

KLUGE

Mika-dommen - Rt 2012 s 1729

«Sten på sten» - hvor fører Mika-dommen oss?

1. Overordnet

Overordnet 1

Tre rettslige problemstillinger:

1. Tolkingsspørsmålet – risikoen for uklarhet
 2. Lojalitetsspørsmålet (obiter?)
 3. Varslingsspørsmålet
- Som følge av Høyesteretts løsning av spørsmål 1; spørsmål 2 og spørsmål 3 ble ikke behandlet

ANSVARSFORDELINGEN

REGULERBARE MENGDER (VS FASTPRIS)

Scope of work / kontraktsarbeidet

Hver prosess = én pris

Mange titalls, som regel hundrevis – her 300, prosesser. Tilsvarende antall grensesnitt

Kalkulasjon = stor og viktig jobb for E. Det er prosessene som skal prises. Ikke helheten

Tidspress

2. Tolkingsspørsmålet

2.1 Den prinsipielle problemstilling

Rettslig utgangspunkt – «sten på sten»?

Utgangspunkt: Objektiv fortolking av ordlyden – uomtvistet

Gjelder det i tillegg et særlig klarhetskrav for kontrakter inngått etter anbudskonkurranse (basert på et forhandlingsforbud)?

Staten anførte (premiss 38):

Det gjelder heller ikke noe skjerpet krav til klarhet for anbudsinnbyder. En slik regel vil kunne få betydelige negative virkninger for anbudsprosessen, idet tilbydere vil benytte seg av den minste uklarhet ved prisingen for på den måten å presentere lavest mulig tilbud med påfølgende tilleggsregning.

Mika anførte 1:

Vegvesenets kontraktsopplegg inneholder en rekke uklarheter med hensyn til prising av stein som må gå ut over Vegvesenet. Det vises til det særlige klarhetskravet i entrepriseforhold som er fastslått av Høyesterett i Byggholtdommen. Lagmannsrettens oppfatning av dommen er riktig. Denne oppfatningen av dommen har også fått alminnelig tilslutning i teorien.

Basert på 1:

Byggholtdommen:

«Som jeg tidligere har påpekt, er det anbudsinnbyderens ansvar å sørge for et klart og entydig anbudsgrunnlag. Jeg finner det da ikke riktig å pålegge anbyderen risikoen for uklarheten med mindre det ut fra en objektiv betraktning framstår som klart hva anbudsinnbyderen har ment»

Mika anførte 2:

Basert på 2:

NS 3450 pkt 4(Prosjektdokumenter for bygg og anlegg – som det var vist til i kontrakten):

«Prosjektdokumentene skal være klare og uttømmende slik at de kan legges til grunn for en fullstendig avtale om utførelse.

De skal gi alle de opplysninger om prosjektet som trens for å planlegge produksjon og forhåndsberegne kostnader og ressurser for de enkelte deler av prosjektet ...

Teksten i postene skal være konsis i uttrykksformen ...»

Mika anførte 3:

Basert på 3:

Rimelig samstemt underrettspraksis; f.eks:

- LA-2008-52830-2 (Tønsberg tunnel – *“objektiv betraktning ... klart”*)
- LG 2006-157299 (163 jordbruksdrensledninger, betydningen av mengdeanslag – «ulempetillegg» og «innmåling»)
- LE-2002-46 (*«Vegvesenet synes å ha dekning for sitt syn om at konturspregning ligger innenfor avtaleteksten. Dette fremkommer imidlertid på en meget uklar måte ... kravet til konturspregning ved anlegget kommer frem på en så indirekte og uklar måte at det var lett å misforstå»*)

Basert på 4:

Rimelig samstemt juridisk teori

[Rt-2002-1155](#) gjaldt tolking av en kontrakt mellom to i utgangspunktet likestilte parter. Ved anbud, der kontraktgrunnlaget er utarbeidet av den ene parten alene, er det krav om like konkurransevilkår for tilbyderne. Prinsippet om en objektiv fortolkning av avtaler mellom næringsdrivende får derfor en særlig styrke i entrepriseforhold. For at tilbyderne skal kunne konkurrere på like vilkår, må anbudsgrunnlaget – som danner basis for den senere kontrakten - være klart formulert. Uklarhet må i utgangspunktet gå ut over anbudsinnbyderen, som ensidig utformet det grunnlaget tilbyderen må forholde seg til. Er det - til tross for enkelte uklare punkter – etter en objektiv fortolkning likevel klart hva som er ment, må tilbyderen holde seg til dette. Disse rettslige utgangspunkt framgår særlig av to dommer fra den senere tid

Objektivitetsprinsippet

Klarhetskravet

Om utgangspunktet for avtaletolkingen i entrepriseforhold uttales i avsnitt 62 [Byggholt]:

« Det vil på denne bakgrunn være av vesentlig betydning at anbudsgrunnlaget som legges fram for anbyderne, er grundig gjennomarbeidet med sikte på å få fram en klar og presis prosjektbeskrivelse. Det samme gjelder for de enkelte utgiftsposter som forutsettes priset. ... Det sier seg selv at det vil være byggherren som ved utformingen av anbudsgrunnlaget vil måtte bære ansvaret for at en slik målsetting blir oppnådd. »

Det som her uttales, må også være retningsgivende når kontraktsdokumentene i vår sak skal fortolkes.”

