

Kan byggherren kreve erstattet anslåtte utbedringskostnader?

Advokat Bjørn Erik Mørkved

Holmsbu

6. september 2013

Kan byggherren kreve erstattet anslåtte utbedringskostnader?

- Forutsetning 1: Det foreligger en mangel
- **Forutsetning 2: Entreprenør vil ikke utbedre (eventuelt ikke utbedret innen frist):**
 - Kan skyldes uenighet i hvorvidt det foreligger en mangel
 - **Evt. at utbedring er uforholdsmessig dyrt**
- **Hva kan byggherren gjøre?**
 - Utbedre selv
 - kreve å få erstattet utbedringskostnader av entreprenøren
 - Ikke utbedre
 - Hvilke muligheter finnes da?

Kan byggherren kreve erstattet anslåtte utbedringskostnader?

- Ganske praktisk:
 - Ofte er BH usikker på om det er nødvendig å utbedre – vil gjerne avvente
 - Rokker litt ved samarbeidsklimaet
 - BH kan bli usikker når Ent mener det ikke foreligger en mangel
 - Har ikke lyst til å ta den økonomiske risikoen
 - Kan også bli møtt med at utbedring vil være uforholdsmessig
 - Ofte vil en mangel være dyr å utbedre, men gi lite ekstra for byggets verdi. I slike tilfeller vil entreprenøren heller betale erstatning enn prisavslag
 - Vanskeligere med prisavslag – mindre beløp + bevisproblematikk
 - BH har likviditetsproblemer – ikke råd til en forskuttering
 - Skaper grensesnittproblematikk – en utfører og en utbedrer
 - Innimellom må man anslå kostnadene – har ikke rukket å utbedre, for eksempel ved sluttoppgjørstvist
- Kan byggherren kreve kostnadene til utbedring selv han ikke har eller aldri har tenkt til å utføre utbedringen?

- NS 8405 pkt. 36.3

"Er ikke utbedring foretatt innen fristen fastsatt etter 36.2. kan byggherren kreve at entreprenøren betaler kostnadene til utbedring utført av andre. Forutsetningen er at utbedringen skjer på en rimelig og forsvarlig måte. Byggherren skal varsle entreprenøren før utbedringen blir satt bort til de andre."

- NS 3430 punkt 32.4 og NS 3431 punkt 37.4:

"Er utbedring ikke foretatt innen utløpet av den fastsatte frist, kan byggherren kreve at (total)entreprenøren betaler de nødvendige kostnader til utbedring utført av andre. Byggherren skal varsle (total)entreprenøren før utbedring settes bort til andre."

- Rimelig identisk ordlyd
- Objektivt ansvar

- Uttalt:

*"Utskifting av stålrør til kvalitet SS 2343 i kjøleanlegget for ovn nr. 2 **antas å ville koste** 783.283 kroner eks. mva... Utskifting og reoperasjon av sveiseanlegg i kjøleanleggene for ovn nr. 1 og 3 og ovn nr. 2 **antas å ville koste** 470.357 kroner eks...*

Disse kostnadene finnes å være nødvendige til utbedring utført av andre, i samsvar med smelteverkets overslag og begrunnelse, og dekkes etter NS 3430 punkt 32.4." [Tilsv. NS 8405 pkt 36.3 og NS 3431 pkt. 37.4]

- Tydelig at anslåtte utbedringskostnader aksepteres
- Ikke anført av entreprenøren at faktisk utført utbedring var et vilkår for erstatning.

- Erstatning tilkjent sameiet etter NS 3430:

*"a) Partene er enige om at det er en sprekk i fasaden (pussen) som Stensrud er ansvarlig for. Sameiet har **anslått kostnadene til utbedring** av skaden til 10 000 kroner inkludert merverdiavgift. Lagmannsretten fastsetter erstatningen i samsvar med kravet [...] d) Sameiet har krevd erstattet utgifter til vask og maling av fasaden på gården. Stensrud sørget ikke for at det ble satt opp nedløpsrør på bygningen. Dette medførte betydelig tilsmussing av fasaden. For å fjerne tilsmussingen er det nødvendig å male hele fasaden. Utgifter sameiet **blir pådratt for å utbedre** dette, må etter lagmannsrettens oppfatning Stensrud være erstatningsansvarlig for. Stensrud har **anslått utgiftene** til maling av fasaden til 80 kroner pr. m²."*

