensiv forsering.
- Om kravet om fristforlengelse er berettiget vil normalt først bli avgjort i ettertid. Hver av partene bærer risikoen for sin egen posisjon.
- Entreprenørens valgrett (retten til å forsere) er en del av den alminnelige entrepriserett. Det er fastslått av Sandvik med referanse til flere tidligere dommer. Tilsvarende rett i de fleste andre land.
- Retten til å forsere kan ses som en misligholdsreaksjon. (Byggherren må forutsetningsvis ha misligholdt kontrakten ved å ikke gi fristforlengelse). I Rt. 1999 side 878 (Broer over Nitelva) er misligholdssynspunktet tillagt vekt ved tolkningen av bestemmelsen.
- NS 8405 punkt 24.8:

"Hvis byggherren helt eller delvis avslår et berettiget krav på fristforlengelse kan entreprenøren velge å anse avslaget som et pålegg om forsering gitt ved endringsordre. Entreprenøren har ikke en slik valgrett dersom vederlaget for forseringen må antas å ville overstige den dagmulkten som ville ha påløpt hvis byggherrens avslag var berettiget og forsering ikke ble iverksatt, tillagt 30 %.

Før forsering etter første ledd iverksettes, skal byggherren varsles med angivelse av hva forseringen antas å ville koste."

4.2 Kravet om fristforlengelse

- Viktig: Nøkkelen til forseringsvederlag går gjennom krav om fristforlengelse. Altså: Krav om fristforlengelse -> Avslag fra byggherren -> Varsel om forsering. Innvilger byggherren fristforlengelse, faller grunnlaget for forsering bort.
- Krav om fristforlengelse selv om det er tilgjengelig slakk i fremdriftsplanen?
 - Sammenheng med spørsmålet om hvem som eier slakken.
 - Rt. 2005 side 788 (Oslofjordtunneldommen): Fastslått at entreprenøren har krav på kompensasjon (erstatning) ved byggherrens forsinkelser innenfor byggetiden. Uttalt at det er entreprenørens rett å ferdigstille tidligere enn milepælene. Må innebære at entreprenøren eier slakken, iallfall i det vesentlige. Så vidt jeg kan se er det bred enighet om dette.
 - På den annen side: Unaturlig å kreve (og innvilge) fristforlengelse dersom det er tilgjengelig tid i fremdriftsplanen. Blir da i realiteten et spørsmål om tilleggsvederlag (evt. erstatning).

- NS 8405 punkt 24.1: *"Entreprenøren har krav på fristforlengelse dersom fremdriften hindres ..."* (min understrekning)
- NS 8405 punkt 24.5: *"Fristforlengelsen skal svare til den virkning på fremdriften som ... har forårsaket"* (min understrekning).
- NS 8405 stiller altså ikke krav om at kontraktens milepæler blir påvirket.
- Kan fristforlengelse bare kreves langs, og måles etter, kritisk vei?
 - Kort om begrepet "kritisk vei"
 - Bruken av "kritisk vei"-begrepet er kritisert av Gjertrud Helland i artikkel *Forstyrrelser i byggeprosjekter: om kritisk linje og dokumentasjon av krav som følge av urasjonell drift* i På Rett Grunn. Kritikken er berettiget.
 - Asker og Bærum tingretts dom vedrørende Lysaker stasjon fase 00: Retten legger stor vekt på kritisk vei.
 - Asker og Bærum tingretts dom vedrørende Lysaker stasjon fase 10: Helt annen tilnærming.
 - Vi får se hva Borgarting lagmannsrett mener.

4.3 Varsling

- Tre-leddet varsling:
- NS 8405 punkt 24.4: Krav om fristforlengelse må varsles *"uten ugrunnet opphold"*. Fristen må antas å løpe fra faktisk kunnskap, dvs. at Rt. 2009 side 160 (Stryn Energi-dommen) fortsatt er relevant.

Sanksjon: Kravet på fristforlengelse tapes.

- Kravet om fristforlengelse skal deretter spesifiseres uten ugrunnet opphold (NS 8405 punkt 24.6).

Sanksjon: Ellers bare krav på slik fristforlengelse "som den andre parten måtte forstå at han hadde krav på".

- Varsel om forsering etter punkt 24.8 annet ledd.

Sanksjon: Ingen sanksjon fastsatt. Dvs. ingen preklusiv frist.