Tilslutning til
Byggholtdommen

Oppsummering:

Staten fikk ikke gjennomslag for sitt prinsipielle syn

- Det gjelder et klarhetskrav
 - Og det skulle bare mangle...
 - Sikre like konkurransevilkår – gi incentiver til den som kan sørge for klarhet
 - Tidshensynet -> oppdragsgiver kan og bør kvalitetssikre alt som sendes ut på anbud. Mika hadde 10-20% sannsynlighet for å få oppdraget, og 45 dager å regne på
 - Redusere kostandene ved anbudsregning, og unngå «unødvendige» risikopåslag -> effektiv prising = effektivt marked
 - Tvisteforbyggende?
- Hva innebærer klarhetskravet? Sagt med andre ord; når er noe så uklart at det er «lov å misforstå»; i betydningen at det er oppdragsgiver som må betale tillegg for «misforståelsen»?
 - Tja...

2.2 Høyesteretts subsumsjon

Mine synspunkter 1

Hva var de gode argumentene for Høyesteretts resultat?

A) Prosesskodens oppbygning:

1. Materialer prises aldri for seg – uaktuelt med egen prosess for steinleveranser
2. Prosess 71s underprosesser er inndelt etter hovedinnsatsfaktor:
 - «71.1 Murer av naturstein ...
 - 71.2 *Murer av plasstøpt betong* ...
 - 71.3 *Murer av betongelementer* ...
 - 71.4 *Murer av metall* ...
 - 71.5 *Murer av steinkurver* ...

B) Fremgikk av kontrakten at Mika ikke kunne forvente å finne stein egnet til muring på anlegget. Rett nok under bokstav b) – krav til materialer...

Mine synspunkter 2

Hva var de gode argumentene for Mika?

A) Prosesskodens oppbygning:

1. Bokstavkodene – a) = arbeidets omfang (b) = krav til materialer
2. Overordnet prosess gjelder ikke om det er gitt «ny tekst om samme emne»

B) Ordlyden i prosess 71.1 tilsa at stein fantes: «*Uttak i linjen eller sidetak av stein, samt transport er medtatt under hovedprosess 2*»

- Skulle vært tilgjengelig murestein fra forskjæringsentrepriser (forutgående)
- Er det relevant om det finnes en slik prosess? Hvem har risikoen for uteglemt post?

C) Kontraktstegningene – tilsa klart at det skulle brukes stein fra anlegget

D) Praksis: «Pleier» å fremgå av konkurransegrunnlaget om stein er inkludert eller ikke

Løsningen var ikke opplagt...

Høyesterett var dessverre flinkere enn både tingrett og lagmannsrettens flertall..., og fant at prosess 71.1 «klart nok» inkluderte stein.

Nøye meg med noen synspunkter på Høyesteretts premisser

Mine synspunkter 3 - kritikk

A) Høyesterett avviste at tilgjengelig stein fra forskjæringene var relevant

«Mika har videre anført at det var rikelig med stein etter forskjæringen, det vil si fra sprengingsarbeidet foran det som skulle bli tunnelåpningen. Dette arbeidet var gjennomført som en egen entreprise og lå således utenfor Stedjeberggtunnelanlegget. Bokstav b under 71.13 og 71.14 var derfor ikke til hinder for bruk av denne steinen.

(81) Mika trekker her inn forhold som overhodet ikke er omtalt i anbudsdokumentene, og som derfor er lite relevant som moment ved den objektive tolkingen. Om Mika har regnet med å kunne benytte denne steinen, er det en sjanse som selskapet har tatt for egen regning og risiko.»

Er argumentasjonen treffende (var et svar på opplysningen i bokstav b...)?

- Mikas poeng -> konkurransegrunnlaget for forskjæringsentreprisen tilsa at det skulle lagres stein for plastring og muring ... -> nærliggende at det som manglet var en prosess for transport under HP 2; og det fremgikk objektivt av konkurransegrunnlaget
- Og av kontraktstegningene «[d]et skal i størst mogleg grad nyttast stein frå anlegget»

Mine synspunkter 4 - kritikk

B) Høyesterett mente det ikke var gitt ny tekst om samme «emne»

«Jeg har allerede konkludert med at man ikke av teksten i anbudsdokumentene kapittel E under hovedprosess 7 vedrørende mur av naturstein kan slutte noe om hvem som skal skaffe stein til muren. Når dette spørsmålet ikke er behandlet verken i prosess 71.1, 71.13 eller 71.14, har vi ingen « ny tekst om samme emne » som omtales i prosess 71 i Håndbok 025. I utgangspunktet må derfor Prosess 71 gjelde. Det vil si at entreprenøren også skal prise steinen.»