- Anslåtte kostnader akseptert av retten
- Ikke anført fra entreprenørens side at utbedring var et vilkår for erstatning (og ikke tenkt på fra sameiets prosessfullmektiger)

- Tilkjent erstatning for estimerte utbedringskostnader etter NS 8405.
 - Tvist om sluttoppgjør og mangelsinnsigelser ved oppføring av tre eneboliger. Lagmannsretten bygde ved mangler i elektroarbeidene på estimerer for anslåtte utbedringskostnader i sakkyndig rapport av Norsk Elektro Kontroll AS

"Lagmannsretten finner at de øvrige beskrevne avvik må anses som mangler, men at estimatene i rapporten er for høye for avvik nr. 6.01, 7.01 og 8.01, som bør nedjusteres til kr 10 000 pr hus."
 - Ikke anført fra entreprenørens side at faktisk utbedring var et vilkår for erstatning.

- NS 8405 punkt 36.3

*"Er ikke utbedring foretatt innen fristen fastsatt etter 36.2. kan byggherren kreve at entreprenøren betaler kostnadene til utbedring **utført** av andre. Forutsetningen er at utbedringen skjer på en rimelig og forsvarlig måte. Byggherren skal varsle entreprenøren før utbedringen blir satt bort til de andre."*

- **"utført"** ← utbedring faktisk gjennomført

- NS 8405 punkt 36.3

*"Er ikke utbedring foretatt innen fristen fastsatt etter 36.2. kan byggherren kreve at entreprenøren betaler kostnadene til utbedring utført av andre. Forutsetningen er at utbedringen skjer på en rimelig og forsvarlig måte. **Byggherren skal varsle entreprenøren før utbedringen blir satt bort til de andre.**"*

- varsle "før utbedringen blir satt bort" – altså forutsettes det at arbeidene settes bort
- Skal andre utbedre må det varsles – dersom estimerte kostnader til unnlatt utbedring kan kreves vil bestemmelsen være overflødig
- Synes som om to forhold i ordlyden avslår estimerte utbedringskostnader

- Streng tolkning av ordlyden i entreprisestandardene, jf.

Rt. 2010 s. 1345 (Oslo Vei), avsnitt 59:

*"For kontrakten mellom profesjonelle parter må det foreligge **sterke grunner for å fravike det tolkningsalternativ som følger av en naturlig forståelse av ordlyden**, jf. Rt-2000-806, 2002 side 1155 og 2003 side 1132. Dette gjelder i særlig grad for spørsmål som er regulert av standardkontrakter som er blitt til ved forhandlinger mellom interesseorganisasjoner."*

- Rettspraksis:
 - Foreligger rettspraksis hvor retten uten nærmere drøftelser har tilkjent byggherren erstatning for anslåtte utbedringskostnader.

- Ordlyd i NS 8405/3430/3431:
 - Taler for at faktisk utbedring er et vilkår for erstatning.

- Andre kilder: lover, standarder, juridisk teori ?

- Bustadsoppføringslova § 33 andre ledd: "*Prisavslaget skal vere **lik kostnadene for forbrukaren med å få mangelen retta...***"
 - NOU 1992:9 s. 80: "*Forbrukaren kan krevje prisavslag sjølv om han faktisk ikkje gjennomfører retting og i staden avfinn seg med den mangelfulle ytinga.*"
- Avhl. § 4-12 andre ledd: "*Med mindre noko anna vert godtgjort, skal prisavslaget **fastsetjast til kostnadene ved å få mangelen retta.***"
- Dog: begge regler er prisavslagsregler med bestemt utmålingsregel
 - erstatningsreglene er fortsatt "økonomisk tap"

- NS 401 § 15 punkt 1:

Dersom entreprenøren ikke utførte utbedringsarbeidet, kunne byggherren *"la det utføre på entreprenørens bekostning"*.

- Tore Sandvik, *Entreprenørrisikoen* (1966), s. 399:

- *"Byggherrens krav på erstatning for utbedringskostnadene er ikke betinget av at utbedring er utført og kostnadene påløpet på det tidspunkt kravet blir satt frem. Er utbedring ikke foretatt, kan byggherren kreve seg tilkjent det beløp som utbedringen må antas å ville beløpe seg til. En slik dom for de forhåndsanslåtte kostnader er i praksis helt kurant, trass i at standardklausulene om byggherrens rett her nærmest kunne tyde på at kravet først skulle oppstå når arbeidet var utført."*

- Ikke begrunnet utover *"helt kurant"*
- Skrevet for før NS 3401 (1969)

- NS 3401 punkt 25.2 annet ledd:

"Er utbedring ikke foretatt innen fristens utløp, kan byggherren kreve at entreprenøren betaler de nødvendige kostnadene ved utbedring."