4.4 Uforholdsmessighetsvurderingen

- Entreprenøren har ikke valgtrett hvis forseringen vil koste mer enn dagmulkt for "fristforlengelsesperioden" tillagt 30 %.
- Bestemmelsen er litt klønete formulert.

- Rt. 1999 side 87 (Broer over Nitelva):
 - Fastslått at vurderingen må gjøres i forkant av forseringsperioden. Har entreprenøren gjort en forsvarlig vurdering er det ikke hans risiko om de faktiske forseringskostnadene blir over 30 %.
 - Bestemmelsen er kun en begrensingsregel: Kravet bortfaller ikke; Det reduseres til "*dagmulkt x 1,3*" (+ skjønnsmargin).

4.5 Ansvar for forseringen

- Er entreprenøren, hvis han velger å forsere, forpliktet til å holde milepælene (eller for øvrig oppnå siktemålene med forseringen)? Dvs.: Har entreprenøren et resultatansvar for at forseringen er "vellykket"?
- Det klare utgangspunktet må være at entreprenøren ikke har resultatansvar, og at forseringen anses som en "omsorgsforpliktelse".
- Er også etablert praksis: Entreprenørene varsler gjerne om at forseringen skjer på "*byggherrens regning og risiko*".
- Sagt på en annen måte: Kravet om fristforlengelse er fortsatt i behold.
- Påpeke sammenhengen med vederlagsberegningen: Hvis entreprenøren ikke har resultatansvar for forseringen, kan han heller ikke kreve risikopåslag for denne risikoen. Motsatt: Anser man at entreprenøren har et resultatansvar for forseringen må dette gjenspeiles i en betydelig risikopremie ved utmålingen av vederlaget. (Er i praksis vanskelig å få til når vederlaget oftest utmåles i ettertid.)
- Kan det kreves betalt for en "mislykket forsering"?
 - Entreprenøren må være ansvarlig for å ha gjort en forsvarlig vurdering av forseringstiltak, og for å ha gjennomført forseringen på en forsvarlig måte.
 - Hvis forseringen til tross for dette ikke er vellykket mener jeg dette må være byggherrens ansvar og risiko.

4.6 Forsering ved forsinkelse med blandet årsaksforhold

- Ofte vil det være nødvendig å forsere en forsinkelse som delvis skyldes entreprenørens forhold og delvis byggherrens forhold. Hvordan skal dette håndteres?
- Forseringskostnadene må da fordeles.
- Tradisjonelle "skylddelingssynspunkter" hvor kostnadene fordeles i henhold til ansvar/skyld for forsinkelsen?

- Må etter min mening hensyntas at entreprenøren "eier slakken". Egne forsinkelser må entreprenøren kunne avregne mot slakk i fremdriftsplanen (det er nettopp et vesentlig poeng med slakk).
- Samme synspunkt må lede til at entreprenøren må kunne godskrive seg de "første dagene" som forseres inn. Vanligvis vil forseringskostnadene være progressive, altså slik at kostnadene stiger mer enn proporsjonalt med fristforlengelsen. Entreprenøren må derfor (iallfall et stykke på vei) kunne tilegne seg de "billigste" forseringstiltakene.

4.7 NS 3430

- Prinsippene for entreprenørvalgt forsering er de samme etter NS 3430 som etter NS 8405.

4.8 NF 07

- Konstruksjonen "entreprenørvalgt forsering" finnes ikke etter NF 07.
- Imidlertid oppnår man samme resultat gjennom en "dobbel" VOR/DVO-prosess: Først krever entreprenøren fristforlengelse gjennom VOR. Den avslås gjennom en DVO. DVOen oppfattes som et pålegg om forsering, derfor sender entreprenøren ny VOR (med krav om dekning av forseringskostnader). Deretter svarer byggherren med en ny DVO. Litt tungtvint?

5. PÅLAGT FORSERING

5.1 Innledning

- Pålagt eller bestilt forsering.
- Alminnelig entrepriserett: Antatt at byggherren ikke har rett til å pålegge forsering.
- Etter NS 8405 har byggherren en begrenset rett til å pålegge forsering.