Er dette treffende?

- Det må vel være slik at «samme emne» viser til materialer generelt og ikke til murestein spesielt? Høyesterett mangler drøftelse, så det er ikke godt å si hva som er tenkt
- SVV skriver «i tillegg til» eller tilsvarende i underordnet prosess for å vise at også materialer i overordnet prosess inngår...

Tilstrekkelig å vise til prosess 71.1

« 71.1 Murer av naturstein

- a) Prosesen omfatter nødvendig graving utover vegens prosjekterte profil, samt evt. avstempling eller spunt, eventuell sprenging av fot, nødvendig fundament, eventuelt støpt såle, fuging og baktopp inkl. armering, nødvendig mellomagring og ekstra transport, samt oppføring av mur. Dimensjon og høyde som vist i planene. Uttak i linjen eller sidetak av stein, samt transport er medtatt under hovedprosess 2. ...

71.13 Mur i skjæring

******Spesiell Beskrivelse******

- a) Prosesen omfatter også levering og utføring av fiberduk mot skjæringsmassar, og levering og utføring av tilpassa filterlag (bakfyll).

Også sier Høyesterett at fordi det ikke står noe om murestein i a) så er det ikke sagt noe om «samme emne»? Finnes det da noen begrensning???

Mine synspunkter 5 - kritikk

Når anvendelsen av prosess 71 ses i sammenheng med systemet som Prosesskode 1 bygger på, finner jeg det klart at det ikke er grunnlag for en slik slutning. Av anbudsdokumentene kapittel D2: Spesielle kontraktsbestemmelser punkt 12 følger at « [a]lle kostnader for utføring av arbeidet, eks. mva, skal være inkludert i tilbudsprisane ». Det samme følger av innledningskapitlet i Håndbok 025 punkt 4.4, hvor det heter:

« Enhetsprisene for hver delprosess skal generelt omfatte alle ytelser som er nødvendig for å levere delarbeidene i henhold til prosjektdokumentenes krav. Enhetsprisene skal bl.a. inkludere: ... Materialer og hjelpemidler»»

Pussig resonnement: Om «alt er med uansett»; hvorfor gjennomgå alle andre tolkningsmomenter?

Mener Høyesterett at det er leverandørene som har ansvaret for uteglemte poster er vi på ville veier

Mener Høyesterett på den annen side bare at materialer normalt ikke beskrives i egen prosess, og at det da har formodningen for seg at steinen er inkludert, er argumentasjonen mer treffende

Mine synspunkter 6 - kritikk

Betydningen av kontraktstegninger:

«Muren er nærmere beskrevet i tegning J2. Det framgår at denne er utarbeidet med sikte på Stedjebergtunnelanlegget. I en tekst inntatt i en ramme på tegningen heter det at « [d]et skal i størst mogleg grad nyttast stein frå anlegget ». Teksten peker i retning av at det har vært meningen å hente stein fra anlegget. Jeg kan likevel ikke legge avgjørende vekt på denne. Formuleringen gir ingen klar melding om at stein fra anlegget skal nyttes, jf. uttrykket « i størst mogleg grad ».

Burde vel inngått som ett tolkningsmoment...; og ikke blitt avvist med en formalargumentasjon, tilsynelatende etter å ha konkludert med at det ikke er «uklart»?

Faktum er at kontraktstegningene er viktige for Es prising.

3. Oppsummering

1. Klarhetsregelen gjelder (trolig)

«Situasjonen er på dette punkt en annen enn det som var forholdet i Byggholt-saken. Selv om det gjelder et krav til klarhet i utformingen av konkurransegrunnlaget, kan ikke dette strekkes så langt at tilbyder ved enhver mulig uklarhet uten videre kan legge til grunn den forståelsen som er vedkommendes interesse, når det framstår som klart hva anbudsinnbyderen har ment. En slik adgang ville kunne åpne for en uheldig jakt på uklare formuleringer og spekulasjoner i tekstutformingen.»

2. Hvordan skal man prise kontraktsbestemmelser om at «alt er med»? Bør man da ha en prisbærende post for denne risikoen, eller skal man legge til 5 eller 15% på alle de andre postene...
3. Kontraktstegninger skal man være forsiktig med å legge vekt på?
4. To be continued... -> Mitt syn: Høyesterett har neppe bidratt til å lette hverdagen for de som jobber med offentlige entreprisprosjekter