- Omtrent samme ordlyd som NS 401.

- vanskelig å si noe bestemt hvor ordlyden trekker – hva er "ved utbedring": forutsetter at jobben er utført?
- "nødvendige kostnader" – vet man dette først etter utbedring, eller kan forhåndsanslåtte kostnader være "nødvendige"?

- Tore Sandvik, *kommentarutgaven til NS 3401 (1977)*:

- Erstatning etter denne bestemmelsen kan fastsettes til forhåndsanslåtte utbedringskostnader.
 - Ikke endret syn siden sist

- NS 3401 punkt 25.3:

*"Er det etter omstendighetene tvingende nødvendig at utbedring foretas raskere enn entreprenøren har anledning til kan byggherren **utføre eller besørge utført** utbedring og kreve de nødvendige kostnader betalt av entreprenøren."*

- Tore Sandvik, kommentarutgaven til NS 3401 (1977):

"...av selve ordlyden går det således fram at det her bare blir aktuelt med erstatning for faktisk påløpne kostnader."

- Endrer altså syn ved hastesaker, og med en litt annen ordlyd i standarden.

- NS 3430 punkt 32.4 første ledd:

*"Er utbedring ikke foretatt innen utløpet av den fastsatte frist, kan byggherren kreve at entreprenøren betaler de nødvendige kostander til **utbedring utført** av andre. Byggherren skal **varsle** entreprenøren før utbedring settes bort til andre."*

- Problemstillingen behandles ikke av Kolrud
- Wilfred Rohde Garder, *Jussens Venner* 1999: "Tillates ikke selvstendig prisavslagskrav i disse tilfelle, vil byggherren enten måtte akseptere et mangelfullt kontraktsarbeid uten at manglene reflekteres i en redusert pris, eller selv bli tvunget til å foreta en utbedring ved hjelp av andre, og deretter kreve erstatning etter pkt. 32.4."

- NS 8405 punkt 36.3:

*"Er ikke utbedring foretatt innen fristen fastsatt etter 36.2, kan byggherren kreve at entreprenøren betaler kostnadene til utbedring **utført** av andre. "*

- Marthinussen, *Kommentarutgaven til NS 8405 (2010)*:

- Behandler ikke problemstillingen direkte, men uttaler

*"Utgangspunktet må imidlertid være at byggherren har krav på å få dekket samtlige av de utbedringskostnader **som påløper** som følge av mangelen."*

- *Håvard H. Holdø, TFF 2006-1*:

- *Utført utbedring er et vilkår for å få erstattet utbedringskostnadene.*

- Pro erstatningsadgang for anslåtte utbedringskostnader:
 - Byggherren bør ikke bli tvunget til å legge ut for utbedringskostnadene:
 - likviditetsbelastning (og byggeøkonomi)
 - pålegges risikoen for at utbedringskostnadene er forholdsmessige.
 - Entreprenøren som har gjort noe galt
 - Liten grunn til å beskytte entreprenøren - prevensjon
 - Kan entreprenøren bli fristet til å levere mindreverdige produkter?
 - Kan skape problemer ved forfølgning – rettslige skritt må avvente til utbedringen er ferdigstilt
 - Grensesnittsproblem
 - I alminnelig erstatningsrett er det ikke vilkår at utbedring foretas
 - Men har culpa-momentet
 - Enklere å utmåle

- Contra erstatningsadgang for anslåtte utbedringskostnader:
 - Erstatning vil svare til byggherrens faktiske økonomiske tap.
 - Betaler verdiforringelsen av bygget
 - Ville kanskje vært unaturlig dersom BH kunne kreve mer
 - Litt "tilfeldig" dersom BH kan kreve en annen utmåling som gir bedre resultat
 - Unngår et usikkert skjønn
 - Prosessdrivende?

- Spørsmålet kom på spissen i Sandefjord tingretts avgjørelse 22. desember 2010

- Mangel kunne ifølge byggherren utbedres ved å "løfte" eksisterende bygg.
- Byggherren hadde ikke gjennomført slik utbedring.
- Anslo 6 mill. å løfte nabobygg.