5.2 Forsering for å holde kontraktens milepæler

- Byggherren kan pålegge forsering for å holde kontraktens frister dersom entreprenøren har krav på fristforlengelse. NS 8405 punkt 22.2 første ledd: *"Dersom entreprenøren har krav på fristforlengelse, kan en endring gå ut på at de dagmulktbelagte tidsfrister helt eller delvis skal fastholdes"*.
- Gir ikke rett til å pålegge forsering for å ferdigstille tidligere enn dagmulktbelagte tidsfrister.
- Gir heller ikke hjemmel for å pålegge forsering for å holde andre frister enn de dagmulktbelagte.

- Uklart om bestemmelsen gir byggherren hjemmel for å bestemme hvorledes forseringen skal gjennomføres. Sammenhengen i regelverket tilsier at dette ikke er hjemlet.

5.3 Forsering på grunn av samordning med andre aktører

- Etter NS 8405 punkt 22.2, annet ledd, kan byggherren pålegge forsering av hensyn til andre aktører:

"Hvis hensynet til samordning av utførelse med sideentreprenører, prosjekterende og øvrige aktører i prosjektet nødvendiggjør at minst én av entreprenørene legger om sin utførelse i større omfang enn det som følger av 18.3, kan byggherren ved endringsordre kreve at entreprenøren foretar slik omlegging, herunder forsering."

- Gir hjemmel for å gå inn og pålegge konkrete forseringstiltak ("slik omlegging").

- Begrensning i 22.2 tredje ledd:

"Entreprenørens plikt til forsering eller omlegging, som nevnt i første og annet ledd, gjelder bare i den utstrekning dette kan skje innenfor rammen av en forsvarlig fremdrift og er praktisk mulig uten urimelige oppofrelser for entreprenøren."

- Reiser en rekke spørsmål.
- "Forsvarlig fremdrift": HMS-regelverket, arbeidsmiljølovens krav mv.
- "Uten urimelige oppofrelser": Sikter vel mot de økonomiske oppofrelser ved å forserere.

5.4 Irregulært forseringspålegg

- Situasjonen hvor byggherren i realiteten pålegger forsering ved å nekte å innrømme fristforlengelse og kreve at entreprenøren treffer tiltak for å nå kontraktens frister.
- En svært praktisk problemstilling.
- Hvis byggherren, etter å ha forstått at entreprenøren mener å ha krav på fristforlengelse, uten forbehold krever forseringstiltak iverksatt, må entreprenøren kunne oppfatte dette som et ønske om/krav om forsering og forpliktelse til å betale for dette dersom det viser seg at entreprenøren hadde krav på fristforlengelse.
- En slags parallell til bestilleransvaret. Entreprenøren må da kunne anse dette som en pålagt forsering.
- Ofte kvier byggherren seg for å utstede en endringsordre for forsering fordi han ikke er enig i (iallfall ikke fullt ut) kravet om fristforlengelse. Den praktiske løsningen er en

"betinget endringsordre", altså et pålegg om forsering og med forpliktelse til å gjøre opp for forseringen dersom det viser seg at entreprenøren hadde krav på fristforlengelse.

5.5 Resultatansvar for forseringen?

- NS 8405 punkt 22.2 første ledd (pålagt forsering for å holde dagmulktbelagte tidsfrister) gir direkte uttrykk for at tidsfristene skal opprettholdes, med andre ord: Entreprenøren får et "resultatansvar" for forseringen.
- Begrensningen ligger i NS 8405 punkt 22.2 tredje ledd: Innenfor grensene av det som er "*forsvarlig fremdrift*" og "*praktisk mulig uten urimelige oppofrelser*".
- Ved pålegg om forsering på grunn av samordning med andre aktører følger det av NS 8405 punkt 22.2 tredje ledd, siste punktum, at en dagmulktbelagt frist som forskyves til et tidlig tidspunkt fortsatt er dagmulktbelagt.
- Begrensningene følger fortsatt av "*forsvarlig fremdrift*" og "*praktisk urimelige oppofrelser*".
- Etter NS 8405 omfatter altså byggherrens endringskompetanse rett til å fastsette nye dagmulktbelagte frister/oppheve virkningen av et berettiget krav på fristforlengelse.
- Løsningen er motsatt av det som følger ved entreprenørvalgt forsering.
- Må innebære at entreprenøren også har krav på risikopåslag. (Risiko ved forsering er normalt høyere enn risiko ved det ordinære kontraktsarbeidet.)
- Kan reise en rekke problemstillinger. Hvor godt gjennomtenkt er regelen?
- Ved et irregulært forseringspålegg kan entreprenøren neppe ha resultatansvar: Her mangler det formelle verktøy for å endre kontrakten (endringsordren).