- Byggherren foretatt mindre utbedring ved å installere ramper.
- Entreprenøren mente byggherren måtte nøye seg med prisavslag for verdiminuset mangelen medførte.
- Verdminus lavere enn utbedringskostnader.

- Kunne byggherren kreve erstattet utbedringskostnadene ved å "løfte" det eksisterende bygget etter NS 3431 punkt 37.4, selv om disse **ikke var pådratt**, og selv om det **ikke var konkrete planer om å gjennomføre utbedringen?**

EKSISTERENDE BYGG

- Tolket ordlyden i NS 3431 punkt 37.4: "**utført**" → talte for at det bare er kostnader til faktisk utførte utbedringskostnader som kan kreves erstattet.
- Drøftet teori knyttet til NS 3401 → konkluderte med at ikke kan tillegges nevneverdig vekt.
- Samlet vurdering med særlig vekt på bestemmelsens ordlyd.

Konklusjon: Utbedring må være utført før det kan kreves erstatning for omkostningene.

- Byggherren fikk kun tilkjent prisavslag. Etter en konkret og samlet vurdering av mangelens påvirkning på byggets markedsverdi og innvirkning på gjennomsnittlig leieinntekt satte tingretten prisavslaget til 1 250 000 NOK.

- Anket og Agder lagmannsrett avsa som 22. desember 2011 (LA-2011-70536).
- Utbedring var uforholdsmessig etter NS 3431 punkt 37.5. Byggherren hadde på dette grunnlaget ikke krav på å få erstattet utbedringskostnadene.
- Lagmannsretten sluttet seg likevel til tingrettens vurderinger:

"Tingretten har avslått [byggherrens] krav om dekning av anslåtte utbedringskostnader basert på at NS 3431 pkt. 37.4 første ledd kun omfatter pådratte omkostninger. Lagmannsretten har valgt å basere avgjørelsen på kravet til forholdsmessighet i NS 3431 punkt 37.5 og behøver således ikke vurdere om kostnadene må være pådratt. Lagmannsretten vil likevel bemerke at den i hovedsak slutter seg til tingrettens vurderinger."

- Høringsuttalelse fra Advokatfirmaet Selmer av 1. mars 2011:
 - Forgjengerne til NS 3430 åpner for tolkningstvil
 - Har ikke vært meningen å oppstille et vilkår om faktisk utbedring i NS 3430.
 - Bør heller ikke oppstilles: Byggherren vil da ha risikoen for uforholdsmessighet. Kan føre til dyrere reparasjoner fra tredjepart.
 - Ordlyden i forslaget til NS 8407 punkt 42.3.4 uklar og bør klargjøres i forbindelse med revisjon av totalentreprisestandarden.

- Punkt 42.3.4 Erstatning ved unnlatt utbedring

*"Er ikke utbedring foretatt innen fristen fastsatt etter 37.2 bokstav c og 42.3.3, kan byggherren kreve at entreprenøren betaler kostandene til utbedring **utført** av andre. Forutsetningen er at utbedringen **skjer** på en rimelig og forsvarlig måte. Byggherren skal varsle totalentreprenøren før utbedringen blir satt bort til andre.*

*Byggherren kan likeledes kreve at totalentreprenøren betaler de **estimerte** nødvendige kostnader til utbedring foretatt av andre etter 42.3.1 siste ledd."*

- Punkt 42.3.1 siste ledd:

*"Bortsett fra de tilfeller som er beskrevet i 42.3.4, har ikke byggherren rett til å sette bort utbedringen til andre. Dette gjelder likevel ikke dersom det er **tvingende nødvendig** at utbedring foretas raskere enn totalentreprenøren har anledning til."*

- Inntatt "skjer"
- Presisert i andre ledd når estimerte kostnader kan kreves dekket
 - Andre ledd ville ikke vært nødvendig dersom estimerte kostnader alltid kunne blitt krevd dekket
 - Men bestemmelsen er vel litt spesiell? Estimerte kostnader i hastetilfeller?

- Eldre teori og rettspraksis: nei
 - Forholdsvis ubegrunnet
 - Nyere teori og rettspraksis: ja
 - Hensyn: kanskje nei
 - Avgjørende: synes ordlyd er klar
-
- Takk for meg
 - bjorn.erik.morkved@dlapiper.com