5.6 Blandet forsering

- Her må regelen bli det samme som for den entreprenørvalgte forseringen.

5.7 NS 3430

- Gir ikke byggherren kompetanse til å pålegge forsering, heller ikke for samordning med andre aktører.

5.8 NF 07

- Gir byggherren generell kompetanse til å legge om fremdriften ved endringsordre. (Innenfor visse rimelighetsbegrensninger, som jeg ikke går nærmere inn på.)

6. AVTALT FORSERING

- Avhenger av hva partene avtaler og reiser ingen særskilte juridiske problemstillinger.
- Bør anbefales: Blir ofte vellykket, og man slipper tvist om oppgjøret. Begge parter kan konsentrere seg om produksjonen.

7. PLIKT TIL Å FORSERE?

7.1 Problemstillingen

- Er entreprenøren forpliktet til å iverksette forseringstiltak når han er forsinket, eller kan han fullføre forsinket og (eventuelt) betale dagmulkt?
- Hva er i tilfelle konsekvensen av å ikke forsere hvis man anser han forpliktet?

7.2 Situasjonen når entreprenøren har krav på fristforlengelse

- Dersom entreprenøren har krav på fristforlengelse kan han ikke anses forpliktet til å gjennomføre en forsering, med mindre byggherren pålegger forsering.
- Iallfall etter NS 8405 må dette være helt klart: Byggherren har da i sin makt å pålegge forsering. Gjør han ikke det, kan han heller ikke kreve at entreprenøren forsere.

7.3 Plikt til å forsere ved entreprenørens egen forsinkelse?

- Entreprenøren har da forutsetningsvis misligholdt, og det følger av alminnelige kontraktsrettslige regler at man er forpliktet til å oppfylle kontrakten. Rimelige anstrengelser for å oppnå kontraktens tidsfrister må entreprenøren være forpliktet til å gjennomføre.
- I praksis vil situasjonen ofte være uklar: Entreprenøren har krevet fristforlengelse, byggherren har avslått.
- At entreprenøren – dersom han tar feil i sin posisjon, og heller ikke forsere – må betale dagmulkt er opplagt. Spørsmålet er om han risikerer et videregående ansvar.
- Man kan hevde at det rettslige utgangspunktet er at hver part bærer risikoen for sin egen vurdering av rettssituasjonen, og at det foreligger et "forsettlig mislighold" dersom entreprenøren velger å ikke forsere.
- Dette blir likevel en konstruksjon: I den praktiske virkelighet er disse situasjonene hyppig forekommende, og vanskelig å bedømme. Forsettlig mislighold, og derved bortfall av ansvarsbegrensninger, må reserveres for de klart klanderverdige tilfellene.
- Dette er også i samsvar med vanlig praksis i byggebransjen og må etter min mening anses som kutyme.

8. FORSERINGSTILTAKENE

- En forsering kan gjennomføres på mange forskjellige måter:
 - Ved å tilføre ekstraressurser (personal og utstyr), f.eks. i form av skiftarbeid.
 - Ved å arbeide flere timeverk, typisk ved overtid.
 - Arbeid gjennom ferien.
 - Omlegging av rekkefølgen av operasjoner.
 - Større grad av prefabrikasjon.
 - Osv.

9. BEREGNINGEN AV FORSERINGSKRAV

9.1 Innledning

- Forsering må gjøres opp som tilleggsvederlag, ikke som merutgifter (erstatning). Synes å være enighet om dette. Gjelder også etter NS 3430.
- Klar presumpsjon for at det koster å forsere.
- Kort om den kostnadsteoretiske begrunnelsen.

9.2 De typiske kostnadselementene

- Tapt produktivitet
 - Arbeid
 - Maskiner
- Økt timekostnad
 - Overtid
 - Økte reisekostnader
 - Lønnspress
- Ekstrakostnader utstyr og maskiner
- Rigg- og driftskostnader
 - Funksjonærkostnader. Øker ofte mer enn timeverk
 - Øvrige rigg- og driftskostnader

- Økte innkjøpskostnader på grunn av mindre planleggingstid.
- Påslag: Må fordeles på alle elementer.
- Risiko: Må iallfall hensyntas dersom entreprenøren skal ha resultatansvaret.

10. AVSLUTNING